

handicap & wonen

**Juridische en financiële aspecten
van een inclusieve woning**

Een initiatief van

Met de medewerking van

handicap & wonen

Juridische en financiële aspecten van een inclusieve woning

01

Wat zijn de mogelijke formules voor inclusieve huisvesting?

02

Hoe ontwerp je een inclusief woonproject?

03

Hoe zet je technisch een inclusief woonproject op?

04

Hoe financier je een inclusief woonproject?

05

Welke status krijgen bewoners van inclusieve huisvesting?

06

Hoe kan steun voor bewoners van inclusieve woningen worden ontwikkeld en ingevoerd; wat kost het?

07

Hoe kan ik het dagelijkse leven financieren van personen met een handicap die in een inclusieve huisvesting wonen?

Colofon

01 Hoe kan ik een handicap definiëren?	06
02 Wat wordt bedoeld met “inclusieve huisvesting”?	07
Artikel 19 van het VN-verdrag: Zelfstandig wonen en deel uitmaken van de maatschappij	07
De fundamenten van het concept “inclusief wonen”	08
03 Hoe categoriseren we inclusieve woonprojecten?	11
De verspreide individuele woningen	11
De individuele woningen in eenzelfde ruimte	12
De individuele leefruimtes (slaapkamers of studio's) geïntegreerd in gedeelde woningen...	12
Familiale opvang	13

01

Wat zijn de mogelijke formules voor inclusieve huisvesting?

01 Hoe kan ik een handicap definiëren?

Het **Verdrag inzake de rechten van personen met een handicap (VN, 13 december 2006)** definieert personen met een handicap als *“personen met langdurige fysieke, mentale, intellectuele of zintuiglijke beperkingen die hen in wisselwerking met diverse drempels kunnen beletten volledig, effectief en op voet van gelijkheid met anderen te participeren in de samenleving”*.

De handicap leidt tot een langdurige beperking van uitvoerbare activiteiten, bepalingen van deelname aan de samenleving en zelfs interacties met anderen.

Dit leidt tot een vermindering van de autonomie van de betrokken personen.

De handicap leidt tot een langdurige beperking van uitvoerbare activiteiten, bepalingen van deelname aan de samenleving en zelfs interacties met anderen.

02 Wat wordt bedoeld met “inclusieve huisvesting”?

Artikel 19 van het VN-verdrag: Zelfstandig wonen en deel uitmaken van de maatschappij

De Staten die het Verdrag hebben ondertekend erkennen het recht van alle personen met een handicap om in de maatschappij te wonen met dezelfde keuzemogelijkheden als de anderen. Ze verbinden er zich toe doeltreffende en passende maatregelen te nemen om het personen met een handicap gemakkelijker te maken dit recht ten volle te doen gelden. Ze laten hen toe volledig te participeren in de maatschappij, onder meer door te waarborgen dat:

- personen met een handicap de kans hebben, op voet van gelijkheid met anderen, vrijelijk hun verblijfplaats te kiezen, alsmede waar en met wie zij leven, en niet verplicht zijn te leven in een bepaalde leefregeling;
- personen met een handicap toegang hebben tot een reeks van thuis, residentiële en andere maatschappij-ondersteunende diensten, waaronder persoonlijke assistentie, noodzakelijk om het wonen en de opname in de maatschappij te ondersteunen en isolatie of uitsluiting uit de maatschappij te voorkomen;
- de diensten en -faciliteiten bestemd voor het grote publiek op voet van gelijkheid beschikbaar zijn voor personen met een handicap en beantwoorden aan hun behoeften.

De fundamenten van het concept “inclusief wonen”

Als inclusieve woning wordt beschouwd “*een inclusieve woning, huis of appartement van het type eengezinswoning, niet te onderscheiden van andere woningen in de wijk, die een nauwe toegang tot de gemeenschapsdiensten biedt en de bewoners een zo normaal mogelijke levensstijl mogelijk maakt (Charlot, 2015, Willaye, 2008).*”

MEER IN HET BIJZONDER LIGGEN ZES PRINCIPES TEN GRONDSLAG AAN HET CONCEPT VAN EEN “INCLUSIEVE WONING”:

Duurzaamheid

De persoon met een handicap geniet van een **stabiele en duurzame huisvestingsoplossing**; deze laatste leidt tot de waarborging van de wettelijke voorwaarden voor de terbeschikkingstelling ervan, maar ook tot het feit dat de huisvesting kan evolueren en – voor zover mogelijk – kan worden aangepast aan de evolutie van de handicap.

Vrije keuze

De persoon met een handicap kiest **waar en met wie** hij of zij wil samenleven.

Autonomie

De persoon met een handicap leeft – voor zover mogelijk – **met eigen middelen** binnen zijn of haar woning en krijgt ondersteuning, aangepast aan zijn of haar behoeften.

Deelname

De persoon met een handicap wordt – voor zover hij of zij dat kan – **betrokken** bij het betreffende huisvestingsproject.

Diversiteit (sociale integratie):

Idealiter **deelt** de persoon met een beperking **zijn of haar woning** met andere mensen, met een handicap of, integendeel, met mensen zonder een beperking (studenten, gezinnen, alleenstaanden, enz.).

Solidariteit

Inclusieve huisvesting is ook gebaseerd op dit essentiële fundament; dit vereist:

- een verdeling van verantwoordelijkheden en taken tussen de persoon met een beperking, de andere bewoners en het team om hem/haar heen (inclusief zijn/haar familieleden),
- een echt vertrouwen, nabijheid en betrokkenheid bij het team,
- zeer vaak een grote mobilisatie van financiële middelen.

TWEE ANDERE PRINCIPES KUNNEN HIER NOG TOEGEVOEGD WORDEN:

Financiële toegankelijkheid

Huisvesting moet betaalbaar blijven gelet op het inkomen van de betrokkenen; ze mag niet worden voorbehouden aan een kleine groep geprivilegieerden.

En tot slot, een levensruimte die zelf inclusief is

... omdat ze deel uitmaakt van een gebouwencomplex dat bestaat uit verschillende wooneenheden voor mensen die al dan niet in een onzekere situatie verkeren, waarin ook semicollectieve voorzieningen, lokale diensten, enz. zijn opgenomen. Idealiter zou dit complex zich in een gediversifieerde (wat de aangeboden functies betreft) en toegankelijke buurt moeten bevinden.

03 Hoe categoriseren we inclusieve woonprojecten?

Vanwege de belangrijkste specifieke kenmerken, namelijk de maximale aanpassing van het pand (architectuur en uitrusting), de gegarandeerde privacy, de autonomie van de bewoners en het respect voor hun verlangens, neemt inclusieve huisvesting zeer verschillende vormen aan.

OVER HET GEHEEL GENOMEN KUNNEN ZE ALS VOLGT WORDEN INGEDEELD:

DE VERSPREIDE INDIVIDUELE WONINGEN

die zich bevinden tussen andere woonomgevingen en genieten van een structuur of ondersteuningsstructuur die tegemoet komt aan de functionele beperkingen van de bewoners; deze woningen variëren in omvang omdat ze, afhankelijk van het geval, onderdak bieden aan gezinnen (waarvan een van de leden een handicap heeft), alleenstaanden of huishoudens.

DE INDIVIDUELE ¹ WONINGEN IN EENZELFDE RUIMTE

zoals een gebouw, grote ingedeelde woning, kleine half vrijstaande woningen rondom een gemeenschappelijke ruimte (binnenplaats, tuin, groene ruimte...). Deze complexen hebben over het algemeen een gemeenschappelijke binnenruimte waar mensen met een handicap elkaar onderling kunnen ontmoeten, met de huurders zonder een beperking eventueel aanwezig op de site en/of met de begeleider(s). Dit model komt overeen met de typologie van groepswonen in zelfbeheer, meestal gebouwd in semi-mede-eigendom op een groot terrein.

DE INDIVIDUELE LEEFRUITES (SLAAPKAMERS OF STUDIO'S) GEÏNTEGREERD IN GEDEELDE WONINGEN

met een gemeenschappelijk salon, woonkamer of keuken. De samenwonenden hebben baat bij aangepaste ondersteuning, die ook dag- en nachtdienst kan omvatten. Dit model komt overeen met de typologie van kangoeroewoningen of het gezamenlijk huren, met eventueel een ruimte voor individuele of collectieve (medische,...) diensten. In dit geval moet erop worden toegezien dat de begunstigden de status 'alleenstaande' krijgen; daartoe moeten stappen worden ondernomen (zie **fiche nr.5**). Er bestaat anders een reëel risico dat mensen als "samenwonend" worden beschouwd en dat bijgevolg een deel van hun vervangingsinkomen (werkloosheid, IGO-pensioen,...) of ziekte- en invaliditeitsuitkeringen aanzienlijk worden verminderd.

.....
¹ Met alle kenmerken van een individuele woning: leefruimte, keuken, badkamer, WC, slaapkamer

GEZINSOPVANG

Deze formule kan worden beschouwd als een specifieke "inclusieve woning". Het doel is om mensen met een handicap de mogelijkheid te bieden rechtstreeks te worden opgenomen in een gezin waar zij en het gezin regelmatig ondersteuning krijgen. De 3 gewesten van het land bieden via hun ondersteunende¹ structuur bemiddelingsdiensten aan die instaan voor het vinden van gastgezinnen, het onderzoeken van hun project, het organiseren van ontmoetingen tussen de partijen en het verzekeren van regelmatige opvolging en ondersteuning.

Op het terrein nemen de uitgevoerde projecten uiteraard vele vormen aan, afhankelijk van het aantal betrokken personen of de capaciteit van de beoogde gebouwen, de aard en de ernst van de betrokken handicaps, de verwachtingen van de betrokken personen en hun gezinnen, de financiële middelen die kunnen worden gemobiliseerd, de gestructureerde diensten die reeds in de omgeving beschikbaar zijn...

.....
¹ VAPH in Vlaanderen, AViQ in Wallonië en PHARE in Brussel

Hun diversiteit is er vooral op gericht om tegemoet te komen aan de verwachtingen van mensen met een beperking en hun naasten door hen in staat te stellen de **woonformule te vinden die het best bij hen past**:

- alleen of met anderen samenwonen?
- alleen of in gezin?
- in een 'samenlevingsformule', hoeveel tijd en welke ruimtes met de anderen delen?
- voorkeur voor een stedelijke of eerder landelijke omgeving?
- zoeken naar geschikte woningen in de huursector (sociale huisvestingsmaatschappijen, lokale overheden, verenigingen of stichtingen met huurwoningen) of een nieuw project?
- in deze inclusieve huisvesting genieten van periodieke (of zelfs occasionele) of permanente ondersteuning?

01 Stel een “projectteam” samen	19
02 Ontwerp het project in samenwerking met de betrokkenen	21
03 Werken in samenwerking met de lokale overheden	24
04 Het project integreren en lokaliseren in een globale omgeving die bevorderlijk is voor het integratieproces	25
05 Communiceren en een netwerk van partners creëren	30

02

Hoe ontwerp je een inclusief woonproject?

01 Stel een “projectteam” samen

Voor elke projectleider (en in het bijzonder voor “niet-professionele” projectleiders) is het ontwerp van een “nieuwe” inclusieve woning een essentiële fase. Het begrijpen van en zoveel mogelijk anticiperen op de verwachtingen van toekomstige bewoners en op de beperkingen en mogelijke problemen waarmee zij geconfronteerd zullen worden, het inwinnen van advies van gespecialiseerde diensten en het aangaan van een dialoog met de bevoegde autoriteiten blijft de beste aanpak voor een project dat niet alleen geslaagd, maar vooral ook succesvol is.

De te ondernemen stappen zijn talrijk en zeer divers. Het is daarom wenselijk om een sterk “projectteam” op te zetten (maximaal 5 tot 10 personen), idealiter samengesteld uit meerdere profielen. De diversiteit aan profielen draagt bij tot de vorming van een team dat de vereiste kennis en vaardigheden combineert:

- Kennis: financiën, juridische aspecten, bouwtechnieken...;
- Vaardigheden: relationeel, pedagogisch, organisatorisch, maar ook op het vlak van onderhandelen, leiderschap, motivatie,...
- Ervaringsdeskundigheid: van mensen met een beperking zelf en van hun omgeving.

Deze mensen kunnen familieleden, vrienden, collega's, “experts” zijn, of ouders van andere mensen met een beperking, ouders die ook op zoek zijn naar een inclusieve woonformule die aan hun wensen voldoet.

De leden van het team kunnen uiteraard een “informele” groep vormen (zoals een feitelijke vereniging) maar kunnen ook de juridische structuur vormen die het project zal “dragen”: vzw, stichting, coöperatieve vereniging (zie [Fiche 3](#)).

Binnen deze groep moeten de taken en verantwoordelijkheden worden verdeeld op basis van de vaardigheden, maar ook op basis van de tijd die de leden kunnen besteden, de beperkingen die ze tegenkomen en hun ervaring. Het formaliseren van de organisatie van de groep is vaak een garantie voor succes.

Binnen deze groep moeten de taken en verantwoordelijkheden worden verdeeld op basis van de vaardigheden, maar ook op basis van de tijd die de leden kunnen besteden, de beperkingen die ze tegenkomen en hun ervaring. Het formaliseren van de organisatie van de groep is vaak een garantie voor succes.

02 Ontwerp het project in samenwerking met de betrokkenen

Een belangrijk basisprincipe:
“het project ten behoeve van mensen met een beperking, wordt uitgewerkt samen met de personen met een beperking”.

Dit veronderstelt dat, gezien de diversiteit aan personen met een beperking, de oplossingen die in aanmerking kunnen worden genomen, mogelijk veelvuldig zijn en vooral het resultaat van raadplegingen, samenwerkingsverbanden en partnerschappen, die elk hun eigen bijdrage leveren aan de verwezenlijking van de nagestreefde doelstellingen, namelijk:

- een eigen leefruimte voor elke bewoner,
- een zelfstandig, maar niet geïsoleerd leven,
- een maatschappelijk leven, geïntegreerd in en in interactie met de samenleving,
- een omgeving die de veiligheid en bescherming van de persoon garandeert.
- een woonomgeving die keuzevrijheid ondersteunt en faciliteert.

De ontwikkeling van oplossingen is dan ook gebaseerd op een diepgaande dialoog met de persoon met een beperking om diens wensen - of zelfs dromen -, levensprojecten, maar ook vrees, angsten en aversies onder de aandacht te brengen.

Deze dialoog richt zich in de eerste plaats op het type woning dat a priori voorrang krijgt (cfr. [Fiche 1](#)):

- een verspreide individuele woning;
- een individuele woning, maar deel uitmakend van een groepswoning met een collectieve woonruimte;
- een “co-locatie”, d.w.z. een individuele leefruimte (zoals een slaapkamer of studio) binnen een gedeelde woning;
- co-housing;
- kangoeroe wonen;
- of zelfs accommodatie die wordt aangeboden via gezinsopvang.

De reflectie omvat uiteraard de aard van de beperkingen van de persoon, maar ook **de vooruitzichten inzake de mogelijke evolutie van de handicap** zelf (afhankelijk van de aard en de oorsprong ervan: stabiele beperking, kans op verergering of, integendeel, vooruitzicht op verbetering). Men houdt rekening met **de risico's in verband met de levensloop van de naasten** die hem/haar dagelijks vergezellen (veroudering en overlijden van de ouders, verminderde beschikbaarheid van broers en zussen, verhuizing van begeleiders,...).

Men houdt ook rekening met **de vaardigheden die een persoon met een beperking kan verwerven** dankzij inclusief wonen.

Wanneer er meerdere mensen bij het project betrokken zijn, moeten eenieders behoeften en verwachtingen zorgvuldig worden verzameld, geanalyseerd en gestructureerd teneinde een **gedeelde visie** te identificeren; indien nodig kunnen er raadplegingsprocessen worden voorgesteld.

Een bezoek aan reeds ontwikkelde¹ woningtypes, uitwisseling met bewoners en stichters, bekijken van locaties online, kennisname van Belgische en buitenlandse ervaringen kunnen de betrokkenen ook helpen om hun keuzes nauwkeuriger te definiëren en zich zelf te plaatsen in hun nieuwe omgeving.

Tot slot kan het, bij het ontwerpen van het voorontwerp en vervolgens het project, aangewezen zijn om verschillende computerondersteunde ontwerptechnieken en 3D-printers te gebruiken om de beoogde infrastructuur te implementeren, deze te visualiseren met de toekomstige bewoners, in vraag te stellen en geleidelijk te laten evolueren op basis van hun feedback en meningen.

De reflectie omvat uiteraard de aard van de beperkingen van de persoon, maar ook de vooruitzichten inzake de mogelijke evolutie van de handicap zelf.

.....
 1 De brochure **HANDICAP & WONEN - Vind of creëer een inclusieve woning in België** van de Koning Boudewijnstichting en de Koninklijke Federatie van Notarissen, vermeldt in hoofdstuk 2 verschillende Belgische ervaringen op dit gebied.

03 Werken in samenwerking met de lokale overheden

Bij elk project inzake bouw, herbestemming of ingrijpende renovatie worden de gemeentelijke overheden opgeroepen om in te grijpen door het verstrekken van een vergunning. Het opzetten van een vroegtijdige dialoog met hen is onderdeel van een optimaal proces.

Snel contact opnemen met de gemeentelijke autoriteiten om hen te informeren over het project en het in overleg met hen te ontwerpen, kan alleen maar voordelen hebben.

Gezien de specifieke stedenbouwkundige kenmerken van elk project is het sterk aan te raden om contact op te nemen met de dienst stedenbouw van de gemeente waar het gebouw zich bevindt of zou kunnen bevinden. Deze dienst zal alle informatie verstrekken over de wettelijke bepalingen die van toepassing zijn op het betrokken onroerend goed, zowel op grond van de gewestelijke bepalingen (zie hieronder) als op grond van de gemeentelijke stedenbouwkundige voorschriften.

De sociale diensten en de OCMW's kunnen de projectleiders informeren over lokaal toegankelijke hulp en de bijbehorende procedures.

04 Het project integreren en lokaliseren in een globale omgeving die bevorderlijk is voor het integratieproces

De vragen rond de locatie van het gebouw vormen een tweede belangrijke stap in het ontwerp en de ontwikkeling van het project.

Deze zijn opgebouwd rond enkele grote thema's, die uiteraard zijn aangepast aan de beperkingen van de toekomstige bewoners, hun gezinssituatie, hun leeftijd en hun aspiraties.

HET IS MOGELIJK OM ZE ALS VOLGT IN TE DELEN:

Bevordert de ligging de sociale contacten?

- Bevindt ze zich binnen een multifunctionele wijk?
- Zijn er groene ruimten? Ontmoetingsruimten zoals gemeenschappelijke groentetuinen, sportvoorzieningen op straat...?
- Lijkt het de toekomstige bewoners gerust te stellen?
- Is er voldoende nauw contact met familie en vrienden mogelijk?

Vergemakelijkt de ligging verplaatsingen?

- Wat is de beschikbaarheid op het vlak van toegang tot het openbaar vervoer (bussen, trams, metro, treinen)?
- Hoe vaak wordt de locatie erdoor bediend?
- Worden er in de gemeente vervoersdiensten voor mensen met een motorische handicap georganiseerd?
- Zijn er parkeerplaatsen voor voertuigen beschikbaar of vlot toegankelijk (ook voor verzorgers, begeleiders en familieleden)?
- Zijn er langzame routes?
- Zijn de omliggende trottoirs begaanbaar voor mensen in een rolstoel?

Bevordert de locatie de toegang tot onderwijs en opleiding?

- Welke opleidingsorganisaties zijn er in de regio beschikbaar?
- Welke programma's bieden ze aan?
- Worden er aangepaste onderwijsprojecten aangeboden?

Bevordert de locatie de toegang tot werkgelegenheid of een beroepsactiviteit?

- Als de toekomstige bewoner al een beroep uitoefent, kan hij/zij zijn/haar werkplek gemakkelijk en binnen een tijdsbestek dat verenigbaar is met zijn/haar toestand bereiken?
- Zijn er zo nodig beschutte werkplaatsen waar banen worden aangeboden?
- Wat zijn de perspectieven aangeboden door de lokale werkgelegenheidspool?

Maakt de locatie een gemakkelijke toegang tot de handelszaken mogelijk?

- Tot welke winkels is het mogelijk om toegang te krijgen? Op welke afstand?
- Zijn er thuisbezorgingsdiensten beschikbaar?
- Worden er korte rondleidingen georganiseerd door lokale handelaars?
- Tot welke diensten (banken, mutualiteiten, openbare diensten...) is het mogelijk om toegang te krijgen? Op welke afstand?

Bevordert de locatie de deelname aan vrijetijdsbesteding, cultuur, sport- en sociale en recreatieve activiteiten?

- Wat zijn de bestaande infrastructuren in de omgeving? Bioscoop, sportcentrum, zwembad, cultureel centrum, museum, theater,...
- Welke daarvan zijn toegankelijk voor mensen met een motorische beperking? Voor mensen met een visuele beperking?
- Worden er specifieke animatieprogramma's georganiseerd?
- Is het lokale verenigingsleven ontwikkeld?

Het gaat er dus om **een plaats te indentificeren** (bouwgrond, te deconstrueren gebouw, te verbouwen gebouw, te verbouwen gebouw) **die zo veel mogelijk aan de criteria voldoet**, mits deze criteria zijn aangepast aan de beperkingen en specifieke kenmerken van het voorgestelde project en aan die van de toekomstige bewoners.

Vervolgens moet worden nagedacht over de **modaliteiten van de concretisering van het project** en in de eerste plaats over het **type accommodatie** dat de voorkeur geniet (individuele huisvesting, individuele huisvesting maar fysiek gegroepeerd om ruimten en/of diensten te delen, collectieve huisvesting).

Tot slot zullen de **projectleiders** zich positioneren met betrekking tot de **implementatiemogelijkheden**:

- **huren van** een bestaande woning of zelfs een gebouw in de buurt:
 - van een **particuliere eigenaar**;
 - van een **vereniging**, al dan niet erkend en gesubsidieerd door de overheid;
 - van een **stichting** die zich ten doel stelt om aangepast onroerend goed ter beschikking te stellen;
 - van een **sociale huisvestingsmaatschappij** (eventueel met een ADL-cel) **of een sociaal vastgoedkantoor...** maar de wachtlijsten zijn vaak lang en de wachttijden dus ook;
 - van een **overheidsinstelling** zoals een OCMW, gemeentelijke overheid,
 - of van een **sociaal vastgoedbeleggingsfonds** (cfr. [Fiche 4](#)).

OF

- een gebouw en/of wooneenheid **aanschaffen** en zo nodig aanpassen
- **renoveren, transformeren en/of aanpassen** van een gebouw dat via een **schenking of legaat** wordt ontvangen
- **bouwen van een nieuw** gebouw

Waarvoor men

- over de wettelijke en reglementaire machtigingen moet beschikken;
- de follow-up van het project moet kunnen verzekeren;
- de activiteiten moet kunnen financieren.

05 Communiceren en een netwerk van partners creëren

Communicatie rond het inclusieve huisvestingsproject staat centraal.

De communicatie richt zich in het bijzonder op de definitie van het project, de uitdagingen waarop een antwoord wordt geboden, de partners, de stappen die genomen moeten worden om het project te laten bestaan, de momenten van gezamenlijke opbouw van het project,...

Het moet motiveren en de projectdragers in staat stellen om zich te omringen met nieuwe partners, om fondsen te werven, kortom om de deuren te openen die nodig zijn om het project op te zetten. Het is daarom belangrijk om ervoor te zorgen dat er ten minste één persoon in het projectteam aanwezig is om deze taak uit te voeren.

De communicatie vindt plaats gedurende het hele creatieproces van het project, zowel met partners als met de lokale autoriteiten, toekomstige bewoners, toekomstige burens van het district,... om zo eventuele vragen te ontzenuwen.

De communicatie vindt plaats gedurende het hele creatieproces van het project, zowel met partners als met de lokale autoriteiten, toekomstige bewoners, toekomstige burens van het district,... om zo eventuele vragen te ontzenuwen.

01 Informeer uzelf en omring uzelf efficiënt	35
Vraag advies aan verenigingen	35
Gebruikmaken van de relevante gewestelijke en gemeenschapsorganisaties	36
Praat met ervaren projectontwikkelaar	40
Win het advies in van specialisten in om de site te ontwikkelen	41
Raadpleeg de pedagogische gidsen	42
02 Voldoen aan wettelijke en reglementaire normen (stadsplanning, veiligheid, energieprestaties,...)	43
De aanvraag van een stedenbouwkundige vergunning	44
De locatie van de bouwgrond of het te herbestemmen goed	46
Belangrijkste normen	48
03 Wie kan een inclusief woonproject dragen?	50
Particuliere initiatiefnemers	51
Initiatiefnemers uit het verenigingsleven	52
- De vzw	52
- De stichting	57
- De patrimoniumvennootschap	59
- De vastgoedcoöperatieve	61
Publieke instanties	63
“Publiek-private” of “privaat-private” partnerschappen	66
04 Ontwerpen van een bestuursstructuur	67

03

**Hoe zet je
technisch
een inclusief
woonproject op?**

01 Informeer uzelf en omring uzelf efficiënt

Bij het opzetten van een project gaat het er in de praktijk om een antwoord te vinden op verschillende beperkingen en vragen van uiteenlopende aard.

Deze fiche gaat in op een aantal daarvan:

- Met wie kan ik contact opnemen voor informatie?
- Met welke specialisten kan ik samenwerken?
- Wat zijn de belangrijkste beperkingen die in acht moeten worden genomen bij het bouwen of renoveren van een gebouw?
- Welke rechtsvorm kan de projectontwikkelaar kiezen?
- Wat zijn de grondbeginselen van een evenwichtige bestuursstructuur?

Vraag advies aan verenigingen

Veel verenigingen denken kritisch na over de huisvesting en verzorging van personen met een handicap en/of afhankelijke personen. Zij zijn in staat om niet alleen interessante inzichten op dit gebied te geven, maar ook advies en ondersteuning.

Een aantal ervan zijn:

INTER

Ouderen, mensen met een beperking, overheden, organisatoren, ontwerpers, vrijwilligers... kunnen bij Inter terecht voor ondersteuning, informatie, vorming, onderzoek en projecten. Inter is het extern verzelfstandigd agentschap Toegankelijk Vlaanderen dat sinds 1 mei 2015 operationeel is.

Inclusie Vlaanderen

GIPSO vzw

AccessAndGo (voormalig ANLH)

Gespecialiseerde platformen en databases:

- www.accesshouse.be - vraag en aanbod van aangepaste woningen
- www.accessat.be - leveranciers van aangepaste materialen en technieken
- www.accessservice.be - oprichting van een dienstennetwerk

Inclusion asbl

ALTEO vzw

Lijst van gewestelijke adressen

AP3 (Association des Parents et de Professionnels autour de la personne polyhandicapée)

Constellations asbl

Habitat et Participation

2 werkgroepen met betrekking tot het thema:

- “Huisvesting, handicap en geestelijke gezondheid”: toegang tot een bewust gekozen en voor iedereen aangepaste huisvesting
- “Huisvesting, vergrijzing”: creatie van innovatieve woonformules, gebaseerd op bestaande modellen, die kunnen worden gereproduceerd en aangepast aan de realiteit en de context van elke persoon.

GAMP (Groupe d’Action qui dénonce le Manque de Places pour personnes handicapées de grande dépendance)

Gebruikmaken van de relevante gewestelijke en gemeenschapsorganisaties

De regeringen van de gewesten en gemeenschappen hebben de “parastatale” administraties en organen belast met de erkenning, het toezicht en de subsidiëring van structuren voor de zorg voor personen met een handicap en het beheer van de verschillende soorten toegekende financiering. De normen en subsidies verschillen aanzienlijk van gewest tot gewest, afhankelijk van het soort accommodatie en de ernst van de betrokken handicaps.

LIJST VAN ORGANISATIES BELAST MET HET BEHEER VAN HANDICAPS EN GEACCREDITEERDE DIENSTEN DIE ALS INCLUSIEVE HUISVESTING KUNNEN WORDEN BESCHOUWD

VLAANDEREN

Vlaams Agentschap voor Personen met een Handicap

Vlaanderen heeft de manier waarop mensen met een handicap worden ondersteund volledig hervormd. Meerderjarige personen ontvangen er een Persoonsvolgend Budget(pvb), dat de persoon volgt. Zij bepalen zelf hoe, waar en wanneer ze hun ondersteuning en zorg organiseren. Het zijn niet langer de voorzieningen die worden gesubsidieerd. Voor (vergunde) zorgaanbieders betekent dit dat ze hun aanbod vanuit het perspectief van de persoon organiseren en zich als sociaal ondernemer opstellen. Zo kunnen ze onder meer samenwerken met (lokale) huisvestingsmaatschappijen om bvb. diverse woonvormen aan te bieden.

Voor minderjarigen is de persoonsvolgende financiering in voorbereiding, streefdatum daarvoor is 2020. Minderjarigen kunnen in afwachting en als ze dat wensen, kiezen voor een Multi-functioneel Centrum (MFC) of voor het persoonlijke assistentiebudget (PAB)

BRUSSELS HOOFDSTEDELIJK GEWEST

Dienst PHARE

(Personne présentant un handicap Autonomie Recherchée)

Deze dienst richt zich tot elke persoon jonger dan 65 jaar, woonachtig op het grondgebied van het Brussels Hoofdstedelijk Gewest en met een handicap die het gevolg is van een vermindering van ten minste 30% van zijn fysieke of 20% van zijn mentale capaciteit.

Van de geaccrediteerde diensten vermelden we:

- **Het begeleid wonen:** vandaag stellen 5 goedgekeurde diensten mensen die graag zelfstandig willen leven, met ondersteuning aangepaste huisvesting ter beschikking
- **2 inclusieve huisvestingsprojecten** die momenteel worden ondersteund in het Brussels Hoofdstedelijk Gewest via specifieke budgetten

GGC (Gemeenschappelijke Gemeenschapscommissie van Brussel-Hoofdstad)

Diensten begeleid wonen: erkende diensten die mensen die zelfstandig willen wonen voorzien van aangepaste huisvesting en ondersteuning

Brussels Aanmeldingspunt voor Personen met een Handicap

Aanspreekpunt voor Nederlandstalige Brusselaars met een handicap.

Kenniscentrum Welzijn Wonen Zorg

WALLONIË

AViQ

Lijst van erkende diensten die als inclusieve huisvesting kunnen worden beschouwd

- **Diensten voor wonen onder toezicht:** in deze formule leven mensen alleen of in kleine groepen, in volledige onafhankelijkheid. Ze worden echter wel ondersteund in een tempo en voor activiteiten die variëren afhankelijk van hun behoeften. Momenteel moratorium.
- **LEN (Logement Encadré Novateur - innoverend begeleid wonen):** initiatief van de Waalse regering in het kader van een projectoproep in 2010 met als doel de ondersteuning van zelfstandige huisvesting voor mensen met een verstandelijke beperking.

DUITSTALIGE GEMEENSCHAP

Dienststelle für Personen mit Behinderung (DPB)

De Dienst van de Duitstalige Gemeenschap voor Zelfbeschikkend Leven is verantwoordelijk voor de specifieke verzoeken en behoeften van gehandicapten en senioren die in de Duitstalige Gemeenschap van België wonen.

- **Leefgroepen:** woningen waarin maximaal 4 personen met een handicap wonen, die specifieke steun ontvangen
- **Flats onder toezicht/try-out:** dit zijn appartementen voor maximaal 4 personen, die aanzienlijke begeleiding krijgen (tot 4 uur/dag).

Praat met ervaren projectontwikkelaars

Het zo goed mogelijk integreren van functionele en organisatorische behoeften, het ontwerpen van een innovatief project dat rekening houdt met een eeneders aspiraties en het beheersen van budgetten en financiële beperkingen veronderstellen een aantoonbare ervaring in soortgelijke projecten. Het is daarom vaak een goed idee om een beroep te doen op een team dat de bouw of renovatie van gebouwen voor mensen met een handicap al heeft opgestart en opgevolgd. De opdracht van de projectontwikkelaar bestaat in de volledige studie en opvolging van de opgestarte werken; het team bestaat uit een of meer architecten en, naar behoefte, stabiliteitsingenieurs, ingenieurs in speciale technieken, een EPB-consultant...

Het delen met dit team van de grondbeginselen van inclusieve huisvesting en de modaliteiten van uitvoering die in het onderhavige geval worden overwogen, kan alleen maar bijdragen tot de verrijking van het project.

Het is echter wel duidelijk dat, wanneer projectontwikkelaars onderworpen zijn aan bepalingen inzake overheidsopdrachten, zij zich strikt moeten houden aan de procedures inzake en de inhoud van het (de) contract(en), en de criteria voor de beoordeling van de inschrijvingen zeer nauwkeurig moeten definiëren.

In Vlaanderen gaat [Toontjeshuis](#) nog verder door een geïntegreerde implementatieoplossing aan te bieden. Haar missie: het opzetten van inclusieve woonprojecten, vanaf de ontwerpfase gestructureerd rondom de onderdelen “wonen, zorg en ondersteuning”. Toontjeshuis garandeert bovendien een implementatieperiode van 3 jaar.

Win het advies van specialisten in om de site te ontwikkelen

In de 3 gewesten van het land is het mogelijk om gebruik te maken van planningsadviesdiensten.

Bovendien is de toegang tot deze diensten vaak gratis.

Hun missie bestaat uit het geven van advies en informatie over de aangepaste apparatuur, mogelijke technische oplossingen, de meest geschikte inrichting voor de handicap, de nieuwe producten op de markt... om zo de risico's op vallen en andere gevaren te beperken, de tussenkomst van derden te vergemakkelijken, het leven van de persoon met beperking in zijn of haar huis te vereenvoudigen, zelfstandigheid te faciliteren... In sommige gevallen is het mogelijk om test- en leslokalen¹ te gebruiken of materiaaltests uit te voeren.

HIERONDER VINDT U EEN OVERZICHT VAN GOEDGEKEURDE ADVIESDIENSTEN WAARMEE U CONTACT KUNT OPNEMEN.

VLAANDEREN

[Toegankelijkheidsbureau Inter](#)

BRUSSELS HOOFDSTEDELIJK GEWEST

[Solival asbl](#)

WALLONIE

[Handyinfoaménagement](#) (ASPH)

[Solival vzw](#)

.....
1 Dergelijke ruimtes bestaan met name in Mont-Godinne (site van het Universitair Ziekenhuis) en Sint-Agatha-Berchem (site van het Valida Ziekenhuis).

SCAAT - Service Conseils en Aménagements et Aides Techniques

(AccessAndGo asbl)

Begunstigden: Gratis dienstverlening voor alle personen met een handicap erkend door de AViQ

Plain-Pied

Raadpleeg de pedagogische gidsen

Hier zijn enkele referenties van gidsen die kunnen worden geraadpleegd:

- “Wenkenblad - Toegankelijkheid van appartementsgebouwen”
- Diverse publicaties van het VAPH Kenniscentrum waaronder “Aangepast bouwen en verbouwen: adviseren en rapporteren in functie van een aanvraag voor tegemoetkoming VAPH” (2014)
- Handboek toegankelijkheid publieke gebouwen
- “Guide d’aide à la conception d’un logement adaptable”
Logement adaptable, adapté et accessible – CAWaB, CSTC, SWL
- L’A3 de CAMBHO Abécédaire d’Accessibilité pour les Architectes, Urbanistes, Maîtres d’ouvrage et Gestionnaires – CAMBHO, Plain Pied
- ‘Du logement adaptable au logement adapté et accessible’ - AViQ
- ‘Guide d’aide à la conception d’un bâtiment accessible’ - CAWab

02 Voldoen aan wettelijke en reglementaire normen (stadsplanning, veiligheid, energieprestaties,...)

Voor elke nieuwbouw, verbouwing of grote verbouwing zijn vergunningen vereist. In de stedenbouwkundige planning betekent dit dat een vergunning moet worden aangevraagd voor alle gevraagde handelingen of werken, zelfs als het gaat om een eenvoudige opsplitsing van een eengezinswoning in meerdere woningen (zonder dat er werkzaamheden noodzakelijk zijn). Dit kan bijvoorbeeld een belemmering zijn voor solidaire colocationprojecten. Het veronderstelt ook de naleving van de verschillende geldende wettelijke en reglementaire bepalingen.

De aanvraag van een stedenbouwkundige vergunning

Een vergunningsprocedure kan lang, onzeker en dus riskant zijn als de aanvrager niet voldoende op de hoogte is van de stedenbouwkundige aspecten van het project en/of onvoldoende geïnformeerd is over de geldende regels en normen op dit gebied.

Het kan dan ook zeer nuttig zijn om te anticiperen op mogelijke weigeringen van vergunningen, door de autoriteiten (meestal het gemeentecollege) in de mate van het mogelijke op voorhand te vragen wat zij bereid zijn te aanvaarden.

Om zich niet te beperken tot louter “mondelijke beloften”, kan de aanvrager er belang bij hebben zijn of haar verzoek te formaliseren door te proberen een schriftelijk document te verkrijgen, een soort “pre-vergunning”. In geen geval zal dit een blanco cheque zijn die de volledige vrijheid van het toekomstige project garandeert, maar een dergelijk document kan nuttig zijn bij het bepalen van de “beperkingen” (bv. het aantal geautoriseerde woningen) waarbinnen het project kan worden aanvaard.

Een vergunningsprocedure kan lang, onzeker en dus riskant zijn als de aanvrager niet voldoende op de hoogte is van de stedenbouwkundige aspecten van zijn project

De aanvrager kan vragen:

- **om een voorbereidende projectvergadering** georganiseerd binnen de administratieve diensten van de gemeente, waarop de aanvrager, samen met zijn architect, zijn project voorstelt. De overheid brengt een informeel advies uit, maar die het onderwerp uitmaakt van een rapport dat hen bindt bij het afgeven van een latere vergunning, overeenkomstig de gevraagde voorwaarden.
- **om een stedenbouwkundig attest**, een principiële akkoord, met inbegrip van een “massaplan” van de vereenvoudigde inplanting van de gebouwde volumes. Dit document, indien afgegeven, zal de aanvrager in staat stellen om te anticiperen op de manier waarop hij of zij zijn/haar project moet aanpassen zodat de volledige daaropvolgende vergunning kan worden aanvaard (met name betreffende het aantal wooneenheden dat zou worden aanvaard).

De vergunning voor groepen van bouwwerken is een weinig bekend instrument maar is echter zeer nuttig in het geval van inclusief wonen in de vorm van nieuw te bouwen aangrenzende gebouwen.

Deze procedure maakt het mogelijk om één collectief stedenbouwkundig dossier in te dienen voor meerdere gebouwen, op voorwaarde dat het volledige dossier in één enkele fase door één architect wordt ingediend, en dat de aangrenzende gebouwen op één enkel perceel of gronden in eigendom van dezelfde natuurlijke of rechtspersoon omvat. Opgelet, deze voorwaarden moeten in acht worden genomen, anders vereist bijvoorbeeld de Waalse wetgeving vanaf drie onbebouwde percelen, de voorafgaande aanvraag van een **stedenbouwkundige vergunning** (voormalige verkavelingsvergunning), een lange en dure administratieve procedure waarvoor de diensten van een professional (landmeter, stedenbouwkundige,...) vereist zijn.

Het is uiteraard de taak van de projectontwikkelaar om er niet alleen voor te zorgen dat het project in overeenstemming is, maar ook om de vergunningsaanvraag in te dienen bij de bevoegde autoriteiten. Het is daarom ten eerste aanbevolen om contact op te nemen met architecten die deze eisen en de evolutie ervan perfect begrijpen. Weinig architecten zijn gespecialiseerd in solidaire of inclusieve co-housing, omdat dergelijke projecten talloze uren vergaderen en gesprekken met zowel de aanvragers als de betrokken overheden of stedenbouwkundige diensten vereisen. Het is dus moeilijk voor hen om duidelijk een offerte te “becijferen”, die zeer ongunstig zou kunnen zijn of voor de architect of voor zijn opdrachtgever. Steeds meer architecten werken dus “in regie” voor dit soort projecten: de uitwerking van de plannen en de opvolging van de werf gebeurt over het algemeen op basis van een voorlopige raming, maar de vergaderingen in verband met het project worden betaald op basis van het aantal gewerkte uren. Daarom moet de aanvrager elk van zijn aanvragen duidelijk definiëren en samenvoegen, en ervoor zorgen dat de architect niet voortdurend wordt lastiggevallen.

De locatie van de bouwgrond of het te herbestemmen goed

Het is van essentieel belang om te weten **waar de grond die bestemd is om het project te huisvesten zich bevindt, d.w.z. aan welke stedenbouwkundige bestemming deze moet voldoen** volgens de geldende ruimtelijke ordening (in het bijzonder met betrekking tot de sectorplannen in Wallonië en het GBP in Brussel).

A priori moet inclusieve huisvesting, net als elke woning, worden opgenomen in woongebied of in landelijk woongebied (“rode gebieden” of “rood-wit gearceerde gebieden”).

Inclusieve woningen hebben echter een bijzonder kenmerk dat zeer interessant kan zijn en indirect mogelijkheden biedt voor hun projectontwikkelaar: hun taak als **collectieve dienst of gemeenschapsvoorziening van openbaar belang**.

Op voorwaarde dat **de inclusieve huisvesting wordt erkend als zijnde van collectief nut¹**, kan inclusieve huisvesting (alleen of in groep) dan ook worden gevestigd in andere gebieden dan die welke gewoonlijk voor huisvesting zijn bestemd:

- In gebieden voor uitrustingen van collectief belang of openbare diensten (“blauwe zones” van het bestemmingsplan), door de herbestemming van een oude school, een kazerne, een klooster,...
- in bepaalde niet-verstedelijkte gebieden, zoals in landbouwgebied. Het kan bijvoorbeeld aangewezen zijn om een voormalige boerderij aan te kopen die niet meer in gebruik is, en de gemachtigde stedenbouwkundige ambtenaar een project voor te stellen om de boerderij in meerdere woningen op te splitsen, op voorwaarde dat ze bedoeld zijn als inclusieve woningen, en dat ten minste één woning (bv. het hoofdgebouw) wordt bewoond door een landbouwer die ten minste een deel van het oude landbouwbedrijf in bedrijf houdt of overneemt (het is ook raadzaam dat deze landbouwer of zijn gezin ten minste indirect betrokken is bij het aangrenzende solidaire huisvestingsproject).

Dit aspect mag niet worden verwaarloosd, want de aankoopprijs van een te herbestemmen gebouw kan veel lager liggen als het zich in een dergelijke zone bevindt, dan die van een identiek gebouw dat zich in woongebied zou bevinden!

.....
 1 Er moet een erkenningsaanvraag worden ingediend bij [VAPH](#) in de vorm van een erkenningsdossier.

Belangrijkste normen

Voor “klassieke” gebouwen waarin inclusieve huisvesting mogelijk is, hebben de belangrijkste normen betrekking op:

BRUSSELS HOOFDSTEDELIJK GEWEST	VLAANDEREN	WALLONIË
STEDENBOUW		

Er moet een stedenbouwkundige vergunning worden afgegeven voor elk project:

- waarbij grond wordt gebruikt om er een of meer vaste constructies op te plaatsen
- waarbij een bestaand gebouw wordt afgebroken
- waarbij sprake is van heropbouw
- waarbij een onroerend goed wordt verbouwd, een nieuwe bestemming krijgt of wordt verdeeld.

Aangezien de bevoegdheden op dit gebied geregionaliseerd zijn, zijn de reglementaire bepalingen nu specifiek voor elk gewest.

BASISVOORSCHRIFTEN

Brussels Wetboek van Ruimtelijke Ordening (BWRO)

Gewestelijke Stedenbouwkundige Verordening (GSV)

Vlaamse Codex Ruimtelijke Ordening

Code du Développement Territorial (CoDT)
Schéma de Développement du Territoire (SDT)

ENERGIEPRESTATIES

De EPB-eisen hebben betrekking op aspecten in verband met ontwerp, thermische isolatie, technische kenmerken van installaties, energieproductie, ventilatie, enz. Sinds 1 juli 2017 is de gehele niet-residentiële sector hieraan gebonden, op enkele uitzonderingen na.

Vlaanderen heeft ook haar EPB-eisen uitgevaardigd

De EPB-eisen zijn afhankelijk van de datum van indiening van de aanvraag van stedenbouwkundige vergunning.

Een document, opgesteld door het Wetenschappelijk en Technisch Centrum voor het Bouwbedrijf, schetst de belangrijkste vereisten inzake de EPB en de ontwikkeling daarvan.

TOEGANGSBEVEILIGING

Aanbevolen wordt om de plannen voor bouw-, renovatie-, verbouwings-, veranderings- en andere projecten voor te leggen aan de Dienst voor Brandbestrijding en Dringende Medische Hulp (DBDMH) alvorens een aanvraag voor een bouwvergunning in te dienen bij de overheid (burgemeester) van de gemeente waar het betreffende onroerend goed is gelegen. Dit geldt in het bijzonder voor projecten waarbij personen met beperkte mobiliteit betrokken zijn, die bij incidenten, brand, enz. nog meer worden blootgesteld dan anderen.

VEILIGHEID TER PLAATSE

“De tussenkomst van een veiligheidscoördinator is verplicht op alle sites waar meer dan één aannemer werkt, zelfs als die verschillende aannemers nooit tegelijkertijd aanwezig zijn op de site.

Wanneer één enkele aannemer verantwoordelijk is voor de uitvoering van alle werkzaamheden, is het niet verplicht om coördinatoren aan te stellen. In dat geval hebben de architect en de aanbestedende dienst uiteraard de verplichting ervoor te zorgen dat de algemene beginselen inzake preventie worden nageleefd.

De regelgeving is flexibeler voor locaties met een oppervlakte van minder dan 500 m². Zolang ze aan de voorwaarden voldoen, kan de architect en/of aannemer de beveiliging zelf coördineren”.

Bron: belgium.be - Officiële informatie en diensten - Bouwen en verbouwen - Normen en veiligheid op de bouwwerf

VOEDSELVEILIGHEID

Voor zover het project de bouw van een gemeenschappelijke keuken of zelfs een collectieve keuken omvat, is het raadzaam om contact op te nemen met het FAVV (Federaal Agentschap voor de Veiligheid van de Voedselketen) om na te gaan of het nodig is over een registratie of zelfs een toelating te beschikken en welke de na te leven normen zijn.

03 Wie kan een inclusief woonproject dragen?

In zeer algemene termen vereist de uitvoering van een “nieuw inclusief woonproject” dat het mogelijk moet zijn om:

- voldoende financiële middelen te mobiliseren;
- voldoende tijd te hebben;
- contact te leggen met de juiste structuren en personen;
- te kunnen vertrouwen op een netwerk van familieleden en vrienden, vrijwilligers, deskundigen...;
- de juiste ondersteuningsmethoden te identificeren en activeren die op duurzame wijze kunnen worden geïmplementeerd;
- personen met een beperking te betrekken in de uitwerking van het project.

Projecten kunnen worden uitgevoerd door natuurlijke personen (die dan “particuliere initiatiefnemers” worden genoemd) of door rechtspersonen uit de vrijwilligerssector. Sommige projecten worden ook opgestart door overheidsinstellingen of partnerschappen (publiek/privaat of privaat/privaat).

Particuliere initiatiefnemers

Dit zijn vaak naaste familieleden van de persoon met een handicap, of zelfs de persoon met een handicap zelf.

Het doel is om via een inclusief woonproject een oplossing te vinden die beter aansluit bij de behoeften en wensen van de betrokken persoon, of überhaupt een oplossing gezien de - soms zeer lange - wachttijden voor de toegang tot bepaalde opvanginstellingen. Particuliere initiatiefnemers kopen het onroerend goed (of hebben het in hun bezit) en voeren het gehele project uit, eventueel ondersteund door diverse advies- en ondersteuningsstructuren. In sommige gevallen schenken ze tijdens hun leven het gebouw aan de persoon met een handicap.

Sommigen van hen overwegen ook inclusieve huisvesting via een intergenerationeel project. Volgens de algemeen aanvaarde definitie is dat *“het gebouw of een deel van een gebouw dat is ontworpen door een overheidsinstantie of ontwikkeld door een particuliere eigenaar voor huisvesting of verblijf, waarin jong en oud gelijktijdig samenleven, en dat de interactie tussen hen stimuleert en vergemakkelijkt”*¹.

Aangezien het gebouw uit meerdere woningen bestaat, wordt het over het algemeen beheerd op basis van mede-eigendom. Dat houdt in dat iedereen zijn eigen woning heeft en mede-eigenaar is van de gemeenschappelijke ruimtes. De beslissingen worden genomen door de Algemene Vergadering van mede-eigenaars, terwijl het dagelijks beheer² wordt toevertrouwd aan een syndicus. In geval van verkoop moet men uiteraard een notaris in de arm nemen en registratierechten³ betalen.

1 Bron: Le logement intergénérationnel à Bruxelles. Quand l'habitat devient vecteur de solidarité- Cpcp & Cepess – blz. 5

2 Met inbegrip van de berekening van voorzieningen, het opstellen van afrekeningen van lasten, investeringsplannen, enz.

3 Uitgaven waarvan de tarieven zijn gebaseerd op het gewest waarin het onroerend goed zich bevindt

Initiatiefnemers uit het verenigingsleven

Meestal worden inclusieve huisvestingsprojecten gedragen door rechtspersonen met bijvoorbeeld ouders (of zelfs een groep ouders), familieleden, vrijwilligers die het initiatief rechtstreeks willen steunen.

Een dergelijke configuratie houdt in dat de potentiële bijdragen van elke partij perfect worden gedefinieerd, dat de reikwijdte van de overeenkomst nauwkeurig wordt bepaald, dat rekening wordt gehouden met wijzigingen in verband met de levensloop,... om het risico van onenigheid te beperken.

Een juridische structuur helpt om dergelijke overeenkomsten te formaliseren en een gemeenschappelijk project te identificeren. De keuze van het juridische statuut van de woning hangt niet alleen af van de moeilijkheden of mogelijkheden van de wettelijke regelingen, met of zonder voordelen (bv. het verkrijgen van premies), maar ook van persoonlijke levensbeschouwelijke keuzes met betrekking tot de visie die men op de woning heeft.

De vaakst voorkomende vormen zijn de volgende:

DE VZW

Een vereniging zonder winstoogmerk (vzw) is een groepering van natuurlijke of rechtspersonen die een belangeloos doel nastreven. Let wel dat er een fundamentele hervorming van het economisch recht in voege is sinds 1 mei 2019. De Minister van Justitie geeft een overzicht van de belangrijkste wijzigingen voor de vzw's: https://justitie.belgium.be/sites/default/files/downloads/vzw_na_de_hervorming_2018_nl.pdf

De belangrijkste kenmerken ervan staan vermeld in de volgende publicatie: <https://justitie.belgium.be/sites/default/files/vzw-nl.pdf>

De vzw's worden geregeld door het Wetboek van vennootschappen en verenigingen. Dit wetboek – is van toepassing voor de nieuwe vennootschappen, maar ook voor de nieuwe verenigingen en stichtingen. Voor vzw's die echter al bestaan op het moment van de inwerkingtreding van het WVV, zal het wetboek pas effectief van toepassing zijn op 1 januari 2020. Vzw's die al bestonden op het moment van de inwerkingtreding van het WVV moeten op het ogenblik van de eerste statutenwijziging na 1 januari 2020 hun statuten ook in regel brengen met de bepalingen van het WVV. In elk geval zullen de statuten ten laatste op 1 januari 2024 in regel moeten worden gesteld met de bepalingen van het WVV. De leden van de Raad van Bestuur zijn persoonlijk en hoofdelijk aansprakelijk voor de schade die de vzw kan oplopen of schade veroorzaakt aan derden door de niet-naleving van deze verplichting.

Het WVV voorziet een nieuwe definitie van de vereniging (die een vzw kan zijn of ook een ivzw):

“Een vereniging wordt opgericht bij een overeenkomst tussen twee of meer personen, leden genaamd. Zij streeft een belangeloos doel na in het kader van één of meer welbepaalde activiteiten die zij tot voorwerp heeft. Zij mag rechtstreeks noch onrechtstreeks enig vermogensvoordeel uitkeren of bezorgen aan de oprichters, de leden, de bestuurders of enig andere persoon behalve voor het in de statuten bepaald belangeloos doel. Elke verrichting in strijd met dit verbod is nietig.”

De belangrijkste voordelen:

- Het is een door de wet erkende rechtspersoonlijkheid.
De vzw verkrijgt deze rechtspersoonlijkheid de dag dat de stichters de gevraagde documenten - zijnde de statuten en de akten met betrekking tot de benoeming van de bestuurders en andere vertegenwoordigers- neerleggen bij de griffie van de ondernemingsrechtbank. Deze laatste centraliseert de gegevens met betrekking tot de vzw's en zorgt voor alle nodige publicaties bepaald door de wet.
- De aansprakelijkheid van de bestuurders: dezelfde regels gelden als voor de bestuurders van vennootschappen (dit met inbegrip van bestaande vzw's, vanaf 1 januari 2020). Zij zijn aansprakelijk ten aanzien van de vzw voor de fouten gemaakt binnen de uitvoering van hun mandaat. Ze zijn eveneens aansprakelijk tegenover een derde voor zover de begane fout een buitencontractuele tekortkoming betreft.
De aansprakelijkheid voor lichte onbedoelde fouten is beperkt in functie van de omzet en het balanstotaal van de rechtspersoon maar met uitsluiting van voorafgaande vrijstelling en garantie. Wanneer het beslissingsorgaan collegiaal is, geldt solidariteit in de verantwoordelijkheid.
- Elk lid heeft één stem.
- De vereniging heeft het recht om op dezelfde manier te handelen als een natuurlijk persoon of een bedrijf: onroerend goed verwerven, onroerend goed huren, een bankrekening openen, een lening aangaan, werknemers in dienst nemen...
- Zodra ze door de overheid is erkend of goedgekeurd, kan ze in bepaalde gevallen in aanmerking komen voor subsidies of zelfs financiering.
- De statuten garanderen de formalisering van de nagestreefde doelstellingen, opdrachten, werkingsmodaliteiten...

- Een vzw zal het recht hebben om winstgevendende activiteiten uit te voeren voor zover geen enkele winstuitkering – noch rechtstreeks of onrechtstreeks aan haar leden of beheerders wordt voorzien, tenzij deze uitkering noodzakelijk is voor de verwezenlijking van haar belangeloos doel. Er is dus geen activiteitsbeperking meer voor de vzw.
- Er is geen startkapitaal nodig.
- De oprichting van een vzw is relatief eenvoudig en goedkoop; ze veronderstelt niet dat er een beroep wordt gedaan op een notaris.
- In geval van een legaat aan een vzw worden de successierechten verminderd.

De belangrijkste beperkingen:

- Voor de oprichting van een vzw zijn twee oprichters nodig.
- Vzw's zijn onderworpen aan strikte wettelijke en reglementaire bepalingen. Dat leidt tot beperkingen op het gebied van: het bijhouden van gegevens, de boekhouding, wettelijke publicaties,...
- In tegenstelling tot handelsvennootschappen kunnen haar leden geen rechtstreeks materieel voordeel of winst behalen (rechtstreeks vermogensvoordeel, rechtstreekse verdeling van geldbedragen, roerende goederen, enz.) als gevolg van de resultaten uit haar activiteiten. Het is echter toegestaan dat zij er een indirect vermogensvoordeel uit halen binnen het belangeloos doel bepaald door de statuten.
- Wat de omstandigheden (bv. overlijden) ook zijn, de vereniging is en blijft eigenaar van het onroerend goed dat op haar naam is verworven of als schenking of legaat is ontvangen.
- De vzw wordt beheerd door een collegiaal bestuursorgaan dat minstens drie bestuurders telt, die natuurlijke of rechtspersonen zijn; zolang de vereniging twee leden telt, kan het bestuursorgaan bestaan uit slechts twee bestuurders. Deze kunnen voor de eerste keer aangewezen worden in de oprichtingsakte.

Een aantal Belgische vzw's hebben hun actieterrein geleidelijk uitgebreid door de oprichting en/of het beheer van huisvestingsprojecten, bijvoorbeeld in het kader van het APL of APLP, d.w.z. een vereniging voor de bevordering van huisvesting (Wallonië) of een vereniging voor integratie via huisvesting (Brussels Hoofdstedelijk Gewest).

DE STICHTING

Het WVV voorziet een nieuwe definitie van de stichting (die een private stichting kan zijn of ook een stichting van openbaar nut): “Een stichting is een rechtspersoon zonder leden, opgericht bij rechtshandeling door één of meer personen, stichters genoemd. Haar vermogen wordt bestemd om een belangeloos doel na te streven in het kader van één of meer welbepaalde activiteiten die zij tot voorwerp heeft. Zij mag rechtstreeks noch onrechtstreeks enig vermogensvoordeel uitkeren of bezorgen aan de stichters, de bestuurders of enig andere persoon, behalve voor het in de statuten bepaald belangeloos doel. Elke verrichting in strijd met dit verbod is nietig.”

De belangrijkste voordelen:

- De stichting kan een goed antwoord bieden op de bezorgdheid van ouders die de bestuurders (natuurlijke personen of rechtspersonen) willen kiezen die na hun overlijden het bestuur van de stichting overnemen en ervoor zorgen dat de doelstellingen worden bereikt (met name ten behoeven van hun kind(eren)) voor onbepaalde duur.
- Het startkapitaal kan bestaan uit een inbreng in contanten, maar ook uit bijdragen in natura zoals gebouwen, gronden, kunstwerken...
- Na de oprichting van de stichting worden de aan de stichting toegewezen activa definitief gescheiden van het vermogen van de stichter en zijn uitsluitend bestemd voor het bereiken van het beoogde doel.
- Eén persoon is voldoende om een stichting op te richten: individu, vzw, overheid, handelsvennootschap...
- Een stichting heeft geen leden. Ze wordt bestuurd door een raad van bestuur, bestaande uit minstens één persoon en die alle handelingen kan/kunnen verrichten die nodig zijn om de doelstellingen van de stichting te realiseren.
- Aangezien de stichting een eigen rechtspersoonlijkheid heeft, heeft zij dus ook zelf rechten en plichten.

- De bestuurders zijn beperkt aansprakelijk en verbinden hun eigen vermogen niet aan het lot van de stichting¹. Zij zijn weliswaar aansprakelijk ten aanzien van de stichting voor de fouten gemaakt binnen de uitvoering van hun mandaat. Ze zijn eveneens aansprakelijk tegenover een derde voor zover de begane fout een buitencontractuele tekortkoming betreft.
- De statuten kunnen voorzien dat, wanneer het belangeloos doel van de stichting gerealiseerd is, de stichter of zijn rechthebbenden een bedrag mogen recupereren dat gelijk is aan de goederen of de goederen zelf die de stichter heeft aangewend voor de realisatie van de doelstelling.
- In geval van een legaat aan de stichting worden de successierechten verlaagd.

De belangrijkste beperkingen:

- De oprichting van een stichting vereist een notariële akte (authentieke akte); de statuten moeten verschillende verplichte verklaringen bevatten:
- Ze is ook onderworpen aan een registratievergoeding op het ingebrachte kapitaal van 7% (art. 131, § 2, 2°, Wetb. Reg.).
- Verschillende documenten moeten worden gepubliceerd of gedeponereerd bij de griffie van de ondernemingsrechtbank van het gerechtelijk arrondissement
- De stichting moet voldoen aan een aantal boekhoudkundige² vereisten. Ze staat ook onder toezicht van de rechtbanken.
- Het bestuur van de stichting is minder duidelijk omschreven dan dat van de vereniging.

.....

1 Bron: Federale Overheidsdienst Justitie - Thema's en dossiers: Verenigingen en stichtingen

2 In dit verband kan in het bijzonder worden verwezen naar de informatie verstrekt door de Nationale Bank van België of door de Belgische Federatie van Filantropische Stichtingen

DE PATRIMONIUMVENNOOTSCHAP

Het doel van een patrimoniumvennootschap bestaat in het bezitten en beheren van onroerende en roerende goederen; ze heeft het recht om elke bestaande vennootschapsvorm aan te nemen: in de praktijk wordt vaak gekozen tussen een naamloze vennootschap (nv) of besloten vennootschap.

De belangrijkste voordelen:

- Volledige aftrekbaarheid van de rente op eventuele hypothecaire leningen die worden aangegaan om de aankoop of bouw van het gebouw te financieren.
- De volledige aftrekbaarheid van afschrijvingen, beheers- en onderhoudskosten, naar behoren gemotiveerd, zoals voor elke handelsvennootschap.
- De aftrekbaarheid van bijkomende kosten in verband met de verwerving van het onroerend goed, zoals notariskosten, registratierechten, niet-terugvorderbare btw en andere belastingen binnen de grenzen van het Wetboek van de inkomstenbelastingen.

De belangrijkste beperkingen:

- Elke handelsvennootschap, in welke vorm dan ook, moet voldoen aan alle relevante wettelijke en reglementaire bepalingen.
- De patrimoniumvennootschap wordt belast op de werkelijke huuropbrengsten (en niet van theoretische waarden op basis van het kadastraal inkomen, zoals het geval is voor een particulier die een onroerend goed verhuurt aan een particulier); op dezelfde wijze wordt de patrimoniumvennootschap, in geval van de verkoop van een onroerend goed, belast op de gerealiseerde vermogenswinst.
- Ze is onderworpen aan de vennootschapsbelasting.
- Ze moet onderworpen zijn aan een permanente financiële opvolging (registratie van facturen en inkomsten, diverse herfactureringen, opstellen van jaarrekeningen, thesauriebewaking, enz.); vaak moet er een externe specialist worden ingeschakeld om deze rekeningen en/of belastingaangiften op te stellen.
- Een ander belangrijk nadeel van de patrimoniumvennootschap is dat de erfgenamen van de aandeelhouder(s) onverdeelde eigenaars worden en dat, in geval van onenigheid, de vennootschap kan/ moet worden vereffend en/of onroerend goed in eigendom van de onderneming moet worden verkocht. In geval van vereffening moet ook een liquidatiebonus worden betaald.

DE VASTGOEDCOÖPERATIEVE

De coöperatieve vennootschap is een handelsvennootschap. Ze heeft de doelstelling om de participatie en zelfs de solidariteit van de bewoners (nu en in de toekomst) te bevorderen door hen in staat te stellen coöperant te worden (door hen een woonrecht aan te bieden).

Volgens artikel 42, §1 van de wet 23 maart 2019 van het WVV, geldt dat: “op de dag van de inwerkingtreding van het Wetboek van vennootschappen en verenigingen bestaande vennootschappen met sociaal oogmerk die geen coöperatieve vennootschap zijn en die als een sociale onderneming willen erkend blijven, dienen zich uiterlijk op 1 januari 2024 om te zetten in een coöperatieve vennootschap.

De belangrijkste voordelen:

- Er is geen startkapitaal vereist. Niettegenstaande dienen de stichters er op toe te zien dat de coöperatieve vennootschap bij opstart beschikt over eigen middelen die, rekening houdend met andere financieringsbronnen, volstaan voor de beoogde activiteit.
- De kapitaalinvestering kan worden gebruikt als hefboom om middelen uit verschillende bronnen te mobiliseren; publiek, banken, verenigingen...
- Volgens de statuten blijft de aansprakelijkheid van de coöperanten beperkt tot hun inbreng.

- Door haar rechtsvorm wordt ze beschouwd als vrij flexibel en gemakkelijk aanpasbaar aan de specifieke kenmerken van het project.
- Er wordt over verschillende aspecten onderhandeld in de vergadering van oprichters; zoals het statuut van de coöperanten, de weging van de bevoegdheden volgens de respectieve financiële inbreng, het opstellen van de statuten en het huishoudelijk reglement van de vennootschap...
- In geval van de doorverkoop van coöperatieve aandelen zijn er geen registratierechten verschuldigd¹.

De belangrijkste beperkingen:

- Net als de vzw is de coöperatie onderworpen aan strikte wettelijke en reglementaire bepalingen die de (minimum)normen voor de oprichting en werking van een dergelijke structuur vastleggen.
- Ze vereist een notariële akte met een ondernemingsplan (wat niet het geval is voor de vzw)
- Ze moet uit ten minste drie vennoten bestaan.
- Ze is onderworpen aan de vennootschapsbelasting.

.....

1 Dergelijke vergoedingen zijn wel verschuldigd in geval van de rechtstreekse wederverkoop van een gebouw

Publieke houders

Sociale huisvestingsmaatschappijen¹ of lokale overheden kunnen inclusieve huisvestingsprojecten initiëren om een antwoord te bieden aan potentiële huurders² met een ernstige lichamelijke handicap die toch zelfstandig willen wonen.

In **Vlaanderen** werden in verschillende gemeenten partnerschappen gesloten tussen de begeleidende dienst 'Proefwonen', sociale huisvestingsmaatschappijen en instanties voor sociale bijstand in de gezondheidszorg en de gehandicaptensector; zodra er een geschikte woning beschikbaar wordt, selecteert Proefwonen kandidaten en beoordeelt het leertrajecten. Er moet echter worden benadrukt dat het project sinds 2015 werd beëindigd en dat de huidige vooruitzichten (zie Enkel proefwonen) er niet meer naar verwijzen.

Via de website van het VAPH vindt men wie ondersteuning aanbiedt, welke ondersteuning aangeboden wordt en waar.

.....

1 sociale huisvestingsmaatschappijen (SHM) in Vlaanderen, Sociétés de Logement de Service Public (SLSP's) in Wallonië of Openbare Vastgoedmaatschappijen (OVM's) in het Brussels Gewest.

2 Of aan gezinnen die kandidaat-huurder zijn en een persoon met een ernstige lichamelijke handicap hebben.

Specifieke organisaties die in hoofdzaak ADL-assistentie aanbieden aan personen met een fysieke beperking.

Ado Icarus

Kempische Steenweg 293 8
3500 HASSELT
Limburg
011 85 84 85
info@ado-icarus.be

Integratie en Zelfstandig Wonen

Riddersstraat 60 02
3000 LEUVEN
Vlaams-Brabant
016 20 71 50
riddersstraat@izw.be

Zewopa

Florent Van Cauwenberghstraat 1
2500 LIER
Antwerpen
03 443 20 90
administratie@zewopa.be

Oranje

Brouwerijstraat 7
8340 SIJSELE
West-Vlaanderen
050 34 13 41
info@oranje.be

Focus Plus

Maïsstraat 268
9000 GENT
Oost-Vlaanderen
09 226 13 05
wim.speecke@focusplus.be

ADL Cluster Oostende

Ieperstraat 12
8400 OOSTENDE
West-Vlaanderen
059 55 10 30
info@cluster.be

In Wallonië en Brussel bieden de SLSP's (openbare huisvestingsmaatschappijen) of OVM's (openbare huisvestingsmaatschappijen) huisvesting aan die wordt ondersteund door een cel "AVJ" (Aides à la Vie Journalière - dagelijkse thuishulp) die op elk moment de minimaal vereiste bijstand kan verlenen. De AVJ-assistent. (aanwezig in een gebouw in de buurt - max 500 meter) vervangt geen artsen, verpleegkundigen, fysiotherapeuten, familieassistenten

of vervoermaatschappijen, maar helpt de persoon bij het uitvoeren van dagelijkse activiteiten zoals opstaan, wassen, aankleden, verplaatsingen, dagelijkse voorbereiding en maaltijdhulp, enz.

De lijst van de "AVJ"-diensten die in Wallonië actief zijn.

In het Brussels Hoofdstedelijk Gewest zijn dit de diensten:

A.V.J. Molenbeek A.D.L. In

«Logement Molenbeekois»

2/03, Fernand Brunfautstraat
1080 SINT-JANS-MOLENBEEK
02 414 23 21

Cité-Services / Wijkdiensten in

de « Société de Construction

d'Habitations Sociales de

Woluwé-Saint-Pierre »

13 A/400, Blauwe Hemelstraat
1150 SINT-PIETERS-WOLUWE
02 772 31 11

A.V.J. Germinal A.D.L.

In de "Société Coopérative

de Locataires Germinal"

50/02, Fernand Légerstraat
1140 EVERE
02 726 36 99

De toegangsvoorwaarden worden op de site gedetailleerd beschreven

<https://phare.irisnet.be/lieux-de-vie/services-avj/>

Zoals vermeld in paragraaf 3.1 steunen sommige overheden ook de bouw van intergenerationele¹ woningen.

.....

¹ Dit is het geval voor het Fonds du Logement des Familles Nombreuses de Wallonie, met name via subsidies en/of leningen tegen verlaagde tarieven

“Publiek-private” of “privaat-private” partnerschappen

Gezien de complexiteit van de dossiers en de veelheid aan aspecten waarmee rekening moet worden gehouden, worden sommige operaties steeds vaker via “partnerschappen” opgezet.

Deze kunnen verschillende vormen aannemen, afhankelijk van de specifieke kenmerken van het project.

Het kan, louter ter illustratie, gaan om

- een vzw,
- een of meer sociale huisvestingsmaatschappijen, het Huisvestingsfonds of een organisatie voor sociale doeleinden (APL, AIPL, AIS...),
- de gemeente en/of het plaatselijke OCMW,
- AVIQ, PHARE of VAPH,
- een fonds of stichting,
- een financieringsorganisatie met een duurzame of ethische aanpak,
- ...

Het doel is om de actoren die kunnen bijdragen aan de uitwerking en structurering van een duurzaam en verdedigbaar project te betrekken. Dat is gebaseerd op een echte “co-constructie, met een kruisbestuiving van expertise, gedifferentieerde bijdragen en operationele synergiën.

04 Ontwerpen van een bestuursstructuur

Onder de bijdragen van E. Ostrom vinden we in het bijzonder de formulering van acht principes van goed bestuur terug die algemeen worden nageleefd in succesvolle situaties en die daarom kunnen worden gevolgd om gemeenschappelijke goederen effectief te beheren in zelforganisatie (Vallat, 2015, blz. 8).

Deze acht principes zijn als volgt:

- 1** de grenzen van het gemeenschappelijk goed moeten duidelijk worden afgebakend, met inbegrip van de grenzen van de gebruikers;
- 2** de regels voor het gebruik van het gemeenschappelijk goed moeten worden aangepast aan de lokale behoeften en omstandigheden (bv. afhankelijk van de beschikbaarheid van het onroerend goed);
- 3** er is behoefte aan een systeem dat individuele personen in staat stelt regelmatig deel te nemen aan de vaststelling en wijziging van deze regels;
- 4** er moet een systeem van zelfcontrole op het gedrag van de leden van de gemeenschap worden ingevoerd;

- 5 er moet een gradueel systeem van sancties komen voor degenen die de gemeenschapsregels overtreden;
- 6 een goedkoop geschillenbeslechtingsstelsel moet toegankelijk zijn voor leden van de gemeenschap;
- 7 het recht van de leden van de gemeenschap om hun eigen werkingsregels vast te stellen moet worden erkend door autoriteiten buiten de gemeenschap;
- 8 indien nodig (een gemeenschappelijk goed tussen verschillende grenzen of een gemeenschappelijk goed dat op verschillende territoriale schalen wordt gebruikt), moet worden voorzien in een organisatie van de besluitvorming die op verschillende niveaus kan worden uitgevoerd met inachtneming van de vorige regels.

01 Opstellen van een uitvoerig financieel plan	73
Raming van de kosten van het project	73
Identificeer de financieringsbronnen die kunnen worden aangewend	75
02 Financiële middelen van openbare instellingen mobiliseren	77
03 Bij financiële instellingen de lange termijn financiering regelen	79
04 Gebruik maken van ‘innovatieve’ financiering	81
De uitgifte van vastgoedcertificaten	81
Een andere innovatieve financieringsbron: crowdfunding of participatieve financiering	82
05 Gebruikmaken van woningen bij een sociaal vastgoedbeleggingsfonds	85
06 Het mobiliseren van middelen (van verschillende aard) bij liefdadigheidsinstellingen of door middel van sponsoring, schenkingen of bijdragen	87

04

Hoe financier je een inclusief woonproject?

01 Opstellen van een uitvoerig financieel plan

Zodra het project volledig is uitgewerkt, moet het worden gekwantificeerd en nagegaan hoe het kan worden gefinancierd.

Financiering is vaak een van de belangrijkste elementen waar je goed moet over nadenken; waar vind je fondsen voor een privé-projectontwikkelaar, met wie moet je contact opnemen, welke informatie moet je ter beschikking stellen van potentiële financierders... Dit zijn allemaal vragen die vaak gesteld worden en waarop deze thematische fiche een aantal antwoorden tracht te geven.

Een belangrijke eerste stap is het opstellen van een financieel plan, m.a.w. een inschatting van de verschillende te financieren bedragen en de mogelijke financieringsbronnen die kunnen worden aangewend om deze kosten te dekken.

Een dergelijk plan wordt ook vaak gevraagd door de organisaties en/of instellingen die zich willen verzekeren van de relevantie van de gevolgde aanpak, de volledigheid van de geplande kosten, de afweging van bepaalde risico's (zoals kostenoverschrijdingen of bouwvertragingen) en van de financiële haalbaarheid op korte, middellange en lange termijn.

Raming van de kosten van het project

In principe is het de ontwikkelaar van het project die, naast de gedetailleerde plannen, de geraamde kosten van het project (studies en werken) opstelt in de door hem beoogde configuratie.

Deze raming wordt vervolgens verfijnd aan de hand van de kortingen die de bevroegde ondernemingen toestaan (bij de indiening van hun ramingen). Voor de bepaling van het volledige kostenplaatje van de investering is het belangrijk om geen items te vergeten, zoals

- de kostprijs van de grond of van het gebouw (renovatie en inrichting);
- registratierechten verbonden aan de eventuele aankoop van al dan niet bebouwde grond;

- het bouwrijp maken en de uitrusting van het terrein wanneer het nodig is om een toegangsweg of parkeerplaatsen aan te leggen, maar ook de aansluitingen op water, elektriciteit, gas, riolering....
- de honoraria van de architect of het studiebureau;
- de kosten van de veiligheids- en gezondheidscoördinator indien de werf de tussenkomst van een specifieke specialist vereist;
- de indeling van het interieur, inclusief de keuken, de badkamers/ douches, de kleedkamers,... die beantwoorden aan de specifieke behoeften van de toekomstige bewoners;
- de inrichting van de lokalen indien het de bedoeling is om gemeubileerde woningen ter beschikking te stellen;
- de ontwikkeling van groene ruimtes indien gepland;
- belastingen en taksen, met name de btw.

Wat de btw betreft, wijzen wij erop dat het onder bepaalde voorwaarden mogelijk is van een verlaagd tarief van 6% te genieten op bepaalde particuliere woningen voor personen met een beperking en instellingen voor de opvang van personen met een beperking;

- deze transacties moeten betrekking hebben op bouwwerken;
- de werkzaamheden moeten worden uitgevoerd door geregistreerde aannemers;
- en vooral moet de factuur worden opgesteld op naam van een van de regionale huisvestingsmaatschappijen, een door deze laatste erkende onderneming, een provincie, een intercommunale, een gemeente, een openbaar intercommunaal centrum voor sociale bijstand of een OCMW (particuliere huisvesting voor personen met een beperking) of door een instelling die langdurig onderdak biedt aan mensen met een handicap en een ad-hoc overheidstussenkomst ontvangt.

Zodra deze kosten geïdentificeerd en geraamd zijn, is het aangewezen om een tijdslijn vast te leggen op basis van de geraamde totale duur van het project en om - nog steeds in samenwerking met de projectontwikkelaar - de belangrijkste fasen vast te stellen die aanleiding zouden moeten geven tot financiële betalingen. Het is van essentieel belang om over voldoende liquide middelen te beschikken om op elke vervaldag de verschuldigde bedragen te kunnen betalen of om hiervoor bankfinanciering te verkrijgen.

Identificeer de financieringsbronnen die kunnen worden aangewend

Zoals bij elk project moeten de kosten van het initiatief uiteraard worden gedekt door gelijke inkomsten.

De projectontwikkelaars zullen daarom logischerwijs de verschillende aanwendbare bronnen, de relatieve omvang van de eigen middelen die zij kunnen bijdragen en hun vermogen om periodieke aflossingen te verwerken wanneer zij gebruik maken van bankleningen of kasvoorschotten (voorschotten die door derden of zelfs familieleden kunnen worden verstrekt) in vraag stellen.

Deze houders kunnen een beroep doen op de ondersteunende structuren en verenigingen¹ die hen op een nuttige manier kunnen informeren, zelfs adviseren en begeleiden.

.....

¹ We herinneren aan onder meer de vzw Inclusie Vlaanderen, de vzw GIPSO, de vzw GRIP , AccessAndGo, de vzw Habitat et Participation,...

Zodra de potentiële financieringsbronnen zijn geïdentificeerd, worden ze één voor één **grondig onderzocht** om na te gaan:

- of het project theoretisch in **aanmerking komt**, d.w.z. of het waarschijnlijk aan alle door de potentiële financierder gestelde voorwaarden voldoet;
- welke de **maximumbedragen** ervan zijn (in procenten of in waarde);
- of de middelen worden geïnvesteerd onder de vorm van eigen middelen of ze moeten worden **terugbetaald**;
- wat de **werkelijk gemaakte kosten** zijn (rente of opbrengstpercentages, dossierkosten, andere administratieve kosten, enz.);
- welke stappen moeten ondernomen worden, bij wie en wanneer.

02 Financiële middelen van openbare instellingen mobiliseren

Zoals uit onderstaande tabel blijkt, zijn er momenteel, met uitzondering van specifieke projecten, geen wettelijke investeringssubsidies voor de bouw van zogenaamde 'inclusieve' woningen uit privé initiatieven.

Niettemin is het nuttig te onderzoeken of het voorgestelde project kan worden gelijkgesteld met een van de categorieën die in de huidige wetgeving zijn gedefinieerd en of er financiële middelen beschikbaar zijn of om na te gaan of er geen openbare oproepen tot het indienen van projecten open staan of dat het niet mogelijk is om een initiatiefsubsidie te ontvangen.

Daarnaast is het mogelijk om gebruik te maken van overheidstussenkomsten voor de ontwikkeling en de aanpassing van individuele huisvesting en voor de aanschaf van apparatuur om het dagelijkse leven van personen met een beperking die het pand zouden moeten bewonen, te vergemakkelijken.

INRICHTING EN AANPASSING VAN BESTAANDE WONINGEN OM DEZE IN OVEREENSTEMMING TE BRENGEN MET DE BEHOEFTE VAN DE PERSOON MET EEN HANDICAP

bijvoorbeeld met trapliften, deurenvergrendeling, extra uitrusting (zoals een deurtelefoon, elektrische deuropener, grijpstangen,...), inrichting van de badkamer...

Service PHARE

Individuele subsidies bij integratie
Zie 'liste des aides à l'inclusion modalités et critères d'intervention'

Vlaamse Agentschap voor personen met een handicap

Zie "Refertelijst bij het besluit van de Vlaamse regering voor Individuele materiële bijstand van 13 juli 2001.
Versie die ingaat op 1 december 2017. "

AViQ HANDICAP

Individuele subsidies bij integratie
Dossiers in te dienen bij een regionaal kantoor

FINANCIERING VAN 'INCLUSIEVE' HUISVESTING IN DE STRIKTE ZIN

Service PHARE

Financiering van proefprojecten voor inclusieve huisvesting en enkele nieuwe initiatieven van non-profitorganisaties

www.departementwvg.be

AViQ HANDICAP

Financiering van een aantal innovatieve projecten op het gebied van begeleide woonprojecten in het kader van een projectoproep in 2010

In sommige gevallen kan **de gemeente of de provincie** waar het inclusieve huisvestingsproject wordt ontwikkeld ook besluiten tot een financiële bijdrage (gift of schenking) of in natura (bijvoorbeeld door de inbreng van de bouwgrond of het te renoveren of aan te passen gebouw, in het bijzonder door de splitsing van het eigendomsrecht zoals een erfpacht). Wanneer de autoriteiten worden geraadpleegd, is het aangewezen om de financiering met hen te bespreken.

03 Bij financiële instellingen de lange termijn financiering regelen

Om het financieringsplan af te ronden, is het gebruikelijk om bij een of meer financiële instellingen een lening aan te vragen.

Een lening kan slechts worden toegekend na een analyse van het dossier, waarbij men onder meer moet kunnen aantonen dat de lening én de rentelasten over de gevraagde periode kunnen worden terugbetaald. De huren die aan de bewoners in rekening worden gebracht kunnen voor deze terugbetaling worden aangewend. Hoewel het voor een persoon met een handicap vaak moeilijk is om individueel een hypothecair krediet te verkrijgen (met name door de moeilijkheid om toegang te krijgen tot een schuldsaldoverzekering), is een dergelijke lening gemakkelijker haalbaar voor een collectief huisvestingsproject of via de projectontwikkelaar.

Sommige instellingen richten zich op projecten met een sociaal, duurzaam en/of ethisch karakter en kunnen specifiek worden benaderd:

TRIODOS

Deze bank biedt onder meer financiële voordelen voor hypothecaire leningen voor groepshuisvesting¹, intergenerationale² huisvesting, energiezuinige woningen, enz.

CREDAL

Deze coöperatieve instelling heeft onder andere een kredietaanbod ontwikkeld dat specifiek gericht is op verenigingen en collectieve en burgerprojecten. Deze kredieten kunnen met name de financiering van onroerend goed (en roerende) investeringen dekken; de bijbehorende algemene voorwaarden zijn te raadplegen op de website:

<http://www.credal.be/credit-associations>

DE VLAAMSE, BRUSSELSE EN WAALSE HUISVESTINGSFONDSEN

Deze fondsen, ondersteund door de gewesten, bieden hypothecaire leningen tegen verlaagd tarief of leningen op afbetaling voor de aankoop, bouw, renovatie, verbouwing of verbetering van de energieprestaties van residentiële gebouwen. Ze richten zich op particulieren en niet op rechtspersonen (op enkele uitzonderingen na) en deze leningen kunnen in verschillende specifieke gevallen worden aangevraagd.

.....
1 een huisvestingsproject waarbij een groep van meerdere natuurlijke personen een gebouw wil bouwen, kopen of renoveren en waarbij bijzondere aandacht wordt besteed aan de positieve elementen van het gemeenschapsleven met respect voor zowel het individu als het gezin. Het project moet voorzien in ten minste één gemeenschappelijke woonkamer en een charter voor het beheer dat het samenleven regelt

2 type gedeelde huisvesting waarin een of meer bejaarde(n) en ten minste één jong huishouden of gezin in hetzelfde pand wonen

04 Gebruik maken van 'innovatieve' financiering

Er bestaan ook andere mogelijkheden voor de financiering van vastgoedprojecten, waaronder:

De uitgifte van vastgoedcertificaten.

De **Portray Stichting** heeft namelijk beroep gedaan op dergelijke financiële producten voor de financiering van renovatiewerkzaamheden in gebouwen die zij als schenking of legaat heeft ontvangen.

DIT WERKT ALS VOLGT:

Een vastgoedcertificaat is een waardepapier (net als een aandeel of obligatie) dat de houder ervan een vordering geeft op de **inkomsten uit de vastgoedbelegging**.

- Certificaten worden uitgegeven voor een vaste periode (meestal 20 tot 25 jaar). Ze eindigen met de verkoop van het onroerend goed.
- De certificaathouder ontvangt een jaarlijkse coupon. Het bestaat over het algemeen uit huurinkomsten (na aftrek van beheersvergoedingen) en een deel van de terugbetaling van het geïnvesteerde kapitaal. Het deel van de coupon dat overeenkomt met de betaling van de netto-huuropbrengsten wordt beschouwd als rente, waarop een onroerende voorheffing wordt geheven.
- Aangezien de huurinkomsten geïndexeerd worden, volgt de coupon ook de evolutie van de referte-index.

- Op de eindvervaldag of bij de verkoop van het onroerend goed ontvangt de certificaathouder een deel van de verkoopprijs van het onroerend goed. Op het deel van de betaling dat het resterende saldo van het geïnvesteerde kapitaal overschrijdt, is een roerende voorheffing verschuldigd. Met andere woorden, er wordt een bronbelasting geheven op de gerealiseerde meerwaarde, maar niet op de terugbetaling van het kapitaal.¹

Financiële instellingen treden over het algemeen op als 'operationele tussenpersonen' om het financiële product te ontwikkelen en aan beleggers aan te bieden.

Een andere innovatieve financieringsbron: crowdfunding of participatieve financiering

Deze term, die een soortnaam is geworden, omvat eigenlijk drie verschillende concepten:

- **crowdfunding door schenking ('Crowdgiving')**: dit laatste is gebaseerd op financiële bijdragen zonder tegenprestatie of met een tegenprestatie die als 'symbolisch' kan worden omschreven: een geschenk van de projectontwikkelaar, deelname aan evenementen, een vermelding in presentatiedocumenten, enz. In deze context is het mogelijk om gebruik te maken van gespecialiseerde platformen zoals:
 - **Gingo - Make it happen** : in dit laatste geval worden innovatieve projecten met een sociale impact in België (waaronder projecten met betrekking tot gehandicaptenvraagstukken) voorgesteld na selectie door stichtingen met expertise op hun gebied.

- **Koalect** : een Belgische platform voor het verzamelen van giften, crowdsourcing, crowdfunding en financiering van coöperatieven. Een commissie wordt geheven op de transacties.
- **Growfunding** : Een Brussels platform gericht op "civic crowdfunding" en specifiek voor kleinere initiatieven met betrekking op het stedelijk dynamiek in het Brussels Hoofdstedelijk Gewest. Het systeem werkt op basis van participatieve compensaties. Matchfunding is mogelijk.
- **Crowd'in** : Belgische crowdfundingplatform voor vzw's, coöperatieven en stichtingen waar giften kunnen ingezameld worde, met en zonder compensaties.
- **Leetchi** : platform die toelaat om giften in te zamelen voor een project onder de vorm van een solidaire prijzenpot. De commissie is variabel in functie van het ingezameld bedrag.
- **GoFundMe** : Een van de eerste crowdfunding sites wereldwijd opgericht in 2010. De platform vraagt geen kosten aan de verenigingen maar eerder transactiekosten.
- **KissKissBankBank** : Pionier van de crowdfunding die eveneens goede doelen en hun solidaire initiatieven onthaald.
- **HelloCrowd** : crowdfunding platform van Hello bank!, in samenwerking met Ulule. De kosten worden slechts doorgerekend indien de doelstelling bereikt wordt. Persoonlijke coaching.
- **Ulule** : platform voor participatieve financiering met tegenprestaties in natura die projectdragers in contact brengt met de internetgebruikers die hen willen ondersteunen. Meertalig en meerdere deviezen.

.....
1 Bron: '[WAT ZIJN VASTGOEDCERTIFICATEN?](#)' BNPPARIBAS FORTIS

- **equity crowdfunding:** dit is bedoeld voor niet-beursgenoteerde ondernemingen. Het betreft vaak start-ups, kleine ondernemingen maar ook coöperatieve bedrijven met een sociaal doel... investeerders leveren een kapitaalbreng en worden in ruil daarvoor aandeelhouder of coöperant;
- **crowdlending (participatielening);** dit type financiering maakt het mogelijk om financiering te verkrijgen, zonder tussenkomst van banken, door het ontvangen van leningen van particulieren en andere investeerders, met een rente op basis van het risico, de duur, het doel en de aard van de geplande investeringen... In tegenstelling tot equity crowdfunding kan een participatielening zeker overwogen worden bij de financiering van een inclusief huisvestingsproject.

05 Gebruikmaken van woningen bij een sociaal vastgoedbeleggingsfonds

In de afgelopen jaren zijn sommige sociale investeringsfondsen opgericht door financiële partners met verschillende achtergronden.

Ze zijn er onder meer op gericht om huisvesting te bieden aan kwetsbare groepen, waaronder personen met een handicap.

Sommige verenigingen die zijn opgericht rond inclusieve huisvestingsprojecten zouden een beroep kunnen doen op deze fondsen om operationele partnerschappen te ontwikkelen: het investeringsfonds voor de bouw of de inrichting van woningen en door het beheer ervan toe te vertrouwen (onder gunstige voorwaarden) aan de vereniging die personen in moeilijkheden gaat ondersteunen of begeleiden.

Hiervoor bestaan de volgende fondsen:

INCLUSIO

Voornaamste doelstellingen:
de aankoop, de ontwikkeling en het beheer van gebouwen die ter beschikking worden gesteld aan huurders met een laag of gemiddeld inkomen

INCLUSIE INVEST

Voornaamste doelstellingen:
de verwerving, de ontwikkeling en het beheer van aangepaste woningen die ter beschikking kunnen worden gesteld aan personen met een handicap

06 Het mobiliseren van middelen (van verschillende aard) bij liefdadigheidsinstellingen of door middel van sponsoring, schenkingen of bijdragen

Vele projectontwikkelaars proberen hun financiering aan te vullen door schenkingen en tussenkomsten van bedrijven, particulieren, stichtingen...

Daarbij is het gebruikelijk:

- dat zij **evenementen of operaties** organiseren om fondsen te werven,
- dat zij **bewustmakings- en informatiecampagnes** of zelfs echte 'marketingcampagnes' ontwikkelen met behulp van de verschillende media die momenteel beschikbaar zijn, in het bijzonder de sociale netwerken,
- dat zij **dossiers opmaken waarin hun project in detail** wordt voorgesteld (folder, doelstellingen, projectkosten, ontwikkelingsperspectieven,...) die zij aan derden richten die zouden kunnen deelnemen in de financiering.

Sommige verenigingen ontvangen ook financiële bijdragen of bijdragen in natura, met name via **legaten**. Deze laatste kunnen betrekking hebben op huizen, gebouwen of grond die kunnen worden ontwikkeld als inclusieve huisvestingsprojecten.

De Koning Boudewijnstichting kan ook projectdragers ondersteunen dankzij verschillende filantropische instrumenten die eenvoudig en toegankelijk zijn:

De projectrekening

Voornaamste eigenschappen:

- wordt opgericht door een organisatie met maatschappelijke zetel in België;
- is gericht op één specifiek project, geen werkingskosten;
- is gericht op een project beperkt in de tijd;
- het budget is bepaald en haalbaar;
- de vereniging is in staat om een geldinzameling te organiseren;
- de vereniging beschikt zelf niet over de mogelijkheid om fiscale attesten af te leveren.

Fonds vrienden van...

Voornaamste eigenschappen:

- wordt opgericht door filantropen voor een engagement op lange termijn;
- ten behoeve van één organisatie met maatschappelijke zetel in België die niet beschikt over een eigen fiscale erkenning;
- beschikt over een eigen bestuurscomité;
- projectondersteuning;
- heeft als doelstelling minimum 10.000€ per jaar aan giften in te zamelen.

Fonds op naam

Voornaamste eigenschappen:

- wordt opgericht door één of meerdere particulieren, een vereniging, een bedrijf of een federatie van ondernemingen;
- haar objectieven worden bepaald door de stichters;
- kan opgericht worden voor een bepaalde duur of onbepaalde duur;
- wordt beheerd door een eigen bestuurscomité.

Het Centrum voor Filantropie van de Koning Boudewijnstichting

kan de projectdragers bijstaan voor het uitwerken van een oplossing om financiële middelen te mobiliseren.

01 Een inclusieve woning bewonen als huurder, medehuurder of zelfs als begunstigde van een recht van bewoning bij een private of openbare eigenaar	93
02 Bewonen van inclusieve huisvesting als huurder, medehuurder of zelfs als begunstigde van een recht op huisvesting van een rechtspersoon die speciaal voor het project is opgericht	97
03 Bewonen van inclusieve huisvesting door middel van een bruikleenovereenkomst	100
04 Bewonen van inclusieve huisvesting als eigenaar	102
Algemene belastingvoordelen	103
Specifieke belastingvoordelen voor personen met een handicap	104
Bewoning van een pand in het kader van een verdeling van het eigendomsrecht	105

05

Welke status krijgen bewoners van inclusieve huisvesting?

Het betrekken van inclusieve huisvesting roept onmiddellijk de vraag op naar de status van de bewoner.

- Als huurder?
- Als eigenaar?
- Met een recht van bewoning?
- Hoe en in welke context?

01 Een inclusieve woning bewonen als huurder, medehuurder of zelfs als begunstigde van een recht van bewoning bij een private of openbare eigenaar

Mogelijke eerste optie: de persoon met een beperking heeft toegang tot inclusieve huisvesting als huurder, medehuurder of als begunstigde van een recht van bewoning bij een private of publieke eigenaar.

De eerste fase van het zoeken naar particuliere huurwoningen gebeurt op de traditionele manier: via mond-tot-mondreclame, advertenties, websites... Het houdt uiteraard rekening met het soort handicap van de persoon, de vereiste uitrusting en faciliteiten, de omgeving die voor hem het meest gunstig zou zijn,...

Huurder worden houdt in dat men de beperkingen van de huurovereenkomst of het contract en vooral de **huur** op zich neemt. Dit veronderstelt dat de persoon over **recurrente financiële middelen** beschikt: in dit geval, inkomsten uit arbeid, vervangingsuitkeringen,¹ pensioenen of de uitkering van een levensverzekering².

De huurder, medehuurder of houder van het recht van bewoning moet ook te goeder trouw de woning onderhouden en alle kosten dragen: huurdersverzekering, eventuele gemeenschappelijke kosten, eigen kosten (energie- en waterverbruik, tv-/internetabonnement, afvalbelasting, het gewone onderhoud van de uitrusting...).

De eigenaar is verantwoordelijk voor grote reparaties en onderhoud.

De onroerende voorheffing wordt ook door hem betaald, maar de door de eigenaar verkregen vermindering van de onroerende voorheffing moet de persoon met een beperking ten goede komen door een huurvermindering.

.....

- 1 Een onderhoudsuitkering of alimentatie is een som geld die regelmatig (bijvoorbeeld maandelijks of jaarlijks) wordt betaald aan een familielid (kind, ouder, ex-echtgenoot, enz.) dat niet in zijn levensonderhoud kan voorzien.
- 2 Ouders van kinderen met een beperking kunnen bijvoorbeeld een overlijdensverzekering afsluiten om de betaling van een vast bedrag of pensioen aan een bepaalde begunstigde (het kind met een beperking) te garanderen in geval van overlijden van de verzekeringnemer/verzekerde (de ouder), ongeacht de datum van overlijden. Er bestaan ook 'gemengde' formules, die levens- en overlijdensverzekeringen combineren, die het mogelijk maken om spaartegoed te creëren en een kapitaal of een lijfrente uit te keren aan een bepaalde begunstigde. De verzekeraar betaalt de uitkering aan de ouder/verzekerde wanneer hij of zij nog in leven is op het einde van de verzekeringsovereenkomst, of aan de aangewezen begunstigde (het kind met een beperking) wanneer de ouder is overleden.

Zoals elders wordt vermeld, kan de huur soms vallen onder 'sociale woningen' (sociale huisvestingsmaatschappijen, woningen verhuurd door een Huisvestingsfonds¹, sociale vastgoedagentschappen, woningen ter beschikking gesteld door gemeenten, OCMW's of gemeentelijke instanties...). De openbare sector is zich bewust geworden van de noodzaak van inclusie en heeft in de programma's huisvesting voorzien voor mensen met een handicap (onder andere voor personen met een beperkte mobiliteit). De toewijzing van deze huisvesting is onderworpen aan specifieke voorwaarden, die verschillen naar gelang van de uitbaters en de regio's; in de meeste gevallen wordt ervan uitgegaan dat er een aanvraag moet worden ingediend.

In het kader van een **medehuur** wordt aanbevolen, of zelfs verplicht², om een **medehuurdersovereenkomst** op te stellen waarin de regels voor de opsplitsing en betaling van de huur, de bijdrage in de lasten, de voorwaarden voor vertrek, enz. worden vastgelegd. De nieuwe 'medehuurdersovereenkomst' wordt bijvoorbeeld in Wallonië gekenmerkt door de solidariteit tussen de medehuurder en de hen toegekende optie om de huurovereenkomst vóór de vervaldatum te beëindigen, op voorwaarde dat er een nieuwe huurder wordt gevonden (bij gebreke zijn aan de andere medehuurders vergoedingen verschuldigd) en door de verplichting om de verbintenissen van elke partij en de werkwijze van de gemeenschap uitdrukkelijk te omschrijven.

.....

- 1 In het kader van hun opdrachten 'Huurbijstand' stellen de Fondsen van de drie Gewesten een aantal wooneenheden ter beschikking die geschikt zijn voor de opvang van personen met een handicap
- 2 Zie Wallonië: Het nieuwe systeem, met name de medehuurdersovereenkomst, is op 1 september 2018 in Wallonië in werking getreden (decreet van 15/03/2018). Dergelijke regelingen bestaan ook in het Brussels Hoofdstedelijk Gewest. Voor Vlaanderen bestaat er geen specifieke regeling betreffende de medehuurdersovereenkomst.

In het algemeen biedt deze overeenkomst de huurders rechtszekerheid en stelt het hen in staat hun status van alleenstaande te behouden. In dit belangrijke arrest is het Hof van oordeel **dat het sociaal-economische voordeel van samenwonen onvoldoende is om de bewoners als samenwonenden** te beschouwen en benadrukt het dat de betrokken personen de taken, activiteiten en andere huishoudelijke taken - zoals het onderhoud van de woning en eventueel de inrichting, de was, het winkelen en de maaltijdbereiding - ook samen moeten uitvoeren en dat zij in verband daarmee een financiële bijdrage kunnen leveren. Zolang kan worden aangetoond dat, naast het delen van de huurlasten en kosten, andere kosten wel door elk individu worden gedragen, kunnen de bewoners hun 'sociale' status als alleenstaande behouden.

02 Bewonen van inclusieve huisvesting als huurder, medehuurder of zelfs als begunstigde van een recht op huisvesting van een rechtspersoon die speciaal voor het project is opgericht

Zoals besproken in Fiche 3 is het ook mogelijk om een vereniging, een stichting of zelfs een commerciële onderneming op te richten om inclusieve woningbouwprojecten te realiseren.

Het belang van deze oplossing is de waarborg van de duur van het verblijf van een persoon met een beperking in het woonproject, ook na het eventuele overlijden van de ouders of familieleden.

De rechtspersoon kan worden opgericht door de bewoner(s) zelf, door zijn of haar familie en/of door naasten die zich voor een gemeenschappelijk doel verenigen.

De gekozen vorm (vzw, stichting, onderneming) wordt naast de filosofie van het project bepaald door de **omvang van de investering**. Het zou dus niet realistisch zijn om een traditionele onderneming op te richten om er slechts één inclusief appartement in onder te brengen.

- Ter herinnering: een vereniging zonder winstoogmerk en een stichting zijn onderworpen aan regels voor bestuur die de bescherming van de instelling zelf en de verwezenlijking van het sociale doel waarborgen. Zij bieden ook het voordeel dat zij, op enkele uitzonderingen na, niet aan belastingen zijn onderworpen. De financieringsbronnen kunnen ook ruimer zijn vanwege het nagestreefde sociale doel en voornamelijk via de subsidies of voordelige leningen die aan deze instellingen kunnen worden verleend.
- Het is ook mogelijk om te denken aan vennootschappen zoals voorzien in het Wetboek van vennootschappen. Het type vennootschap kan variëren van een patrimoniumvennootschap die eigendom is van de familie, wanneer die familie de bescherming van de bewoner wil verzekeren, tot een samenwerkingsverband, bijvoorbeeld in het kader van een groepshuisvesting, dat dichter bij het gemeenschappelijk doel van meerdere bewoners of hun gezinnen staat.

In al deze gevallen zal de vraag rijzen naar het vinden van een evenwicht tussen de kosten die voortvloeien uit de aankoop van het onroerend goed en/of de bouw of renovatie ervan en de wijze van financiering enerzijds en de door de bewoner(s) te betalen huur anderzijds. Met andere woorden huur kan worden vastgesteld op basis van het binnen deze vereniging, stichting of onderneming te bereiken evenwicht tussen de geleende middelen, de te dragen lasten en de huren. De huren kunnen bijgevolg worden beperkt indien de financiering gedeeltelijk is verzekerd door een inbreng van het gebouw en gedeeltelijk door een zeer langlopende lening.

03 Bewonen van inclusieve huisvesting door middel van een bruikleenovereenkomst

Een andere optie die kan worden overwogen, met name in de context van de 'ouder-kindrelatie, is het ter beschikking stellen van accommodatie voor een derde, die deze voor een bepaald doel kan gebruiken, op voorwaarde dat deze na gebruik wordt teruggegeven.

Voor zover deze lening gratis is en een verleende dienst vormt, spreken we van een bruikleenovereenkomst, zoals voorzien in de artikels 1875 tot 1891 van het Burgerlijk Wetboek.

Het is dus geen huurovereenkomst (aangezien er geen huur is), noch een recht van vruchtgebruik (de bruikleen is een persoonlijk recht, en de houder van dit recht kan het eigendom niet verhuren). We zullen het dus hebben over een kredietverlener en een kredietnemer.

In het geval van een lening van een residentieel gebouw is het mogelijk om te bepalen dat deze zal **eindigen, hetzij na een bepaalde periode, hetzij, en waarom niet, bij het overlijden van de kredietnemer.**

Om geldig te zijn tussen partijen en afdwingbaar tegenover derden, moet de bruikleenovereenkomst goed zijn opgesteld en

- duidelijk vermelden dat de lening aan een specifieke persoon wordt verstrekt;
- met een beschrijving van de ter beschikking gestelde ruimtes (een kamer op de eerste verdieping, bijvoorbeeld met het gebruik van gemeenschappelijke badkamer of keuken),
- door de roerende zaken in het pand op een zodanige wijze op te sommen dat het bewijs van hun eigendom in handen van de bruikleengever blijft;
- en door de bevestiging dat het gebruiken ervan gratis is (een essentieel onderdeel van een bruikleenovereenkomst).

Het is ook raadzaam om een 'zekere' datum aan de aldus gesloten overeenkomst te geven; hetzij door de formaliteit van de registratie van de overeenkomst (kosten: € 25 en € 10 fiscale zegels), of door de waarmerking van deze overeenkomst door middel van een geregistreerde notariële akte.

04 Bewonen van inclusieve huisvesting als eigenaar

Uit erfenisoverwegingen of financieringsmoeilijkheden is het relatief ongebruikelijk dat de bewoner met een beperking de persoonlijke eigenaar van de woning wordt.

Het geval kan zich echter voordoen:

- dat de persoon een gebouw of een woning verwerft via eigen middelen en/of financiering,
- of dat hij over een dergelijk pand beschikt na een schenking of als onderdeel van een erfenis.

De hoedanigheid van huiseigenaar houdt niet alleen in dat naast de eventuele maandelijkse betalingen ook de onroerende voorheffing, de lopende uitgaven, de renovatiekosten en het groot onderhoud moeten kunnen worden betaald. Toch leidt het tot het bezit van een potentieel waardevol goed.

De verwerving van het pand door middel van een krediet geeft ook toegang tot de **gewone belastingvoordelen volgens de regels die eigen zijn aan het Gewest waar de belastingplichtige woont, welke aanzienlijk veranderd zijn door de overdracht van de bevoegdheden aan de gewesten (1 januari 2016).**

Algemene belastingvoordelen

Gezien de complexiteit van de betrokken situaties worden hieronder alleen de voordelen van **recent gesloten** financieringen besproken.

In Vlaanderen vallen nieuwe leningen onder de geïntegreerde woonbonus tot 31 december 2019..

In het regeerakkoord 2019-2024 van de nieuwe Vlaamse Regering wordt de uitdoving van de geïntegreerde woonbonus aangekondigd.

In het Waals Gewest werd de woonbonus vervangen door de 'Chèque Habitat', d.w.z. een belastingvermindering die, wanneer van toepassing, kan worden omgezet in een belastingkrediet, waarvan de belangrijkste specifieke kenmerken de volgende zijn:

- de 'Chèque Habitat' is omgekeerd evenredig met het netto belastbaar inkomen; boven een bepaald plafond (€ 81.000, geïndexeerd) is hij zelfs nihil; hij houdt niettemin rekening met het aantal kinderen ten laste, waarbij één kind met een beperking voor twee kinderen telt;
- het is bedoeld om de aankoop of bouw van de eerste eigen woning - behalve in specifieke situaties zoals vruchtgebruik of naakte eigendom - te ondersteunen en niet de bouw van een uitbreiding of latere werken;
- het voordeel is beperkt tot de som van de rente en kapitaalaflossingen van de hypothecaire lening en de premies voor de in het desbetreffende jaar betaalde schuldsaldoverzekering;
- het bedrag wordt na 10 jaar met de helft verminderd en vervalt na 20 jaar.

Het Brussels Hoofdstedelijk Gewest heeft van zijn kant de woonbonus afgeschaft en niet vervangen door een ander belastingvoordeel voor leningen voor eigen huisvesting, aangezien het Gewest een aanzienlijke vermindering van de registratierechten heeft ingevoerd.

Er wordt aan herinnerd dat de rente op elke lening voor onroerende of roerende goederen aftrekbaar blijft van het inkomen uit onroerende goederen.

Specifieke belastingvoordelen voor personen met een handicap

In **Vlaanderen** geniet iemand die als persoon met een handicap¹ erkend is, een forfaitaire vermindering van de onroerende voorheffing, naar gelang het aantal kinderen ten laste en het jaar.

De Waalse wetgeving voorziet in de volgende verminderingen:

- De persoon met een handicap heeft recht op een forfaitaire vermindering van € 125 op de onroerende voorheffing voor de woning die hij of zij zelf bewoont.
- Een vermindering van de onroerende voorheffing van € 250 wordt ook toegekend aan het gezinshoofd dat
 - of een persoon met een handicap ten laste heeft (kind of andere),
 - of samenwoont met een echtgeno(o)t(e) met een handicap.

Het **Brusselse systeem** voorziet in een vermindering van 10% van de onroerende voorheffing voor de persoon met een handicap voor de woning die hij of zij zelf bewoont en een vermindering van 20% voor het gezinshoofd dat een persoon met een handicap ten laste heeft of samenwoont met zijn of haar echtgeno(o)t(e) met een handicap. De persoon met een handicap moet in de woning gedomicilieerd zijn.

Bewoning van een pand in het kader van een verdeling van het eigendomsrecht

Er kunnen uitgebreidere situaties worden gecreëerd die leiden tot een zekerheid die dicht bij die van de eigenaar ligt en de duurzaamheid van de bezetting waarborgen, bijvoorbeeld door het organiseren van een **verdeling van het eigendomsrecht**.

.....
 1 Persoon met een handicap van ten minste 66%, of een afname van het vermogen met ten minste 1/3 of een verlies van zelfstandigheid van ten minste 9 punten

Een dergelijke verdeling heeft tot doel de naakte eigendom van een onroerend goed te splitsen van het vruchtgebruik.

Elk van de partijen heeft zijn rechten en plichten.

- De **vruchtgebruiker** is eigenaar van het **genot van het eigendom**. Hij kan er in wonen of het huren, geheel of gedeeltelijk. In het geval van huur komen de huurinkomsten volledig toe aan de verhuurder, tenzij in het contract een verdeling is voorzien. Hij heeft ook de verplichting om het pand terug te geven of achter te laten aan de naakte eigenaar in de staat waarin het werd ontvangen. De vruchtgebruiker is als huurder verplicht de onroerende voorheffing op het onroerend goed en alle lopende kosten te betalen.
- De **naakte eigenaar** moet op zijn beurt zorgen voor een ongestoord genot en de herstelling en renovaties van de bouwstructuur op zich nemen. Op het einde van het vruchtgebruik (d.w.z. bij het overlijden van de vruchtgebruiker of op het einde van de overeengekomen contractuele termijn, van bv. 20 of 30 jaar), krijgt hij de volledige eigendom van het goed terug.

Vanuit het perspectief van inclusieve huisvesting is het dus mogelijk om te bepalen dat een persoon met een handicap een **vruchtgebruik** ontvangt (of zelfs verwerft) dat hem/haar een levenslange bewoning van het onroerend goed garandeert. Bij gebrek aan bewoning door hemzelf van deze woning zou hij de inkomsten genieten uit de huurprijs, wat hem in staat zou kunnen stellen de kosten van een andere, meer geschikte woning te dekken.

De begunstigde kan ook een **recht van bewoning** krijgen (of verwerven); dit laatste wordt gedefinieerd als het recht om het bezwaarde goed te bewonen en te genieten van de bijhorigheden, zoals bijvoorbeeld de tuin. Met het recht van bewoning is de bezetting van de woning dus goed gewaarborgd, maar de bewoner zal niet kunnen genieten van enig inkomen wanneer de woning ooit wordt verhuurd.

Deze verschillende oplossingen hebben het voordeel dat ze de kosten van het gebouw bij een aankoop verminderen, maar worden voornamelijk en vaak gebruikt bij **successieplanning**. Zij maken het met name voor ouders van (oudere) kinderen met een beperking mogelijk om ervoor te zorgen dat hun kinderen na hun overlijden in de hen ter beschikking gestelde of voor hen gecreëerde accommodatie kunnen blijven wonen (hun broer(s) of zus(sen) genieten bijvoorbeeld naakte eigendom).

01 Genieten van de steun van een erkende ondersteunende dienst	113
Waar een dergelijke dienst vinden?	114
Wat kost het?	115
02 Het dagelijkse leven van mensen met een handicap vergemakkelijken door het verlenen van incidentele hulp door externe diensten	116
Gezinshulp	117
Sociale huishoudhulp en andere maatschappelijke zorgverleners	118
Dienstencheques	119
Thuisverpleging	120
Thuisbezoek voor alleenstaanden	120
03 Ondersteuning op dagelijkse basis van personen met een beperking	121
Samenwonenden zonder beperking	121
De thuisoppas	122
Begeleiders die rechtstreeks door projectontwikkelaars als 'medewerkers' worden aangeworven	123
Beheer toevertrouwd aan een gespecialiseerde structuur	126
Keuze van uitvoering in Vlaanderen:	126
– Zelf vergunning aanvragen	126
– Niet-vergund ouderinitiatief	127
– Samenwerking met een vergunde zorgaanbieder	128

06

Hoe kan steun voor bewoners van inclusieve woningen worden ontwikkeld en ingevoerd; wat kost het?

Om integratie door middel van huisvesting tot een succes te maken of, juister gezegd, om de kansen op succes van het project te maximaliseren, is het essentieel om in een heel vroeg stadium na te denken over hoe de bewoners dagelijks zullen worden begeleid, ondersteund en geholpen, afhankelijk van de moeilijkheden die ze tegenkomen en de specifieke kenmerken van hun eigen situatie, maar ook die van hun naasten.

Met andere woorden is het noodzakelijk om te bepalen, naar gelang de handicap van de persoon en zijn/haar mate van afhankelijkheid:

- waarvoor hulp nodig is (opstaan, voor zichzelf zorgen, boodschappen doen (fysiek of via e-commerce), maaltijden bereiden, eten, de woning en eventuele groene ruimtes onderhouden...);
- hoe vaak (meerdere keren per dag, dagelijks, x keer per week...);
- wie deze taken op zich kan nemen (familie en vrienden, vrijwilligers, professionals);
- wat het kost.

Het is ook belangrijk om te bepalen wie verantwoordelijk is voor het **dagelijks beheer van de vastgoedinfrastructuur**, de **coördinatie en planning** van de tussenkomsten en het beheer van de verschillende financiële aspecten (opvolging en betaling van facturen, verzekeringen, afgesloten leningen, onroerende voorheffing,...) en de administratieve verplichtingen.

De persoonsvolgende financiering is een belangrijke pijler van het nieuwe ondersteuningsbeleid voor personen met een handicap, zoals beschreven in het Perspectiefplan 2020. In dat plan van Vlaams minister van Welzijn, Volksgezondheid en Gezin staan gedeelde zorg en ondersteuning, inclusie, vraagsturing en zelfregie centraal. Zorg en ondersteuning voor personen met een handicap is een gedeelde verantwoordelijkheid.

Vijf concentrische cirkels visualiseren die gedeelde verantwoordelijkheid.

De persoon met een handicap is het middelpunt van de cirkels. De cirkels staan voor de verschillende mogelijke bronnen van ondersteuning voor de persoon. Die kunnen door elkaar en onafhankelijk van elkaar ingezet worden om tegemoet te komen aan de specifieke vraag van de persoon met een handicap.

- **CIRKEL 1**
Zelfzorg: de zorg en ondersteuning die de persoon zelf opneemt
- **CIRKEL 2**
Gebruikelijke zorg: de dagelijkse zorg en ondersteuning die gezinsleden die bij elkaar wonen aan elkaar geven
- **CIRKEL 3**
Zorg en ondersteuning van familie, vrienden en kennissen die niet bij elkaar wonen
- **CIRKEL 4**
Professionele zorg en ondersteuning voor alle burgers: Centra Algemeen Welzijnswerk (CAW), gezinszorg, poetshulp, kinderopvang
- **CIRKEL 5**
Professionele zorg en ondersteuning die het VAPH vergoedt

Een dergelijke aanpak heeft tot doel de plaats en de rol van elke 'stakeholder' rond de betrokken persoon te identificeren en vooral te definiëren: *wie komt tussen of begeleidt, wanneer, hoe, onder welke voorwaarde(n)?*

Hoewel het formeel slechts in één van de drie gewesten wordt toegepast, is het een bijzonder interessante ondersteuning vanuit het perspectief van mensen met een inclusieve huisvestingsproblematiek.

Deze fiche stelt verschillende opties voor projectontwikkelaars voor – met name op het niveau van de algemene sociale diensten – en specificeert, voor zover mogelijk, de relatieve kosten van elk van hen.

Gezien het specifieke karakter van de aanpak in Vlaanderen is er een speciale paragraaf aan gewijd.

01 Genieten van de steun van een erkende ondersteunende dienst

Bij verschillende diensten met regionale bevoegdheden kunnen aanvragen worden ingediend om de zelfstandigheid van de betrokken personen te verbeteren. Zoals de titel al aangeeft, zijn deze diensten echt bedoeld om te helpen en begeleiden bij het zoeken naar passende oplossingen, bij de identificatie van zorgverleners, bij het leggen van contacten.

Deze tussenkomsten kunnen verschillende vormen aannemen:

- Uitbouw van een **netwerk van bijstand in het dagelijks leven** volgens de vastgestelde behoeften (gezinshulp, verpleging, vervoer, budgetbegeleiding, enz.);
- **Vergemakkelijken, of zelfs begeleiding, bij de administratieve procedures bij de instellingen** (VHPH, ziekenfonds(en), kinderbijslagfonds, het lokale OCMW, RVA en werkloosheidsuitkeringsfondsen, enz.);
- Indien nodig: **bemiddeling** bij de sociale diensten van deze institutionele organen;
- Hulp bij het vinden van structuren die een **passende opleiding** en/of ondersteuning bij het traject naar een job kunnen bieden;
- Zoeken naar vrijetijdsactiviteiten aangepast aan het type handicap; oriëntatie naar specifieke groepen, clubs, workshops...

De diensten zijn, afhankelijk van het geval, ‘algemeen’ of ‘gespecialiseerd’, hetzij op basis van de tekortkomingen van de begeleide personen (zoals blindheid, doofheid, sclerose, enz.), hetzij op basis van de taken die worden uitgevoerd (zoals de organisatie van vrijetijdsactiviteiten).

We willen opmerken dat sommige van deze diensten ook ‘begeleide’ woningen hebben gecreëerd waarin personen met een handicap voor een beperkte (hernieuwbare) periode kunnen worden ondergebracht om hun zelfstandigheid te vergroten en hun keuze voor een latere leefruimte te ondersteunen.

WAAR EEN DERGELIJKE DIENST VINDEN?

BRUSSEL	VLAANDEREN EN BHG (Nederlandstaligen)	WALLONIË
ADMINISTRATIEVE PROCEDURE		
<p>Verzoek om tussenkomst rechtstreeks bij de gekozen begeleidingsdienst in te dienen.</p> <p>De verleende bijstand moet het voorwerp uitmaken van een schriftelijke overeenkomst tussen de begeleidingsdienst en de begunstigde (of zijn wettelijke vertegenwoordiger).</p>	<p>Aanvraag in te dienen bij een van de 5 diensten van de Dienst Ondersteuningsplan (DOP).</p> <p>Voorwaarden:</p> <ul style="list-style-type: none"> - Jonger zijn dan 65 jaar - Erkend worden als persoon met een handicap door de VAPH - Verblijven in Vlaanderen of het BHG <p>Maximale duur van de steun: 12 maanden</p> <p>www.dop-vbb.be</p>	<p>Dossier met de aanvraag voor tussenkomst door een erkende begeleidingsdienst, in te dienen bij een regionaal AVIQ-kantoor, vergezeld van een certificaat van invaliditeit.</p> <p>Vervolgens moet de gekozen dienstverlener het regionale kantoor een document bezorgen waarin de belangrijkste zorglijnen worden beschreven die nodig zijn volgens de behoeften van de aanvrager.</p>

WAT KOST HET?

BRUSSEL	VLAANDEREN EN BHG (Nederlandstaligen)	WALLONIË
KOSTEN VAN TUSSENKOMSTEN		
<p>Bedrag van de tussenkomst onder de vorm van algemene steun: tussen € 1,70 en € 17,00 per maand</p>	<p>Sierlijke basistussenkomst, met name:</p> <ul style="list-style-type: none"> - Identificatie van vragen en problemen - Zoeken naar geschikte ondersteuningsmodaliteiten - Ontwikkeling van een realistisch ondersteuningsplan <p>Elke verhoogde steun moet worden geïntegreerd in een Persoonsvolgend Budget (PVB), het gepersonaliseerde budget.</p>	<p>Maximumbedrag: € 35,71 per maand</p>

Het is vermeldenswaard dat **sommige non-profitorganisaties** ook luisterbereide, wederzijdse hulp of zelfs coachende diensten aanbieden aan ouders van personen met een handicap of rechtstreeks aan deze personen zelf. Hun doel is om antwoorden te geven op de vele vragen rond het zelfstandig dagelijks leven, de belangrijkste overgangen in het leven, het opzetten van een concreet project...

02 Het dagelijkse leven van personen met een handicap vergemakkelijken door het verlenen van incidentele hulp door externe diensten

Terwijl de overgrote meerderheid van de personen met een handicap in inclusieve huisvesting niet in staat is om verschillende taken van het dagelijks leven alleen uit te voeren en/of zorg nodig heeft, is permanente aanwezigheid ter plaatse of in de directe omgeving niet altijd vereist.

Verschillende ‘thuiszorgdiensten’ kunnen de nodige hulp bieden om hen in staat te stellen zelfstandig of zo zelfstandig mogelijk te leven. Deze diensten worden hieronder opgesomd.

Gezinshulp

MOGELIJKE DIENSTVERLENING

De gezinshulp **werkt rechtstreeks in de woonplaats van personen met een handicap**, van ouderen of van gezinnen in moeilijkheden. Zij kunnen hen helpen met hygiënische en persoonlijke verzorging, winkelen, huishoudelijke taken (wasserij, algemene opvolging van de huisvesting, enz.), maaltijdverdeling, enz. Gezinsmedewerkers zorgen voor interactie met andere potentiële zorgverleners en zorgen voor ‘dagelijkse’ monitoring van de mensen die zorg behoeven en hun welzijn. De frequentie van de bezoeken wordt bepaald op basis van de behoeften.

VOOR WIE EN WAT KOST HET?

BRUSSEL	VLAANDEREN EN BHG (Nederlandstalige inwoners)	WALLONIË
LIJST VAN ERKENDE EN GESUBSIDIEERDE DIENSTEN		
<u>Lijst van de door de Franse Gemeenschapscommissie (COCOF) erkende thuiszorgdiensten</u>	<u>Lijst van erkende thuiszorgdiensten</u>	<u>Lijst van erkende diensten</u> voor gezinshulp en bijstand aan ouderen (Services d'aide aux familles et aux aînés - SAFA)
KOSTEN VAN DE ZORGVERLENING		
Tarieven die door erkende diensten worden vastgesteld op basis van een officiële schaal opgesteld voor alle thuiszorgdiensten die door de COCOF zijn erkend (€ 0,74 tot € 7,84 per uur in 2018).	<u>Schaal vastgesteld door de Vlaamse Gemeenschap:</u> tarief gebaseerd op het inkomen en de samenstelling van het gezin	Tarieven vastgesteld door de erkende diensten op basis van een officiële schaal opgesteld voor alle thuiszorgdiensten (€ 0,87 tot € 7,81 in 2018). Maximaal 10% voor administratieve en reiskosten. In sommige gevallen, gedeeltelijke tussenkomst van het ziekenfonds.

Sociale huishoudhulp en andere maatschappelijke zorgverleners

MOGELIJKE DIENSTVERLENING

Een sociale huishoudhulp gaat naar de woning van 'kwetsbare' personen (ook van personen met een handicap) om in hun aanwezigheid zorg te dragen voor het onderhoud van de woning, het beheer van de was,... Zij zorgen in een beurtrol ook voor hun gezondheid en preventief voor hun veiligheid.

Sommigen van deze erkende diensten bieden de begunstigden ook de tussenkomsten aan van polyvalente werknemers (voor het onderhoud en/of de inrichting van de woning en de omgeving: klein timmerwerk, schilderen, behangen, aanpassing van de woning, bepaalde soorten uitzonderlijke schoonmaakwerkzaamheden, maaien van gazon, ompsitten van de moestuin, onderhoud van hagen en aanplantingen,...) en zelfs chauffeurs.

VOOR WIE EN WAT KOST HET?

BRUSSEL	VLAANDEREN	WALLONIË
LIJST VAN ERKENDE EN GESUBSIDIEERDE DIENSTEN		
Lijst van de door de Franse Gemeenschapscommissie (COCOF) erkende thuiszorgdiensten	Lijst van erkende thuiszorgdiensten	Lijst van erkende diensten voor gezinshulp en bijstand aan ouderen (Services d'aide aux familles et aux aînés - SAFA)
KOSTPRIJS/GEWERKTE UREN		
Tarieven die door erkende diensten worden vastgesteld op basis van een officiële schaal opgesteld voor alle thuiszorgdiensten die door de COCOF zijn erkend (€ 0,74 tot € 7,84 per uur in 2018).	Schaal vastgesteld door de Vlaamse Gemeenschap: tarief gebaseerd op het inkomen en de samenstelling van het gezin ¹	Tarieven vastgesteld door erkende diensten op basis van een officiële schaal opgesteld voor alle thuiszorgdiensten Maximaal 10% voor administratie en reiskosten

1 Uurtarief dat in het algemeen wordt vastgesteld in het geval van polyvalente medewerkers

Dienstencheques

AANGEBODEN DIENSTVERLENING

Het dienstenchequesysteem maakt het mogelijk om erkende dienstverlenende bedrijven, die er voor iedereen zijn, te betalen voor huishoudelijke diensten. Deze bedrijven hebben werknemers in dienst die aan huis komen voor de schoonmaak, om te wassen en te strijken, wasgoed te herstellen en in sommige gevallen ook boodschappen te doen en te koken.

De diensten kunnen ook het vervoer van personen met beperkte mobiliteit omvatten.

VOOR WIE EN WAT KOST HET?

Het beheer van dienstencheques is al enkele jaren geregionaliseerd; de voorwaarden voor erkenning en de financiële voorwaarden (kosten en fiscale voordelen) worden dus nu door de gewesten vastgelegd. In het hele land beschikken enkele duizenden bedrijven over een erkenning.

BRUSSEL	VLAANDEREN	WALLONIË
KOSTPRIJS/GEWERKTE UREN		
€ 9 per uur voor de eerste 400 uur en € 10 per uur voor de volgende 100 uur. Mensen met een handicap kunnen tot 2000 dienstencheques per jaar bestellen voor € 9.		
BELASTINGVERMINDERING		
€ 1,35 per dienstencheque voor de eerste 156 aangekochte dienstencheques (bedrag per persoon)	€ 2,70 per dienstencheque voor de eerste 156 aangekochte dienstencheques (bedrag per persoon, AJ 2019)	€ 0,9 per dienstencheque voor de eerste 150 aangekochte dienstencheques (bedrag per persoon)

Thuisverpleging

AANGEBODEN DIENSTVERLENING

Een thuisverpleegkundige biedt meerdere diensten aan. Hij of zij verzorgt op medisch voorschrift diverse verpleegkundige en algemene hygiënische diensten, zorgt voor de therapeutische opvolging en de administratie van de behandelingen, houdt dagelijks toezicht op de gezondheidstoestand van de patiënt en doet, indien nodig, een beroep op artsen. Hij of zij speelt over het algemeen ook de rol van een vertrouwenspersoon voor familieleden.

WAT KOST HET?

In de meeste gevallen wordt alleen de eigen bijdrage voor thuisverpleging aan de patiënt in rekening gebracht, althans zolang deze diensten kunnen worden gedekt door een tussenkomst van het ziekenfonds (wat veronderstelt dat er een medisch voorschrift is verstrekt¹). Voor begunstigden van de BIM- of Omnio-status (versterkte interventie) is de eigen bijdrage laag of onbestaande.

Thuisbezoek voor alleenstaanden

AANGEBODEN DIENSTVERLENING

Het Belgische Rode Kruis heeft de dienst 'Hestia' opgericht. Het doel is om wekelijks een bezoek aan alleenstaanden (in het bijzonder ouderen en/of personen met een handicap) aan te bieden om hen in staat te stellen (opnieuw) sociale banden aan te knopen. Ook kunnen occasioneel kleinere diensten worden verleend.

WAT KOST HET?

Dit is een gratis dienst, gerund door vrijwilligers.

.....
1 Behalve in het geval van dagelijkse verzorging

03 Ondersteuning op dagelijkse basis van personen met een beperking

Sommige personen met een beperking hebben (bijna) permanente hulp en/of ondersteuning aan hun zijde of in hun directe omgeving nodig.

Afhankelijk van de ondervonden moeilijkheden is het mogelijk om verschillende formules te overwegen om familieleden te helpen bij deze ondersteuning en om de modaliteiten voor tussenkomsten te verbreden.

Samenwonenden zonder beperking

Verschillende groepswoningbouwprojecten zijn gebaseerd op het naast elkaar bestaan van gezonde personen¹ en personen met een handicap. Deze formule, gebaseerd op solidariteit, draagt bij tot de duurzaamheid van de aanwezigheid ter plaatse (bv. 's nachts) en tot het delen van taken (met name taken die voor personen met een handicap moeilijk of onmogelijk zijn). Dit kan een interessante benadering zijn om te overwegen bij het ontwerpen van inclusieve woningen.

.....
1 Studenten, jonge werknemers, jonge senioren...

De thuisopas

AANGEBODEN DIENSTVERLENING

Het doel van thuishulp is om, dag en/of nacht, in aanvulling op de familie en vrienden van de begunstigde of andere hulpverleners, een actieve en geruststellende aanwezigheid te garanderen voor personen die (bijna) niet in staat zijn alleen buitenshuis te begeven. Het gaat er ook om - indien nodig - hulp te bieden bij alledaagse activiteiten (eten, zorgen voor zichzelf, aankleden, omkleden, verschonen, het bed opmaken, wandelen, zich ontspannen...).

BRUSSEL	VLAANDEREN	WALLONIË
LIJST VAN ERKENDE EN GESUBSIDIEERDE DIENSTEN		
Lijst van beschikbare diensten	Lijst van erkende thuisopas diensten	Lijst van beschikbare diensten

WAT KOST HET?

KOSTPRIJS PER UUR VAN DEZE DIENSTEN		
De tarieven variëren naar gelang het tijdstip van de dienst (dag of nacht, week of weekend) en zijn afhankelijk van de status van de persoon (OMNIO, BIM...). Van geval tot geval kunnen tussenkomsten van het ziekenfonds worden aangevraagd.	Tarieven variëren naar gelang de dienstverleners en het type dienst (nacht, WE...). Van geval tot geval kunnen tussenkomsten van het ziekenfonds worden aangevraagd.	De tarieven zijn afhankelijk van het tijdstip van de dienst (dag/nacht), de status van de persoon (BIM/niet BIM), de aansluiting bij een ziekenfonds...

Begeleiders die rechtstreeks door projectontwikkelaars¹ als 'medewerkers' worden aangeworven

Om te zorgen voor een nog consistentere en permanente bijstand aan mensen met een handicap, kan of moet in verschillende gevallen worden overwogen om rechtstreeks personeel in dienst te nemen. Dit omvat het gebruik van een hulpverlener of een begeleider.

Een dergelijke aanwezigheid moet zorgvuldig worden afgewogen in termen van relationele effecten en worden geïntegreerd in het huisvestingsproject, met name om een kamer of zelfs een geschikte leefruimte te bieden aan de begeleidende personen wanneer zij 's nachts aanwezig zijn.

VOORAFGAANDELIJKE VEREISTEN

Werkgever worden stelt de projectontwikkelaars bloot aan diverse voorafgaande verplichtingen zoals:

- inschrijving bij de RSZ als werkgever;
- het afsluiten van een arbeidsongevallenverzekering (ongevallen op het werk en tijdens de woon/werk verplaatsing);
- aansluiten bij een externe dienst voor preventie en bescherming op het werk;
- toetreden tot een kinderbijslagfonds;
- de arbeidsovereenkomst van de werknemer opmaken en door de partijen laten ondertekenen;
- opstellen en beschikbaar stellen van het arbeidsreglement;
- bij indiensttreding dient de werkgever onmiddellijk een elektronische aangifte te doen bij de RSZ - DIMONA;
- per kwartaal een aangifte naar de RSZ (Dmfa) sturen en de vereiste sociale zekerheidsbijdragen aan de RSZ betalen.

.....
1 of zelfs rechtstreeks door de personen met een handicap

Het wordt algemeen aanbevolen om een **sociaal secretariaat** in te schakelen. Dit laatste is verantwoordelijk voor een aantal wettelijke administratieve verplichtingen, de berekening van salarissen, sociale bijdragen en bedrijfsvoorheffing, de betaling van bijdragen en bedrijfsvoorheffing, de voorbereiding van periodieke overzichten, de controle van uitkeringen (verlof en afwezigheid, ziekte, enz.),...

Het sociaal secretariaat informeert de werkgever over het paritair comité waaronder hij valt en de daaruit voortvloeiende verplichtingen (wettelijk minimumloon, andere toe te kennen financiële voordelen, aantal vakantiedagen per jaar, maximale werktijd, enz.).

Het adviseert de werkgever over het statuut van de werknemer, de arbeidstijd en de verdeling ervan, mogelijke werkgelegenheidssubsidies en/of vermindering van de sociale bijdragen, enz.

MOGELIJKE DIENSTVERLENING

Het is aan de werkgever om de taken en de verantwoordelijkheden van de verzorgers en begeleiders te definiëren. Hiertoe wordt in het algemeen een **functieprofiel** opgesteld, waarin alle vereisten op het gebied van diploma('s), certificering(en), ervaring,¹rijbewijs, enz. zijn vastgelegd. Het beschrijft **de aan de werknemer toegewezen taken** en de daarmee samenhangende verwachtingen op het gebied van kennis², knowhow³ en intermenselijke⁴ vaardigheden.

.....

- 1 In het bijzonder om te zorgen voor een functie als chauffeur voor personen met beperkte mobiliteit
- 2 KENNIS = alle basiskennis die nodig is om de omschreven taak te kunnen uitvoeren, of deze kennis nu theoretisch (bv. kennis van de Nederlandse grammatica en spelling) of praktisch (bijv. kennis van de organisatie) is
- 3 KNOWHOW = operationele vaardigheden die nodig zijn om de taken uit te voeren door het beheersen van de bijbehorende tools en technologieën (bijv. kantoorautomatiseringstools)
- 4 SOCIALE VAARDIGHEDEN = attitudes die van agenten worden verwacht; sociale vaardigheden is de "term die vaak wordt gebruikt om relationele knowhow te definiëren, d.w.z. gedrag en attitudes die in een bepaalde situatie worden verwacht". (Bron: AFNOR); het is een kwestie van «weten hoe je je moet gedragen, hoe je het juiste gedrag moet vinden voor de job in kwestie, d.w.z. het gedrag en de houding die je in een bepaalde situatie verwacht».

Vaak wordt de begeleiding van mensen met een handicap toevertrouwd aan opvoeders, verzorgers, mantelzorgers,... Hun rol en taken zijn meervoudig en van geval tot geval gedefinieerd. Soms gaat het om de planning van activiteiten overdag, naast de dagelijkse taken.

WAT KOST HET?

De totale kosten zijn uiteraard afhankelijk van het aantal werknemers en hun werkduur, hun leeftijd, hun opleidingsniveau, het niveau van hun brutosalaris,... en de eventueel verkregen overheidstussenkomsten. Het minimale jaarlijkse budget voor een fulltime persoon varieert naar gelang de leeftijd, diploma, beroepservaring en de referenties van de persoon.

Het is duidelijk dat wanneer **het inclusieve huisvestingsproject wordt uitgevoerd door een dienst die erkend is en gesubsidieerd wordt door een van de gewesten of gemeenschappen van het land**, normen voor het toezicht, de opvang en de verzorging van mensen in de huisvesting vereist zijn.

Beheer toevertrouwd aan een gespecialiseerde structuur

AANGEBODEN DIENSTVERLENING

In plaats van zelf te rekruteren, kiezen sommige projectontwikkelaars ervoor om de dagelijkse ondersteuning en begeleiding van de accommodatie en de bewoners te delegeren aan een ervaren derde partij. Nogmaals, deze omkadering kan uiteraard een verschillende vorm en omvang aannemen, afhankelijk van de behoeften van de 'huurders'.

Dit type formule wordt over het algemeen in aanmerking genomen in het geval van gedeelde woningen of individuele woningen die in dezelfde ruimte zijn ondergebracht en niet zozeer voor individuele woningen. Het is gebaseerd op een **contractuele relatie** die de verplichtingen van de partijen nauwkeurig omschrijft, met inbegrip van de financiële verplichtingen.

Keuze van uitvoering in Vlaanderen:

ZELF VERGUNNING AANVRAGEN

<https://www.vaph.be/professionelen/vza/vergunning/vergunningsvoorwaarden>

NIET-VERGUND OUDERINITIATIEF

Het is toegestaan om zonder een vergunning collectieve ondersteuning aan te bieden en hiervoor ook personeel in dienst te nemen. Deze ouderinitiatieven en/of initiatieven van andere familieleden moeten zich wel laten registreren bij het VAPH sinds 1 januari 2019. Voor 2019 worden geen nieuwe overeenkomsten aanvaard indien het initiatief niet geregistreerd is.

Je hoeft in dat geval niet aan alle criteria van het VAPH te voldoen en hebt dus meer vrijheid in de uitwerking van je organisatie.

De criteria waar je aan moet voldoen zijn:

- je mag aan maximum 15 personen met een beperking zorg/ondersteuning aanbieden.
- minimaal de helft van de leden van de Raad van Bestuur en de meerderheid van de Algemene Vergadering dienen familie tot de 2^e graad te zijn van de cliënten (ouders, grootouders, broers en zussen). Betrokkenheid van familie is hier dus essentieel.

Bij een geregistreerd ouderinitiatief kunnen personen met én zonder persoonsvolgend budget (PVB) terecht voor zorg en ondersteuning. De persoonsvolgende budgetten kunnen enkel in cash worden ingezet. Bovendien kunnen de ingezette budgetten in solidariteit worden aangewend om zorg en ondersteuning te organiseren voor alle personen met een handicap die door het initiatief ondersteund worden.

Door de kleinschaligheid is er een iets grotere kwetsbaarheid, maar het voordeel is dan weer dat men flexibeler is naar toepassingsmogelijkheden toe. Men is niet aan dezelfde regelgeving gebonden als vergunde zorgverstrekkers. Een voorbeeld hiervan is dat men niet gebonden is aan het paritair comité 319.01.

Een belangrijk verschil voor de organisatie is dat men niet kan rekenen op de 25,35% overhead op een voucher. Een zorgvrager kan enkel met een cashbudget terecht bij een inclusie project en hierop bedraagt de overhead slechts 11,94%. Met dat cashbudget organiseert en betaalt de persoon met een beperking zelf voor zijn zorg rechtstreeks aan de niet-vergunde zorgaanbieder.

Er is enkel kwaliteitstoezicht op het inzetten van het persoonlijk budget, niet op het project zelf. Het VAPH heeft vandaag een meldingsplicht inzake niet-erkende ouderinitiatieven

SAMENWERKING MET EEN VERGUNDE ZORGAANBIEDER

In dit geval koopt men als groep de zorg en ondersteuning aan bij een vergunde zorgaanbieder. De organisatie is zelf geen zorgaanbieder en kan hierdoor ook niet gecontroleerd worden door het VAPH. Financiering gebeurt in cash, in voucher of beiden.

01 Verkrijgen van uitkeringen en/of inkomensvervangende tegemoetkomingen	133
Uitkeringen voor personen met een handicap	134
Langdurige uitkeringen wegens arbeidsongeschiktheid (d.w.z. na ten minste één jaar arbeidsongeschiktheid)	137
Inschakelings- en werkloosheidsuitkeringen	138
Inkomen uit leefloon	140
02 Geniet als persoon met een beperking van een persoonsvolgende budget (PVB) voor volwassenen of persoonlijke-assistentiebudget ('PAB') voor minderjarigen	142
In Vlaanderen	142
In Wallonië	146
In Brussel (Gemeenschappelijke Gemeenschapscommissie)	147
03 Lijfrentes of de opbrengst van een levensverzekering	148
04 Verlaag de huisvestingskosten	149
Telefoon (vast en mobiel) en internet	149
Energie	150
Vrijstelling van belastingen en heffingen in verband met waterverontreiniging en sanering	151
05 Genieten van belastingverminderingen en andere voordelen	152
Vermindering van de onroerende voorheffing	152
Verhoging van het bedrag dat niet belastbaar is in de personenbelasting	157

07

Hoe kan ik het dagelijkse leven financieren van personen met een handicap die in een inclusieve huisvesting wonen?

01 Verkrijgen van uitkeringen en/of inkomensvervangende tegemoetkomingen

Ongeacht de gekozen huisvestingsmethode moeten de bewoners van een inclusieve woning (of hun naasten) de directe kosten van de woning kunnen dragen: de maandelijkse lening, de huur, energie en soortgelijke kosten, communicatie (telefoon, internet...), verzekeringen, onderhoudskosten,...

Daarnaast moeten zij de **kosten** voor hun rekening nemen die verband houden met **het 'zelfstandige' dagelijkse leven**: voeding, kleding, persoonlijke verzorging en medische kosten, reizen, vrije tijd,... en natuurlijk begeleiding en assistentie ([Fiche 6](#)). We herhalen hier even dat in Vlaanderen het persoonsvolgend budget NIET gezien wordt als een inkomen: het is dus een budget dat louter dient om de eigen noodzakelijk ondersteuning en zorg te organiseren.

Welke toelagen, vergoedingen en interventies kunnen dus ontvangen worden wanneer personen met een beperking kiezen voor een inclusief woonproject? Dit is het onderwerp van deze thematische fiche.

Vele mensen met een handicap ontvangen een vervangingsinkomen en/of verschillende uitkeringen van de federale overheid. Afhankelijk van hun leeftijd, de oorsprong van hun 'handicap', hun levensloop,... kunnen de criteria voor de toekenning ervan, de bedragen en de duur van de tussenkomst verschillen.

Een **belangrijke vraag is of het samenleven met andere mensen, in het bijzonder met betrekking tot inclusieve huisvesting, gevolgen heeft voor de hoogte van de ontvangen uitkeringen**. Zoals uit onderstaande tabellen blijkt, hangt het in feite af van de feitelijke levensomstandigheden, de relatie tussen de persoon met een handicap en de andere mensen die bij hem wonen of het niveau van het inkomen dat zij ontvangen.

Voor elk van deze uitkeringen wordt de status van alleenstaande, samenwonende en gezinshoofd, zoals gedefinieerd door de wet, systematisch opnieuw gedefinieerd.

Uitkeringen voor personen met een handicap

Ter herinnering, zijn drie belangrijke soorten vergoedingen:

- de inkomensvervangende tegemoetkoming die wordt toegekend als gevolg van de **vermindering of intrekking van de arbeidscapaciteit van de betrokkene**;
- **de integratietegemoetkoming** die wordt toegekend wegens het **verlies van zelfstandigheid** als gevolg van de handicap;
- **en de toelage voor hulp aan ouderen** die wordt toegekend aan personen **ouder dan 65** jaar die als gevolg van hun handicap¹ aan **zelfstandigheid** verliezen.

Het is interessant om op te merken dat deze uitkeringen niet belastbaar zijn.

VOOR WIE?

Onderstaande tabel geeft een overzicht van het mogelijke inkomen volgens de situatie van de persoon met een handicap:

- wordt hij/zij beschouwd als 'alleenstaande'?
- woont hij/zij als 'samenwonende' in de woning?

.....
1 Om in aanmerking te komen voor deze uitkering moet u eerst een rust- of overlevingspensioen ontvangen en/of de IGO (inkomensgarantie voor ouderen) hebben aangevraagd. Deze uitkering kan een aanvulling zijn op een pensioen of IGO.

ALLEENSTAANDE	PERSOON DIE BIJ EEN FAMILIELID TOT DE 3 ^e GRAAD INWOONT	ANDERE SAMENWONENDE PERSOON DIE ALS 'GEZINSHOOFD' WORDT BESCHOUWD ¹
INKOMENSVERVANGENDE TEGEMOETKOMING		
Inkomsten Categorie B	Inkomsten Categorie A	Inkomsten Categorie C wetende dat de inkomsten van de huisgenoten in aanmerking worden genomen en in mindering worden gebracht op het bedrag van de uitkering van de PH ² (behalve voor vrijgestelde inkomsten)
INTEGRATIETEGEMOETKOMING		
Uitkering naar gelang van de mate van verlies van zelfstandigheid waarvan de inkomsten van de PH ³ worden afgetrokken	Uitkering volgens de mate van verlies van zelfstandigheid waarvan niet alleen de inkomsten van de PH worden afgetrokken, maar ook die van alle personen die ermee samenleven (met uitzondering van de vrijgestelde inkomsten)	
TEGEMOETKOMING VOOR HULP AAN BEJAARDEN		
Uitkering naar gelang van de mate van verlies van zelfstandigheid waarvan de eventuele inkomsten van de oudere persoon in mindering worden gebracht.	Toewijzing volgens de mate van verlies van autonomie waarvan de inkomsten van de PH en die van alle personen die met de PH leven , worden afgetrokken (met uitzondering van de vrijgestelde inkomsten)	

.....
1 personen met een handicap die:

- samenwonen met een andere persoon die geen familielid is;
- wonen met hun echtgeno(o)t(e) of wettelijk samenwonende partner;
- ten minste één kind ten laste hebben, dat wil zeggen:
 - een kind waarvoor zij kinderbijslag ontvangen;
 - een kind voor wie zij een onderhoudsbijdrage;
 - een kind dat zij onder hun hoede hebben in co-ouderschap;
 - een kind waarvoor zij een onderhoudsbijdrage betalen.

2 PH = persoon met een handicap

3 De maximale uitkering wordt toegekend zolang het inkomen een plafond niet overschrijdt. Indien de inkomsten dit bedrag overschrijden, wordt de uitkering dienovereenkomstig aangepast.

Voor meer informatie kunt u de website van de [Directie-generaal Personen met een handicap](#)

Er kunnen ook simulaties worden uitgevoerd om de uitkeringen te schatten.

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

De procedure voor de erkenning van een handicap omvat:

- een onlineaanvraag indienen op '[Mijn Handicap](#)' met behulp van de elektronische identiteitskaart van de aanvrager;
- vul het formulier online in (de hulp van een ondersteuningsdienst, een maatschappelijk werker van het OCMW of de ziekenfondsmaatschappij kan uiteraard worden gevraagd);
- geef de exacte contactgegevens door van de behandelende arts of de arts die de handicap controleert. Van hem wordt medische informatie gevraagd om de mate van de handicap en de gevolgen ervan te kunnen beoordelen.
- Zich aanbieden - indien nodig - voor een gesprek met een arts van de Directie-generaal Personen met een handicap

Langdurige uitkeringen wegens arbeidsongeschiktheid (d.w.z. na ten minste één jaar arbeidsongeschiktheid)

Voor sommige mensen is invaliditeit het gevolg van een **ongeval** of **ziekte**. In dat geval kan de betrokkene, indien aan de voorwaarden is voldaan, recht hebben op een uitkering voor langdurige arbeidsongeschiktheid.

VOOR WIE?

ALLEENSTAANDE	GEZINSHOOFD	SAMENWONEND
TOEGEPASTE DEFINITIE		
Alleenwonende	Persoon die met een echtgeno(o)t(e), wettelijk samenwonende of partner samenwoont wiens inkomen onder het plafond ligt; OF samenwonen met een of meerdere kinderen ¹ (of ouders of familieleden tot de 3de graad) waarvan het inkomen onder het plafond ligt; OF alleen wonen maar betalen voor een voedselbijdrage (onder bepaalde voorwaarden).	Elke persoon die samenwoont met andere personen van wie het inkomen de vastgestelde limiet overschrijdt
PERCENTAGE VAN DE ONTVANGEN UITKERINGEN		
55%	65%	40%

.....
1 Met inbegrip van kinderen onder gedeelde voogdij

De periode van invaliditeit begint in het tweede jaar van invaliditeit. De betrokken werknemer blijft een uitkering van het ziekenfonds ontvangen, zoals het geval was aan het einde van de gegarandeerde salarisperiode (normaal loon betaald door de werkgever).

Inschakelings- en werkloosheidsuitkeringen

Mensen met een handicap zullen in veel gevallen aan het werk zijn en een baan hebben. Zij staan dus bloot aan dezelfde risico's als valide personen: op zoek naar een eerste baan, ontslag of meer algemeen jobverlies, bedrijfsherstructurering, loopbaanonderbreking,...

In dit geval kunnen zij aanspraak maken op een inschakelingsuitkering (na hun studies) of werkloosheidsuitkeringen. Om dit te kunnen doen, moeten zij een bepaald aantal dagen stage of betaald werk kunnen bewijzen tijdens de referentieperiode die onmiddellijk voorafgaat aan het aanvragen van een uitkering.

VOOR WIE?

ALLEENSTAANDE	WERKNEMER MET GEZIN TEN LASTE	SAMENWONEND ZONDER GEZIN TEN LASTE
TOEGEPASTE DEFINITIE		
https://www.rva.be/nl/documentatie/infoblad/t147		
De betrokkene woont alleen of deelt dezelfde woning MAAR NIET de kosten en uitgaven van het dagelijks leven (huur, elektriciteits- en gasrekeningen, levensmiddelenwinkels, vuilnisbelasting, enz.) (criterium te bewijzen aan de diensten van de RVA)	Samenwonende persoon wiens echtgenoot geen beroeps- of vervangingsinkomen heeft. Een alleenstaande met inwonende kind(eren) die GEEN beroeps- of vervangingsinkomen hebben en voor wie (voor ten minste één van hen) kinderbijslag wordt ontvangen.	Samenwonende persoon van wie de echtgenoot een beroeps- of vervangingsinkomen heeft. Een alleenstaande met (een) inwonend(e) kind(eren) waarvan ten minste één van de kinderen een beroeps- of vervangingsinkomen heeft EN voor wie geen kinderbijslag wordt ontvangen.
MAANDELIJKSE BEDRAGEN		

De bedragen zijn afhankelijk van de door de RVA in aanmerking genomen bezoldiging (rekening houdend met de salarisplafonds).

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

Om een aanvraag voor **een inschakelingsuitkering** in te dienen, moet men:

- zich inschrijven bij de **Gewestelijke Dienst voor Arbeidsbemiddeling** (VDAB, Forem, Actiris);
- de stage van beroepsinschakeling uitoefenen gedurende de voorziene tijd;
- zich opnieuw inschrijven als werkzoekende wanneer er gedurende deze periode geen werk is gevonden;
- een aanvraag voor een uitkering indienen bij **een uitbetalingsinstelling** (HVW of vakbond: ACLVB, ACV, ACOD).

Om een **werkloosheidsuitkering** aan te vragen, moet men:

- een aanvraag voor een uitkering indienen bij een uitbetalingsinstelling (HVW of vakbond: ACLVB, ACV, ACOD).
- Zich inschrijven of opnieuw inschrijven, binnen de 8 dagen, bij de Gewestelijke Dienst voor Arbeidsbemiddeling (VDAB, Forem, Actiris).

Inkomen uit leefloon

In bepaalde complexe situaties kan de persoon met een handicap of zijn of haar begeleiders contact opnemen met het OCMW van zijn gemeente om te proberen een inkomen te verwerven (in dit geval het leefloon).

VOOR WIE?

ALLEENSTAANDE	GEZINSHOOFD	SAMENWONEND
TOEGEPASTE DEFINITIE		
De betrokkene woont alleen of deelt dezelfde woning MAAR NIET de uitgaven van het gezin volgens de termen van het sociaal onderzoek	Persoon die samenwoont met ten minste één minderjarig ongehuwd kind ten laste	Elke persoon die onder hetzelfde dak woont als een andere persoon EN gezamenlijk de gezinsuitgaven betalen
MAANDELIJKSE BEDRAGEN (referentie: bedragen van toepassing vanaf 1 juli 2019)		
€ 928,73	€ 1.254,82	€ 619,15 ¹

.....
1 Er dient opgemerkt dat als deze derde partij de partner van de begunstigde is, bij de berekening van het bedrag van het leefloon rekening wordt gehouden met de middelen van deze partner.

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

- Indienen van een aanvraag bij het OCMW, door u naar de kantoren te begeven (alleen of onder begeleiding of zelfs vertegenwoordigd) of door een schriftelijk verzoek in te dienen.
- Ontmoeting met de maatschappelijk werker (in het OCMW of zelfs thuis) om een nauwkeurig overzicht op te stellen van de financiële en vermogenssituatie van de betrokkene en de leden van het gezin. Het sociaal onderzoek vormt de kern van deze administratieve procedure. Indien bepaalde **informatie ontbreekt** en de bevroegde personen niet in staat zijn **deze** te verstrekken, kan het OCMW zelf naar deze informatie zoeken, op voorwaarde dat het OCMW daartoe gemachtigd wordt.
- In principe moet het OCMW binnen een maand na de indiening van de aanvraag een besluit nemen.

02 Het persoonsvolgende budget (PVB) voor volwassenen of persoonlijke-assistentiebudget ('PAB') voor minderjarigen

In Vlaanderen

<https://www.hulpmiddeleninfo.be/>

<https://www.vaph.be>

Sinds 2016 heeft **Vlaanderen** het 'PAB'-systeem veralgemeend en noemt nu het persoonsvolgend budget (volwassenen). Het doel is om de zelfstandigheid van personen met een handicap te bevorderen door hen in staat te stellen de ondersteunende en huisvestingsdiensten te kiezen waar hun voorkeur naar uitgaat. Deze nieuwe praktijk is ook bedoeld om bij te dragen tot een 'destandaardisering' van het dienstenaanbod en tot een uitbreiding van de voorgestelde mogelijkheden.

Het persoonsvolgend budget (gepersonaliseerde budget of PVB) is bedoeld voor volwassenen die voor hun 65 jaar door het VAPH erkend zijn als persoon met een beperking en die een intensievere of frequentere hulpverlening behoeven. Zij kunnen genieten van zorgverlening en ondersteuning via hun eigen 'netwerk' (vrijwilligers, individuele begeleiders, professionele gezondheidswerkers en zorgaanbieders).

Het persoonlijk budget is gestructureerd rond 12 categorieën met betrekking tot zorg. Financieel gezien varieert het van € 10.273,92 tot € 87.328,37 per jaar (stand 2018).

VOOR WIE?

De voorwaarden zijn aangegeven op de website van het VAPH.

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

De VAPH beoordeelt de aanvragen voor een gepersonaliseerd budget. Deze evaluatie is gebaseerd op:

- het in kaart brengen van de situatie van de aanvrager (levensstijl, activiteiten, sterktepunten en moeilijkheden, huidige ondersteuning, gewenste ondersteuning, enz.);
- het gepersonaliseerde budgetsteunplan. Dit laatste is er vooral op gericht de behoefte aan ondersteuning te kwantificeren (aantal dagen en nachten zorg, aantal uren/week individuele ondersteuning... Het plan wordt voorgelegd aan het provinciale VAPH-kantoor, dat de volledigheid en relevantie ervan controleert. Aanbevolen wordt om een ondersteuningsplan te gebruiken om het document voor te bereiden.
- het multidisciplinair rapport opgesteld door een multidisciplinair team. Dit laatste doel is het vereiste zorgniveau op basis van een precieze methodologische aanpak (ZZI) en stelt een begrotingscategorie voor.

Het PAB voor minderjarigen

Minderjarigen kunnen nog altijd een PAB aanvragen, maar moeten zich hiervoor wenden tot het Agentschap Jongerenwelzijn.

Rechtstreeks toegankelijke hulp of 'RTH' is beperkte, handicap-specifieke ondersteuning in de vorm van begeleiding, dagopvang of verblijf voor wie af en toe hulp nodig heeft op het gebied van advies, zorg en thuiszorg of voor tijdelijke huisvesting in een gespecialiseerde structuur. Voor rechtstreeks toegankelijke hulp moet men geen aanvraag indienen bij het VAPH. Men stapt rechtstreeks naar de zorgaanbieder.

Het VAPH erkent en subsidieert de aanbieders van rechtstreeks toegankelijke hulp¹. De lijst met de contactgegevens van de aanbieders van rechtstreeks toegankelijke hulp is beperkt tot de aanbieders die effectief erkend werden door het VAPH voor rechtstreeks toegankelijke hulp. Zij kunnen middelen doorgeven aan andere diensten die geen RTH-middelen via het VAPH ontvangen.

Het **maximaal toegestane jaarlijkse volume** is 8 punten²

VOOR WIE?

De voorwaarden zijn aangegeven op de website van het [VAPH](#).

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

De aanvrager kan **rechtstreeks** contact opnemen met de dienstverlener. Hij bepaalt of de dienstverlener in aanmerking komt en of hij in staat is om op zijn verzoek te reageren.

Elke dienst komt overeen met een aantal puntenaandelen (bv. 0,13 punten voor een overnachting in een infrastructuur) en een maximale factureerbare waarde (bv. € 24,98 voor een overnachting).

De begunstigde kan op elk moment controleren hoeveel zijn cumulatieve verbruik sinds het begin van het jaar en het beschikbare saldo bedraagt. Hij hoeft alleen maar de website 'mijnvaph.be' te raadplegen.

Het **Basisondersteuningsbudget of 'BOB'** is een forfaitaire vergoeding van € 300 betaald door het ziekenfonds waarbij de begunstigde is aangesloten. Het kernbudget is de eerste stap in de persoonlijke opvolgingsfinanciering die mensen met een handicap in staat stelt om hun leven en zorg te organiseren. Het BOB is vrij besteedbaar en kan dienen om bv. dienstencheques te kopen voor een poetsing of een vriend te vergoeden voor vervoerskosten. Het BOB kan ook ingezet worden om de bijdrage voor reguliere huishulp of **Rechtstreeks Toegankelijke Hulp (RTH)** te betalen.

Indien dit niet voldoende is, kan een persoonlijk budget worden aangevraagd bij het VAPH (zie hieronder). Personen op de wachtlijst voor een persoonlijk budget kunnen al een basisbudget krijgen. Er dient aan herinnerd te worden dat dit laatste alleen kan worden gebruikt om de zorgverleners te betalen en niet om bijvoorbeeld de huisvestingskosten te dekken.

VOOR WIE?

De voorwaarden zijn aangegeven op de website van het [VAPH](#) en de [Vlaamse overheid](#)

.....

1 [Lijst van erkende diensten](#)

2 Decreet van de Vlaamse Regering tot wijziging van diverse decreten van de Vlaamse Regering van 8 juni 2018 betreffende de ondersteuning van personen met een handicap

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

Algemene procedure:

VAPH

Vlaamse overheid

Voor minderjarigen:

VAPH

Jongeren welzijn

In Wallonië

Er bestaat ook een 'Budget d'Assistance Personnelle' [Persoonlijke-assistentiebudget/BAP], maar de daarvoor uitgetrokken budgetten zijn zeer beperkt (het budget hiervoor is 'gesloten').

In het algemeen maakt het PAB het mogelijk om de kosten te dekken van bijstand in verband met het dagelijks leven (huishoudelijk werk, wasserij, maaltijden, reizen, enz.) en de kosten die ontstaan uit sociale activiteiten, vrije tijd, opleiding of werk.

Het bedrag varieert van € 1.000 tot € 35.000 per jaar naar gelang de vastgestelde behoeften.

VOOR WIE?

Personen met een aanzienlijk verlies aan zelfstandigheid die een uitkering voor gehandicapten van categorie 4 of 5 genieten en in het bezit zijn van de ad-hoc-certificaten van de FOD Sociale Zekerheid.

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

Neem contact op met het bevoegde regionale kantoor¹ (afhankelijk van de woonplaats). Dit laatste beslist op basis van de verstrekte informatie of het al dan niet opportuun is om een verzoek in te dienen. Indien dit het geval is, wordt het formulier ingevuld met de hulp van de regionale sociale dienst en wordt de procedure gestart.

https://www.aviq.be/handicap/vosbesoins/etre_autonome/bap.html

In Brussel

(Gemeenschappelijke Gemeenschapscommissie)

Het project, dat nog steeds als experimenteel wordt omschreven, wordt uitgevoerd in samenwerking met AccessAndGo (voormalig de Nationale Vereniging voor de Huisvesting van Personen met een handicap).

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

Potentiële kandidaten kunnen meer informatie vragen via info@accessandgo.be

¹ Mons (Bergen), Charleroi, Ottignies, Namur (Namen), Dinant, Libramont, Liège (Luik)

03 Lijfrentes of de opbrengst van een levensverzekering

De persoon met een beperking kan ook genieten van een lijfrente of van de opbrengsten van een levensverzekering.

04 Verlaag de huisvestingskosten

Wonen in een inclusieve woning veronderstelt dat men verschillende kosten moet dragen die door de woning worden veroorzaakt: water, gas, elektriciteit, telefoon... Deze laatste wegen vaak zwaar op het maandelijks budget.

Mensen met een handicap kunnen onder verschillende omstandigheden genieten van wat men het 'sociale tarief' of 'kortingen' noemt. De mogelijkheden worden hieronder opgesomd.

Telefoon (vast en mobiel) en internet

VOOR WIE?

Elke persoon met een handicap van meer dan 66% en

- ouder dan 18 jaar;
- alleen of samenwonend met maximaal twee personen of met ouders of familieleden in de 1^e of 2^{de} graad (ouders, kinderen, grootouders, kleinkinderen, broers en zussen, stiefouders, stiefkinderen).

Voor meer details zie website [BIPT](#)

WAT ZIJN DE VOORDELEN DIE DOOR DE BELANGRIJKSTE OPERATOREN WORDEN TOEGEKEND?

Proximus

Orange

Base

Voo

Telenet

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

Het verzoek moet worden ingediend bij de operator. Deze stuurt het naar het BIPT om de ontvankelijkheid ervan te controleren en er een beslissing over te nemen. In dat geval wordt het sociale tarief toegepast vanaf de volgende factureringsperiode.

Energie

VOOR WIE?

Om van het sociale tarief te kunnen genieten, moet u

- **residentiële eindafnemer zijn**, d.w.z. een afnemer die elektriciteit/ aardgas koopt voor eigen verbruik en bestemd voor huishoudelijk gebruik, en die behoort tot een van de categorieën van potentiële begunstigen die erkend zijn door de federale overheid of door een van de drie gewesten:
 - Vlaanderen: VREG
(Vlaamse Regulator van de Elektriciteits- en Gasmarkt)
 - Wallonië: Commission Wallonne pour l'Énergie
(Waalse Energiecommissie)
 - Brussel: Brugel
- **of huurder van een sociaal appartement waarvan de verwarming op aardgas** afhankelijk is van een collectieve installatie.

WELKE ZIJN DE TOEGEKENDE VOORDELEN?

Het sociaal tarief wordt tweemaal per jaar vastgesteld door de federale energieregulator, de Commissie voor de Regulering van de Elektriciteit en het Gas (CREG). Het wordt eenvoudigweg vastgesteld op basis van het voordeligste commerciële aanbod (van de providers) en het laagste distributietarief van de netbeheerder. Gezinnen die recht hebben op het sociale tarief betalen ook geen huur voor hun elektriciteits- en/of aardgasmeters.

WELKE STAPPEN MOETEN WORDEN ONDERNOMEN?

Als 'categorie van door de federale overheid beschermde klanten' (met name ontvangers van een inschakelingsuitkering), wordt het sociale tarief in de meeste gevallen automatisch door de provider toegekend.

Vrijstelling van belastingen en heffingen in verband met waterverontreiniging en sanering VOOR WIE?

Alle personen die een uitkering ontvangen voor een persoon met een handicap

WAAR?

Alleen in **Vlaanderen**

WELKE ZIJN DE TOEGEKENDE VOORDELEN?

Vrijstelling van de saneringsheffing of waterverontreinigingsheffing

05 Genieten van belastingverminderingen en andere voordelen

Vermindering van de onroerende voorheffing

Aangezien deze belasting geregionaliseerd is, verschillen de verminderingen nu van regio tot regio. Deze zijn hieronder samengevat.

IN VLAANDEREN

WELKE ZIJN DE TOEGEKENDE VOORDELEN?

Forfaitaire vermindering van het bedrag van de onroerende voorheffing. De vermindering is afhankelijk van het aantal kinderen ten laste van het gezin, een persoon met een handicap (kind of volwassene) wordt gelijkgesteld met twee kinderen ten laste. Het [rooster met de verminderingen](#) is gepubliceerd op de website van de Vlaamse overheid.

VOOR WIE?

In dit geval wordt beschouwd als 'persoon met een handicap'

"...een persoon bij wie is vastgesteld dat, als gevolg van gebeurtenissen die zich vóór het bereiken van de leeftijd van 65 jaar hebben voorgedaan en zijn vastgesteld:

- zijn of haar lichamelijke of geestelijke toestand heeft zijn of haar verdien capaciteit teruggebracht tot een derde of minder van wat een valide persoon kan verdienen door de uitoefening van een beroep op de arbeidsmarkt, of
- zijn gezondheidstoestand leidt tot een volledig gebrek aan autonomie of een vermindering van de autonomie van ten minste 9 punten, of

- na de periode van primaire arbeidsongeschiktheid waarin de ziekte- en invaliditeitsverzekering voorziet, zijn verdien capaciteit wordt teruggebracht tot een derde of minder, of
- die door een administratieve of gerechtelijke beslissing voor ten minste 66% lichamelijk of geestelijk gehandicapt is of permanent arbeidsongeschikt is".

EIGENAAR OF HUURDER?

De vermindering van de roerende voorheffing op onroerend goed wordt toegekend ongeacht of de bewoner eigenaar of huurder is. Als het nog steeds ten voordele van de eigenaar is, moet de bewoner ervan genieten.

IN HET BRUSSELS HOOFDSTEDELIJK GEWEST

WELKE ZIJN DE TOEGEKENDE VOORDELEN?

Vermindering van het bedrag van de te betalen onroerende voorheffing waarbij de toegekende vermindering afhankelijk is van de gezinssamenstelling

Alleenstaande

10%

Getrouwd of samenwonend koppel

Koppels en wettelijk samenwonenden

20% wanneer een van de leden van het gezin als persoon met een handicap wordt beschouwd

30% wanneer dit geldt voor beiden

Koppels en feitelijk samenwonenden

10% wanneer een van de leden van het gezin als persoon met een handicap wordt beschouwd

20% wanneer beide personen een handicap hebben

Persoon ten laste van het gezin

20%

Persoon NIET ten laste van het gezin

10% per betrokken persoon

VOOR WIE?**In dit geval wordt beschouwd als 'persoon met een handicap'**

“...een persoon bij wie is vastgesteld dat, als gevolg van gebeurtenissen die zich vóór het bereiken van de leeftijd van 65 jaar hebben voorgedaan en zijn vastgesteld:

- zijn of haar lichamelijke of geestelijke toestand heeft zijn of haar verdien capaciteit teruggebracht tot een derde of minder van wat een valide persoon kan verdienen door de uitoefening van een beroep op de arbeidsmarkt, of
- zijn gezondheidstoestand leidt tot een volledig gebrek aan autonomie of een vermindering van de autonomie van ten minste 9 punten, of
- na de periode van primaire arbeidsongeschiktheid waarin de ziekte- en invaliditeitsverzekering voorziet, zijn verdien capaciteit wordt teruggebracht tot een derde of minder, of
- die door een administratieve of gerechtelijke beslissing voor ten minste 66% lichamelijk of geestelijk gehandicapt is of permanent arbeidsongeschikt is”.

EIGENAAR OF HUURDER?

De vermindering van de roerende voorheffing op onroerend goed wordt toegekend ongeacht of de bewoner eigenaar of huurder is. Als het nog steeds ten voordele van de eigenaar is, moet de bewoner ervan genieten.

IN WALLONIË**WELKE ZIJN DE TOEGEKENDE VOORDELEN?**

Vermindering van het bedrag van de te betalen onroerende voorheffing, rekening houdend met de gezinssamenstelling

Alleenstaande

250 €

Echtpaar of wettelijk samenwonenden

€ 250 indien een van de leden van het gezin als persoon met een handicap wordt beschouwd

€ 375 als beide personen worden beschouwd als persoon met een handicap

Persoon ten laste van het gezin

€ 250 per betrokken persoon (kind)

Persoon NIET ten laste van het gezin

€ 125 per betrokken persoon

VOOR WIE?**In dit geval wordt beschouwd als 'persoon met een handicap'**

“...een persoon bij wie is vastgesteld dat, als gevolg van gebeurtenissen die zich vóór het bereiken van de leeftijd van 65 jaar hebben voorgedaan en zijn vastgesteld:

- zijn of haar lichamelijke of geestelijke toestand heeft zijn of haar verdien capaciteit teruggebracht tot een derde of minder van wat een valide persoon kan verdienen door de uitoefening van een beroep op de arbeidsmarkt, of
- zijn gezondheidstoestand leidt tot een volledig gebrek aan autonomie of een vermindering van de autonomie van ten minste 9 punten, of

- na de periode van primaire arbeidsongeschiktheid waarin de ziekte- en invaliditeitsverzekering voorziet, zijn verdien capaciteit wordt teruggebracht tot een derde of minder, of
- die door een administratieve of gerechtelijke beslissing voor ten minste 66% lichamelijk of geestelijk gehandicapt is of permanent arbeidsongeschikt is”.

EIGENAAR OF HUURDER?

De vermindering van de roerende voorheffing op onroerend goed wordt toegekend ongeacht of de bewoner eigenaar of huurder is.

Als het nog steeds ten voordele van de eigenaar is, moet de bewoner ervan genieten.

Verhoging van het bedrag dat niet belastbaar is in de personenbelasting

WELKE ZIJN DE TOEGEKENDE VOORDELEN?

Verhoging van het belastingvrije gedeelte voor de persoon ten laste van een persoon met een handicap

VOOR WIE?

In dit geval wordt beschouwd als ‘persoon met een handicap’

“...een persoon bij wie is vastgesteld dat, als gevolg van gebeurtenissen die zich vóór het bereiken van de leeftijd van 65 jaar hebben voorgedaan en zijn vastgesteld:

- zijn of haar lichamelijke of geestelijke toestand heeft zijn of haar verdien capaciteit teruggebracht tot een derde of minder van wat een valide persoon kan verdienen door de uitoefening van een beroep op de arbeidsmarkt, of
- zijn gezondheidstoestand leidt tot een volledig gebrek aan autonomie of een vermindering van de autonomie van ten minste 9 punten, of
- na de periode van primaire arbeidsongeschiktheid waarin de ziekte- en invaliditeitsverzekering voorziet, zijn verdien capaciteit wordt teruggebracht tot een derde of minder, of
- die door een administratieve of gerechtelijke beslissing voor ten minste 66% lichamelijk of geestelijk gehandicapt is of permanent arbeidsongeschikt is”.

WAAR?

In de drie regio's van ons land

handicap & wonen

Juridische en financiële aspecten van een inclusieve woning

Deze publicatie bestaat ook in het Frans onder de titel:

handicap & logement

Aspects juridiques et financiers d'un projet de logement inclusif

Een uitgave van de Koning Boudewijnstichting

Brederodestraat 21 – 1000 Brussel

Auteur

Agnès Mathieu, Cabinet Isis Consult

Met de samenwerking van

GiPSo

Habitat & Participation

Coördinatie voor de Koning Boudewijnstichting

Françoise Pissart, directeur

Isabelle Swolfs, zelfstandig expert

Yves Dario, Senior project manager

Kristof Van Bunder, project & knowledge manager

Grafisch concept

SignéLazer

Deze uitgave kan gedownload worden van onze website www.kbs-frb.be

Wettelijk depot : D/2893/2019/21 / Bestelnummer 3683 / Oktober 2019

Met de steun van de Nationale Loterij

Koning Boudewijnstichting

Samen werken aan een betere samenleving

De Koning Boudewijnstichting heeft als opdracht bij te dragen tot een betere samenleving.

De Stichting is in België en Europa een actor van verandering en innovatie in dienst van het algemeen belang en van de maatschappelijke cohesie. Ze zet zich in om een maximale impact te realiseren door de competenties van organisaties en personen te versterken. Ze stimuleert doeltreffende filantropie bij personen en ondernemingen.

Integriteit, transparantie, pluralisme, onafhankelijkheid, respect voor diversiteit en bevorderen van solidariteit zijn haar belangrijkste waarden. Haar actiedomeinen momenteel zijn armoede en sociale rechtvaardigheid, filantropie, gezondheid, maatschappelijk engagement, ontwikkeling van talenten, democratie, Europees engagement, erfgoed, ontwikkelingssamenwerking en duurzame ontwikkeling.

De Koning Boudewijnstichting werd opgericht in 1976, toen Koning Boudewijn 25 jaar koning was

Dank aan de Nationale Loterij en haar spelers en aan onze vele schenkers voor hun engagement.

kbs-frb.be

Abonneer u op onze e-news goededoelen.be

Volg ons op

Koning Boudewijnstichting, stichting van openbaar nut

Brederodestraat 21, 1000 Brussel

info@kbs-frb.be | 02 500 45 55

Giften vanaf 40 euro op onze rekening IBAN : BE10 0000 0000 0404 – BIC : BPOTBEB1

geven aanleiding tot een belastingvermindering van 45 % op het werkelijk gestorte