

Dat ontwerp van rapport wordt voor advies voorgelegd aan de Raad, aan het « Institut wallon de l'évaluation, de la prospective et de la statistique » (Waals instituut voor evaluatie, prospectief en statistiek) en aan de « Conseil wallon de l'égalité entre hommes et femmes » (Waalse raad voor gelijkheid tussen mannen en vrouwen).

Het eindrapport, waarin de in het tweede lid bedoelde adviezen opgenomen zijn, wordt voorgelegd aan de Regering, die het goedkeurt en aan het Parlement overmaakt.

HOOFDSTUK VI. — *Slotbepalingen*

Art. 9. Het besluit van de Waalse Regering van 27 november 2003 tot uitvoering van het decreet van 15 mei 2003 tot bevordering van de evenwichtige aanwezigheid van mannen en vrouwen binnen de adviesorganen wat betreft de aangelegenheden waarin het Gewest de bevoegdheden van de Franse Gemeenschap uitoefent wordt opgeheven.

Art. 10. Het decreet van 27 maart 2014 tot bevordering van een evenwichtige vertegenwoordiging van vrouwen en mannen binnen de adviesorganen, voor de aangelegenheden die krachtens artikel 138 van de Grondwet geregeld worden, en dit besluit treden in werking op 1 juli 2014.

Art. 11. De Minister van Gelijke Kansen is belast met de uitvoering van dit besluit.

Namen, 19 juni 2014.

De Minister-President,
R. DEMOTTE

De Minister van Gezondheid, Sociale Actie en Gelijke Kansen,
Mevr. E. TILLIEUX

BRUSSELS HOOFDSTEDELIJK GEWEST — REGION DE BRUXELLES-CAPITALE

BRUSSELS HOOFDSTEDELIJK GEWEST

[C – 2014/31611]

27 JUNI 2014. — Besluit van de Brusselse Hoofdstedelijke Regering houdende de regels die van toepassing zijn op de woningen die door openbare vastgoedoperatoren en door sociale verhuurkantoren te huur worden gesteld

De Regering van het Brussels Hoofdstedelijk Gewest,

Gelet op artikel 6, § 1, VI, 4° van de bijzondere wet van 8 augustus 1980 tot hervorming der instellingen.

Gelet op artikelen 4 en 8 van de bijzondere wet van 12 januari 1989 met betrekking tot de Brusselse instellingen;

Gelet op de ordonnantie van 11 juli 2013 tot wijziging van de ordonnantie van 17 juli 2003 houdende de Brusselse Huisvestingscode en in het bijzonder de artikelen 2, 24 tot 33 en 124, 8° van de Brusselse Huisvestingscode

Gelet op het advies nr. 56439/3 van de Raad van State gegeven op 10 juni 2014; in toepassing van artikel 84, § 1, lid 1, 1°, van de wetten op de Raad van State, gecoördineerd op 12 januari 1973.

Op voorstel van de Minister van de Brusselse Hoofdstedelijke Regering, belast onder meer met Huisvesting,

Na beraadslaging,

Besluit :

Artikel 1. § 1. Met uitzondering van artikel 8 is dit besluit van toepassing op de volgende openbare vastgoedoperatoren (hierna “de openbare vastgoedoperatoren” genoemd), met inbegrip van die bedoeld in artikel 2, 4° van de Brusselse Huisvestingscode ingevoegd bij de ordonnantie van 11 juli 2013 tot wijziging van de ordonnantie van 17 juli 2003 houdende de Brusselse Huisvestingscode (hierna “de Code” genoemd), wanneer ze woningen te huur stellen :

- 1° de gemeenten,
- 2° de OCMW's,
- 3° de autonome gemeentebedrijven,
- 4° de Grondregie van het Brussels Hoofdstedelijk Gewest,
- 5° het Woningfonds van het Brussels Hoofdstedelijk Gewest,
- 6° de Gewestelijke Ontwikkelingsmaatschappij.

REGION DE BRUXELLES-CAPITALE

[C – 2014/31611]

27 JUIN 2014. — Arrêté du Gouvernement de la Région de Bruxelles-Capitale relatif aux règles applicables aux logements mis en location par des opérateurs immobiliers publics et par les agences immobilières sociales

Le Gouvernement de la Région de Bruxelles-Capitale,

Vu l'article 6, § 1^{er}, VI, 4^o, de la loi spéciale du 8 août 1980 de réformes institutionnelles;

Vu les articles 4 et 8 de la loi spéciale du 12 janvier 1989 relative aux Institutions bruxelloises;

Vu l'Ordonnance du 11 juillet 2013 modifiant l'ordonnance du 17 juillet 2003 portant le Code bruxellois du Logement et spécialement les articles 2, 24 à 33 et 124, 8^o du Code bruxellois du Logement;

Vu l'avis n° 56439/3 du Conseil d'Etat, donné le 10 juin 2014, en application de l'article 84, § 1^{er}, alinéa 1^{er}, 1^o, des lois sur le Conseil d'Etat, coordonnées le 12 janvier 1973;

Sur la proposition de la Ministre du Gouvernement de la Région de Bruxelles-Capitale, chargée notamment du Logement,

Après délibération,

Arrête :

Article 1^{er}. § 1^{er}. A l'exception de l'article 8, le présent arrêté s'applique aux opérateurs immobiliers suivants (ci-après, « les opérateurs immobiliers publics »), parmi ceux qui sont définis par l'article 2, 4^o, du Code bruxellois du Logement introduit par l'ordonnance du 11 juillet 2013 modifiant l'ordonnance du 17 juillet 2003 portant le Code bruxellois du Logement (ci-après, « le Code »), lorsqu'ils mettent en location des logements :

- 1° les communes,
- 2° les CPAS,
- 3° les régies communales autonomes,
- 4° la Régie foncière de la Région de Bruxelles-capitale,
- 5° le Fonds du Logement de la Région de Bruxelles-capitale,
- 6° la Société de Développement pour la Région de Bruxelles-capitale (SDRB).

§ 2. De artikelen 3, 4, 5 en 6 van dit besluit zijn ook van toepassing op de sociale verhuurkantoren (hierna, « de SVK »).

Art. 2. De verplichte jaarlijkse mededeling van de inventaris van de in artikel 25 van de Code bedoelde woningen aan het lid van de Regering bevoegd voor Huisvesting gebeurt in papieren vorm en in elektronische vorm op basis van het model bepaald in bijlage 1 van dit besluit. De gemeenten en OCMW's sturen deze ook door naar het lid van de Regering belast met het toezicht op de gemeenten en de OCMW's.

Art. 3. Voor elke categorie van openbare vastgoedoperatoren en voor de SVK moet het toewijzingsreglement bedoeld in artikel 26 van de Code conform zijn met de modellen in bijlage 2 tot 7 van dit besluit.

Het toewijzingsreglement is van toepassing op alle woningen te huur gesteld door de openbare vastgoedoperator of de SVK, in de zin van artikel 26 van de Code met uitzondering van de transitwoningen zoals bepaald in artikel 2, 24° van de Code.

Na goedkeuring door het bevoegde orgaan binnen de vastgoedoperator of de SVK, wordt het toewijzingsreglement, niettegenstaande de vereiste officiële wijze van bekendmaking, op een toegankelijke manier bekendgemaakt op de internetsite van de openbare vastgoedoperator of de SVK. Indien hij niet beschikt over een internetsite, maakt hij aan elke persoon die het hem vraagt een kopie van zijn toewijzingsreglement over.

Na goedkeuring door het bevoegde orgaan binnen de openbare vastgoedoperator of het SVK, wordt het toewijzingsreglement, in papieren vorm en in elektronische vorm, medegedeeld aan het lid van de Regering bevoegd voor Huisvesting. De gemeenten en OCMW's sturen het ook door naar het lid van de Regering belast met het toezicht op de gemeenten.

De leden 3 en 4 van deze bepaling zijn ook van toepassing op elke wijziging van het reglement. De openbare vastgoedoperator of het SVK ziet erop toe dat, bij elke wijziging, een geconsolideerde versie van zijn toewijzingsreglement bekendgemaakt wordt op zijn internetsite en meegeleid wordt aan het lid van de Regering bevoegd voor Huisvesting. De gemeenten en OCMW's sturen het ook door naar het lid van de Regering belast met het toezicht op de gemeenten.

Art. 4. § 1 Overeenkomstig artikel 27, § 1 van de Code houdt de openbare vastgoedoperator of het SVK een register bij met, in chronologische volgorde van de indiening van de aanvragen, de geanonimiseerde lijst van de aanvragers voor de toewijzing van een van die woningen.

Dit register bevat het nummer van de kandidatuur, de datum van de inschrijving, de gezinssamenstelling en het type woning dat aangevraagd wordt.

Dit register vermeldt, voor elke aanvrager geïdentificeerd door een volgnummer :

1° de verschillende kenmerken van zijn situatie waarmee rekening gehouden wordt bij het toewijzen van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt om het aangepaste karakter van een beschikbare woning te bepalen, zoals bijvoorbeeld de gezinssamenstelling, de gezondheidstoestand of het bestaan van een handicap, als om elementen die het de aanvrager toelaten één of ander weegscheider criterium in overweging te laten nemen overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de woning die hem toegewezen werd;

3° in voorkomend geval, het adres van deze woning;

4° in voorkomend geval, de datum van de beslissing tot toewijzing;

5° in voorkomend geval, zijn aanspraak op de huurtoelage;

6° in voorkomend geval, het motief tot schrapping uit het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register onverwijd aangepast.

§ 2. Les articles 3, 4, 5 et 6 du présent arrêté s'appliquent également aux agences immobilières sociales (ci-après, « les AIS »).

Art. 2. La communication annuelle obligatoire de l'inventaire des logements visée par l'article 25 du Code se fait sous format papier et sous format électronique selon le modèle fixé par l'annexe 1^edu présent arrêté au membre du Gouvernement en charge du Logement. Les Communes et CPAS le transmettent également au membre du Gouvernement en charge de la tutelle sur les communes et les CPAS.

Art. 3. Pour chaque catégorie d'opérateurs immobiliers publics et pour les AIS, le règlement d'attribution visé par l'article 26 du Code doit être conforme aux modèles figurant aux annexes 2 à 7 du présent arrêté.

Le règlement d'attribution est applicable à tous les logements offerts en location par l'opérateur immobilier public ou l'AIS, au sens de l'article 26 du Code, à l'exception des logements de transit tels que définis par l'article 2, 24° du Code.

Dès son adoption par l'organe compétent au sein de l'opérateur immobilier public ou de l'AIS, le règlement d'attribution est, nonobstant les modes de publication officiels requis, publié de manière accessible, sur le site internet de l'opérateur immobilier public ou de l'AIS. S'il ne possède pas de site internet, il communique à toute personne qui le lui demande une copie de son règlement d'attribution.

Dès son adoption par l'organe compétent au sein de l'opérateur immobilier public ou de l'AIS, le règlement d'attribution est communiqué, sous format papier et sous format électronique, au membre du Gouvernement en charge du Logement. Les communes et CPAS le transmettent également au membre du Gouvernement en charge de la tutelle sur les communes.

Les alinéas 3 et 4 de la présente disposition sont également applicables pour toute modification du règlement. L'opérateur immobilier public ou l'AIS veille, à chaque modification, à publier sur son site internet et à communiquer une version consolidée de son règlement d'attribution au membre du Gouvernement en charge du Logement. Les communes et CPAS le transmettent également au membre du Gouvernement en charge de la tutelle sur les communes.

Art. 4. § 1^e Conformément à l'article 27, § 1^e, du Code, l'opérateur immobilier public ou l'AIS tient un registre, reprenant dans l'ordre chronologique de l'introduction des demandes, la liste anonymisée des demandeurs pour l'attribution d'un de ces logements.

Le registre contient le numéro de la candidature, la date d'inscription, la composition du ménage et le type de logement demandé.

Ce registre reprend, pour chaque demandeur identifié par un numéro d'ordre :

1° les différentes caractéristiques de sa situation dont il est tenu compte pour l'attribution du logement, à l'exception de son identité. Il s'agit à la fois des informations permettant d'identifier le caractère adapté d'un logement disponible, comme à titre non exhaustif la composition familiale, la situation de santé ou l'existence d'un handicap, et les éléments permettant au demandeur de faire valoir l'un ou l'autre critères de pondération conformément à l'article 29, alinéa 2 du Code;

2° le cas échéant, le logement qui lui a été attribué;

3° le cas échéant, l'adresse de ce logement;

4° le cas échéant, la date de la décision d'attribution;

5° le cas échéant, son éligibilité à l'allocation-loyer;

6° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les meilleurs délais.

Het register vermeldt geen identiteit van de aanvragers. Het verband tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor de operator, de gemachtigd ambtenaar en de beroepsinstantie.

Het register kan worden geraadpleegd door op zijn minst de aanvragers, de gemeenteraadsleden, de leden van de raden van de openbare centra voor maatschappelijk welzijn van de betrokken gemeente en de leden van het Parlement en de Brusselse Hoofdstedelijke Regering.

§ 2. Om het beheer van het patrimonium te vergemakkelijken kan de openbare vastgoedoperator of het SVK ook, met inachtneming van de eerbiediging van het gelijkheidsbeginsel en het transparantiebeginsel, bijkomende gedifferentierde lijsten bijhouden in functie van de kenmerken van de woningen (aantal gevraagde kamers, woning aangepast aan personen met een beperkte mobiliteit, enz.), steeds mits inachtneming van de chronologische rangschikking.

§ 3. Uitzonderlijk kan de openbare vastgoedoperator of het SVK, met inachtneming van het gelijkheidsbeginsel en het transparantiebeginsel, een van huidig besluit afwijkend regime vaststellen, gerechtvaardigd door specifieke maatregelen met het oog op het garanderen van een volledige gelijkheid in de praktijk, bestemd om de nadelen in verband met de volgende beschermde criteria te voorkomen of te compenseren : het geslacht, het zogenaamde ras, de huidskleur, de herkomst, de nationaliteit, de nationale of etnische afkomst, de seksuele geaardheid, de burgerlijke stand, de afstamming, het vermogen, de geloofs-overtuiging of filosofische overtuiging, de politieke overtuiging, de taal, de huidige of toekomstige gezondheidstoestand, een handicap, een fysieke of genetische eigenschap, de sociale afkomst.

De overeenkomst of de eenzijdige rechtshandeling waarop dit afwijkend regime gebaseerd is, wordt meegedeeld aan het lid van de Regering bevoegd voor Huisvesting, voor het nemen van enige individuele beslissing van toekenning van een woning.

§ 4. De gegevens opgenomen in de registers worden opgeslagen op een zodanige wijze dat ze in geen enkel geval gewijzigd kunnen worden en zodat ze kunnen worden geraadpleegd conform § 1.

Art. 5. § 1. Onverminderd de toepassing van artikel 4, § 3, van huidig besluit, neemt de openbare vastgoedoperator of het SVK, wanneer hij overeenkomstig artikel 30 van de Code, een van zijn woningen moet verhuren, contact op met de aanvragers wier aanvraag overeenstemt met de beschikbare woning, die het hoogst gerangschikt staan krachtens artikel 29 van de Code.

Deze rangschikking wordt bepaald door de openbare vastgoedoperator of het SVK volgens de toewijzingsregels vastgesteld in het toewijzingsreglement die de chronologische volgorde van de aanvragen combineren met de weging ervan op basis van de criteria vermeld in het toewijzingsreglement.

§ 2. De brief aan de betrokken aanvragers preciseert, naast de in artikel 30 van de Code bedoelde vermeldingen, de rangschikking van de aanvrager.

§ 3. Als de woning niet kon worden toegewezen aan de aanvragers die gecontacteerd werden in toepassing van § 1 van dit artikel zal de openbare vastgoedoperator of het SVK contact opnemen met andere aanvragers, op de wijze die werd vastgesteld in de vorige paragrafen.

Art. 6. § 1. Het beroep tot hervorming bedoeld in artikel 32, § 2 van de Code moet per aangetekende brief ingediend worden binnen een termijn van één maand, te rekenen vanaf de kennisgeving van de toewijzingsbeslissing.

Dit beroep is gericht aan :

1° het College van burgemeester en schepenen van de betrokken gemeente, wanneer de openbare vastgoedoperator een gemeente of autonome gemeentelijke regie is.

2° het Vast Bureau, wanneer de openbare vastgoedoperator een centrum voor maatschappelijk welzijn is.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'à l'opérateur, au fonctionnaire délégué et à l'instance de recours.

Le registre est accessible pour consultation à tout le moins aux demandeurs, aux conseillers communaux, aux conseillers des centres publics d'action sociale de la commune concernée et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 2. Afin de faciliter la gestion de son patrimoine, l'opérateur immobilier public ou l'AIS peut également, dans le respect des principes d'égalité et de transparence, tenir des listes différencierées complémentaires en fonction notamment des caractéristiques des logements (nombre de chambres demandées, logement adapté aux personnes à mobilité réduite, etc.), toujours en respectant le classement chronologique.

§ 3. A titre exceptionnel, l'opérateur immobilier public ou l'AIS peut, dans le respect des principes d'égalité et de transparence, établir un régime dérogatoire au présent arrêté justifié par des mesures spécifiques en vue de garantir une pleine égalité dans la pratique destinées à prévenir ou à compenser les désavantages liés à l'un des critères protégés suivants : le sexe, la prétendue race, la couleur, l'ascendance, la nationalité, l'origine nationale ou ethnique, l'âge, l'orientation sexuelle, l'état civil, la naissance, la fortune, la conviction religieuse ou philosophique, la conviction politique, la langue, l'état de santé actuel ou futur, un handicap, une caractéristique physique ou génétique, l'origine sociale.

La convention ou l'acte unilatéral qui fonde ce régime dérogatoire est notifié, avant l'adoption de toute décision individuelle d'octroi d'un logement, au membre du Gouvernement en charge du Logement.

§ 4. Les données contenues dans les registres sont enregistrées d'une façon telle qu'elles ne peuvent en aucun cas être altérées et qu'elles puissent être consultées conformément au § 1^{er}.

Art. 5. § 1^{er}. Sans préjudice de l'application de l'article 4, § 3, du présent arrêté, lorsque, conformément à l'article 30 du Code, l'opérateur immobilier public ou l'AIS doit attribuer un logement en location, il veille à contacter les demandeurs, dont la demande est en adéquation avec le logement disponible, qui sont les mieux classés en vertu de l'article 29 du Code.

Ce classement est établi par l'opérateur immobilier public ou l'AIS selon les règles d'attribution établies dans le règlement d'attribution qui combinent l'ordre chronologique des demandes d'inscription et sa pondération sur la base des critères fixés par le règlement d'attribution.

§ 2. Le courrier adressé aux demandeurs concernés précise, outre les mentions visées à l'article 30 du Code, l'ordre de classement du demandeur.

§ 3. Si le logement n'a pu être attribué aux demandeurs contactés en application du § 1^{er} du présent article, l'opérateur immobilier public ou l'AIS contacte d'autres demandeurs, selon les modalités fixées aux paragraphes précédents.

Art. 6. § 1^{er} Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit, par lettre recommandée, dans le mois de la notification de la décision d'attribution.

Ce recours est adressé :

1° au Collège des bourgmestres et échevins de la commune concernée, lorsque l'opérateur immobilier public est une commune ou une régie communale autonome.

2° au Bureau permanent, lorsque l'opérateur immobilier public est un centre public d'action sociale

3° de ambtenaar gemachtigd door de Regering wanneer het een andere vastgoedoperator of een SVK betreft.

Het bezwaarschrift maakt nauwkeurig melding van de betwiste beslissing en de argumenten voor deze betwisting.

§ 2. Het beroepsorgaan doet een uitspraak over het beroep binnen een termijn van één maand na de inleiding ervan.

De beroepsinstantie beslist om de betwiste beslissing te bevestigen of te hervormen.

De beslissing na beroep wordt meegedeeld aan de verzoekende partij en geeft de voorziene gewone beroepsmiddelen aan.

Bij gebrek aan betekening van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, lid 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan het vast Bureau. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegrond geacht.

Art. 7. Het in artikel 33 van de Code bedoelde verbod tot vermindering van het aantal vierkante meter bewoonbare oppervlakte van het woningbestand van de openbare vastgoedoperator sluit geen interne compensaties uit in het woningbestand zolang de openbare vastgoedoperator de totale oppervlakte niet vermindert gedurende het jaar.

Het begrip bewoonbare vierkante meters wordt bepaald in overeenstemming met de voorschriften betreffende de woonoppervlakte voorzien in het besluit tot bepaling van de elementaire verplichtingen inzake veiligheid, gezondheid en uitrustingen van de woningen.

Het toezicht op de naleving van deze voorwaarde gebeurt op basis van de jaarlijkse inventaris bedoeld in artikel 2.

De verplichting die door dit artikel beoogd wordt, doet geen afbreuk aan de mogelijkheid van het Huisvestingsfonds van het Brussels Hoofdstedelijk Gewest om woningen bedoeld in artikel 112 van de Code te bestemmen voor handelingen ander dan de verhuur.

Art. 8. Met het oog op de toewijzing van woningen voor verhuur door een gemeente en door het OCMW werd een onafhankelijke commissie voor de toewijzing van woningen opgericht, overeenkomstig artikel 28bis van de Code. Geen enkel lid oefent een politiek mandaat uit.

Art. 9. Huidig besluit treedt in werking op 1 juli 2014.

Art. 10. De Minister die bevoegd is voor Huisvesting wordt belast met de uitvoering van dit besluit.

Brussel, 27 juni 2014.

Voor de Brusselse Hoofdstedelijke Regering :

De Minister-Voorzitter van de Brusselse Hoofdstedelijke Regering belast met de Plaatselijke Besturen, Ruimtelijke Ordening, Monumenten en Landschappen, Openbare netheid, Ontwikkelingssamenwerking en de Promotie van het Nationaal en Internationaal Imago van Brussel,

R. VERVOORT

De Minister van de Brusselse Hoofdstedelijke Regering, belast met Leefmilieu, Energie en Waterbeleid, Stadsvernieuwing, Brandbestrijding en Dringende Medische Hulp en Huisvesting,

Mevr. E. HUYTEBROECK

3° au fonctionnaire délégué par le Gouvernement lorsqu'il s'agit d'un autre opérateur immobilier public ou d'un AIS.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. L'organe de recours statue sur le recours dans le délai d'un mois à compter de son introduction.

L'autorité de recours décide de confirmer la décision contestée ou de la réformer.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, alinéa 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel à l'organe de recours. Si, à l'expiration d'un nouveau délai de vingt jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Art. 7. L'obligation de non-diminution du nombre de mètres carrés habitables du parc de logements de l'opérateur immobilier public visé à l'article 33 du Code n'empêche pas des compensations internes au parc de logements, pour autant que l'opérateur immobilier public ne diminue pas la surface totale dans l'année.

La notion de mètres carrés habitables est établie conformément aux dispositions relatives à la surface du logement prévues par l'arrêté déterminant les exigences élémentaires en matière de sécurité, salubrité et d'équipement des logements.

La vérification du respect de cette condition s'effectue à partir de l'inventaire annuel visé à l'article 2.

L'obligation visée au présent article ne porte pas préjudice à la faculté du Fonds du Logement de la Région de Bruxelles-Capitale d'affecter des logements visés à l'article 112 du Code, à des opérations alternatives à la location.

Art. 8. Pour l'attribution en location de logements par une commune et par le CPAS, une commission indépendante d'attribution des logements est créée, conformément à l'article 28bis du Code. Aucun de ses membres n'exerce de mandat politique.

Art. 9. Le présent arrêté entre en vigueur le 1^{er} juillet 2014.

Art. 10. Le Ministre qui a le Logement dans ses attributions est chargé de l'exécution du présent arrêté.

Bruxelles, le 27 juin 2014.

Pour le Gouvernement de la Région de Bruxelles-Capitale :

Le Ministre-Président du Gouvernement de la Région de Bruxelles-Capitale en charge des Pouvoirs locaux, de l'Aménagement du Territoire, des Monuments et Sites, de la Propriété publique, de la Coopération au Développement et de la Promotion de l'Image nationale et internationale de Bruxelles,

R. VERVOORT

La Ministre du Gouvernement de la Région de Bruxelles-Capitale, chargée de l'Environnement, de l'Energie et de la Politique de l'Eau, de la Rénovation urbaine, de la Lutte contre l'Incendie et l'Aide médicale urgente et du Logement,

Mme E. HUYTEBROECK

Brussels
Hoofdstedelijk
Gewest

Inventaris van het Patrimonium van de Openbare Vastgoedoperatoren in het Brussels Hoofdstedelijk Gewest

Toepassing van Ordonnantie van XX-XX-XXXX houdende de Huisvestingscode (artikels 24 en 25)

Benaming Vastgoedoperator
Adres Vastgoedoperator
Situatie vastgesteld op

Legende

Type : studio, appartement, huis, an
Verhuurd : ja, neen, in renovatie
Transitwoning : ja, neen

Hanswilling : ja, nein!

Studio = appartement met 0 kamers
De kolom 'Commentaar' is facultatief

Bijlage 2 — Modelreglement voor de toewijzing van gemeentelijke woningen

Dit modelreglement bevat dwingende bepalingen die rechtstreeks voortvloeien uit de bepalingen van de Huisvestingscode. Het bevat ook facultatieve bepalingen, die gesuggereerd worden aan de operator, deze worden in het cursief aangeduid in de tekst.

Artikel 1 – Toepassingsgebied

Dit reglement is van toepassing op alle woningen die te huur aangeboden worden door de gemeente, in de zin van artikel 26 van de Brussels Huisvestingscode (hierna « de Code »), met uitzondering van de transitwoningen zoals bedoeld in artikel 2, 24° van de Code.

Vallen bijgevolg onder dit reglement de woningen die deel uitmaken van het privédomein van de gemeente, in het bijzonder (1)

Artikel 2 – Algemene toelatingsvoorwaarden tot het Register van kandidaat-huurders (2) :

Om ingeschreven te kunnen worden in het Register van kandidaat-huurders :

1° Moet de kandidaat-huurder meerderjarig zijn, ontvoogd minderjarige zijn of begeleid zelfstandig wonend minderjarige zijn. (De begeleid zelfstandig wonende minderjarige is de persoon die jonger dan achttien jaar is en die een maatregel voor begeleid zelfstandig wonen geniet die werd vastgesteld door de bevoegde diensten van Jeugdbijstand, de Jeugdrechtbank of het OCMW).

2° Geen enkel gezinslid van de kandidaat-huurder mag de volle eigendom, het vruchtgebruik of opstal hebben van een onroerend goed met een woonbestemming.

3° Het gezin van de kandidaat-huurder mag niet over een inkomen beschikken dat hoger ⁽³⁾ ligt dan...

Artikel 3 – Specifieke toelatingsvoorwaarden tot het Register van kandidaat-huurders (4) (5)

Naast de algemene toelatingsvoorwaarden bedoeld in artikel 2 moet de kandidaat-huurder die zich een woning wil laten toewijzen waarvoor een specifieke regeling geldt, voldoen aan de volgende specifieke voorwaarden

Artikel 4 – Aanvraag voor een woning

§ 1. De procedure voor het indienen van de aanvraag voor een woning verloopt volgens de volgende regels (6) :

De aanvragen voor een woning worden ingediend aan de hand van een formulier dat te vinden is op de internetsite van de gemeente op dat op aanvraag bekomen kan worden bij het gemeentebestuur. Het formulier moet naar behoren ingevuld en getekend worden door de kandidaat-huurder en door alle andere gezinsleden.

Het formulier moet verplicht vergezeld gaan van de volgende documenten :

1° een fotokopie recto/verso van de identiteitskaart of het paspoort van alle meerderjarige gezinsleden;

2° een gezinssamenstelling aangeleverd door het gemeentebestuur;

3° in voorkomend geval, een kopie van het vonnis of de overeenkomst die de voorwaarden bepaalt van de kinderopvang van de kinderen die niet permanent bij het gezin wonen;

4° een bewijs van inkomen van elk gezinslid dat geen kind ten laste is : het laatste beschikbare aanslagbiljet of bij het ontbreken hiervan, elk ander document dat het mogelijk maakt om het bedrag van het inkomen van de gezinsleden vast te stellen.

5° elk document dat door het gemeentebestuur nuttig geacht wordt om het aantal voorrangspunten te kunnen bepalen waarop de kandidaat-huurder recht heeft.

§ 2. De kandidatuur wordt ingediend per aangetekend schrijven bij de gemeente of wordt er afgeleverd tegen ontvangstbewijs. De poststempel of de datum van het ontvangstbewijs gelden als bewijs voor de datum van indiening van de kandidatuur.

Binnen de vijftien werkdagen na de indiening van de kandidatuur wijst het gemeentebestuur de kandidaat erop, in voorkomend geval, welke documenten, noodzakelijk om zijn aanvraag te onderzoeken, ontbreken. In dit geval beschikt de kandidaat-huurder over een termijn van vijftien werkdagen om zijn dossier te vervolledigen.

§ 3. Het gemeentebestuur beschikt over een termijn van vijftien werkdagen, vanaf de dag waarop het dossier volledig is, om zich uit te spreken over de ontvankelijkheid van de kandidatuur en om de kandidaat, per aangetekend schrijven, kennis te geven van zijn met redenen omklede beslissing.

Met ditzelfde schrijven ontvangt de kandidaat-huurder een ontvangstbewijs met vermelding van de datum en het uur van inschrijving, het kandidaatnummer en de na te leven verplichtingen voor het vervolg van het dossier.

§ 4. De kandidaat-huurder meldt binnen een maximumtermijn van twee maanden iedere wijziging in de gezinssamenstelling, iedere adreswijziging of andere informatie die zijn oorspronkelijke inschrijving zou wijzigen. Als hij dit nalaat kan zijn aanvraag geschrapt worden.

De kandidaat-huurder bevestigt jaarlijks, op vraag van de gemeente, zijn kandidatuur binnen de 30 dagen na de verjaardag van zijn inschrijving. De jaarlijkse bevestiging wordt per aangetekend of elektronisch schrijven gericht tot de gemeente of wordt er tegen ontvangstbewijs afgegeven.

Als hij dit nalaat stuurt de gemeente aan de kandidaat-huurder een brief, aangetekend of op elke andere manier die mogelijk maakt om het bewijs te leveren van de ontvangst van de brief, waarbij hij op de hoogte gesteld wordt dat hij geschrapt zal worden uit het register indien hij zijn inschrijving niet bevestigt binnen de maand die volgt op de ontvangst van deze brief.

Artikel 5 – Register

Overeenkomstig artikel 27, § 1 van de Code houdt de gemeente een register bij met, in chronologische volgorde van indiening van de aanvragen, de ganonimiseerde lijst van de aanvragers voor de toewijzing van een van die woningen.

Het register vermeldt het nummer van de kandidatuur, de datum van inschrijving en de gezinssamenstelling.

Dit register vermeldt voor elke aanvrager, waarvan de identiteit vastgesteld wordt via een volgnummer :

1° De verschillende kenmerken van de situatie waarmee rekening gehouden wordt voor de toewijzing van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt het aangepaste karakter van een beschikbare woning te bepalen, zoals (niet exhaustief) de gezinssamenstelling, de gezondheidsstoestand of de aanwezigheid van een handicap, als om de elementen die de aanvrager in de mogelijkheid stellen om één of ander wegingscriterium te doen gelden overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de hem toegewezen woning;

3° in voorkomend geval, het adres van deze woning;

4° in voorkomend geval, de datum van de toewijzingsbeslissing;

- 5° in voorkomend geval, zijn aanspraak op de huurtoelage;
- 6° in voorkomend geval, het motief van schrapping van het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register zo snel mogelijk aangepast.

Het register vermeldt geen identiteitsgegevens van de aanvragers. De link tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor de administratieve dienst die bevoegd is krachtens artikel 7 van huidig reglement, de Commissie voor toewijzing bedoeld in artikel 8, het College van burgemeester en schepenen of de gemachtigd ambtenaar.

§ 2. Dit register kan worden geraadpleegd door op zijn minst de aanvragers, de gemeenteraadsleden en de leden van het Parlement en de Regering van het Brussels Hoofdstedelijk Gewest.

§ 3. Om het beheer van haar patrimonium ter vergemakkelijken kan de gemeente ook een geïnformatiseerd register bijhouden waarmee ze gedifferentieerde lijsten kan opmaken in functie van het type woning (in functie van het aantal kamers, doorstromingslijsten, lijsten voor aangepaste woningen, enz.), steeds mits inachtneming van de chronologische volgorde.

Artikel 6 – Aangepast karakter van de woning

De toe te kennen woning moet aangepast zijn aan de gezinsgrootte met inachtneming van de bezettingsnormen die werden vastgesteld door het ministerieel besluit van 23 januari 2014 ter bepaling van de geschiktheidsnormen voor woningen voor de toepassing van het besluit van de Brusselse Hoofdstedelijke Regering van 28 november 2013 tot instelling van een herhuisvestingstoelage;

Is aangepast aan de gezinsgrootte, de woning die, in functie van de samenstelling van het gezin, het volgende aantal kamers bevat :

1° een kamer voor een alleenstaande meerderjarige of een gehuwd of echtelijk

samenwonend koppel. De flats en studio's zijn voorbehouden aan alleenstaande of samenlevende kandidaten;

2° een bijkomende kamer per bijkomende alleenstaande meerderjarige, bijkomend kind of bijkomend gehuwd of echtelijk samenwonend koppel.

Kunnen evenwel één enkele kamer betrekken :

– twee kinderen jonger dan twaalf jaar van verschillend geslacht of twee personen van hetzelfde geslacht.

– drie kinderen jonger dan twaalf jaar;

3° in afwijking van 1°, indien de woning bewoond wordt door een alleenstaande meerderjarige en één of meerdere kinderen is het de meerderjarige toegestaan om te slapen in de ruimte die voorbehouden is als slaapkamer en zich in de woonkamer bevindt.

Er dient rekening te worden gehouden met de in een gerechtelijke beslissing of een overeenkomst geacteerde modaliteiten voor de huisvesting van de kinderen bij het ene of het andere gezinslid.

Artikel 7 – Toewijzingsprocedure

§ 1. Telkens als de gemeente, overeenkomstig artikel 30 van de Code, een van haar vacante huurwoningen moet toewijzen, neemt de bevoegde administratieve dienst, bij wege van aangetekend schrijven of met ieder ander middel waarmee bewezen kan worden dat de brief ontvangen is, contact op met de aanvragers uit het register wier kandidatuur overeenstemt met de beschikbare woning en die het hoogst gerangschikt staan krachtens dit artikel.

Deze brief aan de betrokken aanvragers bevat de volgende informatie (7) :

— de beschikbaarheid en het type van de woning in kwestie;

— het adres van de woning in kwestie;

— de huurprijs die ervoor gevraagd zal worden;

— het bedrag van de eventuele vaste huurlasten;

— de regels voor het bezoek aan het goed, met name de datum, het uur en de plaats van de afspraak;

— de regels, met inbegrip van de termijn, volgens dewelke de aanvragers hun akkoord kunnen overmaken voor het huren van de woning;

— de rangschikking van de aanvrager;

— in voorkomend geval, zijn recht op een huurtoelage en de details hiervan;

— de regels en de criteria voor de toewijzing van de woning, de brief bevat de volledige tekst van het door de Gemeente goedgekeurde Toewijzingsreglement.

§ 2. Met uitzondering van de in artikel 10 van dit reglement bedoelde afwijkingen wijst het College van burgemeester en schepenen de woning toe aan de kandidaat-huurder die ingeschreven staat op de lijst en het best gerangschikt is van alle kandidaten die, met inachtneming van de voorziene vormen en termijnen, een positief antwoord gegeven hebben aan de in paragraaf 1 bedoelde brief.

§ 3. Overeenkomstig artikel 29 van de Code gebeurt de rangschikking van de kandidaten in functie van de chronologische volgorde van de aanvragen tot inschrijving in het register die overeenstemmen met het aantal kamers van de woning die te huur aangeboden wordt of met het type woning.

§ 4. Deze chronologische volgorde wordt bepaald door de volgende cumulatieve criteria (8)...

De chronologische volgorde is bepalend voor de gezinnen wier aanvraag evenveel punten heeft gekregen.

§ 5. Bij afwijking van paragraaf 3 wordt voor de toewijzing van gesubsidieerde woningen in het kader van de wijkcontracten een absolute prioriteit gegeven aan personen die de woningen betrokken vóór de uitvoering van de werken.

§ 6. Voor de toewijzing van woningen waarvoor een specifieke regeling geldt (de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen), wordt de chronologische volgorde bepaald door de volgende specifieke criteria (9)

§ 7. Het College van burgemeester en schepenen doet uitspraak na eensluidend advies van de in artikel 8 van dit reglement bedoelde Commissie.

Iedere beslissing tot toewijzing van een woning moet formeel met redenen worden omkleedgemotiveerd worden.

In haar toewijzingsbeslissing biedt de gemeente systematisch een huurtoelage aan aan de kandidaat-huurders die voldoen aan de toekenningsvoorwaarden voor deze steun en die een woning betrekken met geplafonneerde huurprijs, overeenkomstig het besluit van de Brusselse Hoofdstedelijke Regering van 21 juni 2012 ter instelling van een huurtoelage.

§ 8. Het College van burgemeester en schepenen meldt aan de in § 1 bedoelde niet-geselecteerde kandidaat-huurders de redenen waarom de woning niet aan hen toegewezen werd en wijst hen, per aangetekend schrijven of op elke andere manier die mogelijk maakt om het bewijs te leveren van de ontvangst en datum van ontvangst van de brief, op de beroeps mogelijkheden en -termijnen.

Artikel 8 – Toewijzingscommissie

§ 1. Voor de toewijzing van huurwoningen door een gemeente en door het OCMW wordt een onafhankelijke toewijzingscommissie opgericht door de Gemeenteraad (10) overeenkomstig artikel 28bis van de Code. Geen enkel van de leden oefent een politiek mandaat uit. Ze is samengesteld uit gemeentelijke ambtenaren, ambtenaren van het OCMW, huisvestingsdeskundigen, vertegenwoordigers van de OVM's en leden van het verenigingsleven, die actief zijn op gemeentelijk vlak.

§ 2. In toepassing van dit reglement komt de Commissie bijeen van zodra een vacante woning te huur gesteld wordt en geeft ze advies waarbij ze de kandidaat aanduidt aan wie de vacante woning moet toegewezen worden. Dit advies wordt met een gewone meerderheid aangenomen en wordt overgemaakt aan het College van burgemeester en schepenen.

Artikel 9 – Weigering van een woning

Elke kandidaat-huurder heeft de mogelijkheid om een aangepaste woning te weigeren. Deze weigering moet met redenen omkleed zijn en per aangetekend schrijven naar de Commissie gestuurd worden of er worden afgeleverd tegen ontvangstbewijs.

Lid 1 is van toepassing op de situatie van de kandidaat-huurder die een gerechtvaardigd motief bewijst voor het feit niet te hebben geantwoord op het voorstel tot toewijzing van een woning.

Artikel 10 – Afwijkingen

Overeenkomstig artikel 31 van de Huisvestingscode kan het College van burgemeester en schepenen enkel van het Toewijzingsreglement afwijken na eensluidend advies van de Commissie en enkel tenzij een aanvrager zich in uiterste nood bevindt. Die afwijking moet formeel gemotiveerd worden en vermeld worden op de kant van het Register.

Het jaarlijks aantal afwijkingen mag in geen geval hoger zijn dan 40% van het totaal van toewijzingen in de loop van het voorgaande kalenderjaar.

Artikel 11 – Doorstromingen

§ 1. De kandidaat die een woning betreft die niet meer aangepast is kan zich op zijn vraag een vacante aangepaste woning laten voorstellen. Het aangepaste karakter van de woning wordt beoordeeld door de Commissie in functie van criteria zoals de grootte van de woning, de toegankelijkheid of het inkomen.

§ 2. De aanvragen tot doorstroming krijgen absolute voorrang ten opzichte van de nieuwe kandidaturen wanneer de woning onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 3. Aan elk huurgezin dat een onderbewoonde woning betreft kan een voorstel tot doorstroming naar een minder grote woning aangeboden worden.

§ 4. Een percentage (dat bepaald wordt door de toewijzingscommissie) van de vacante woningen is voorbehouden aan gezinnen die een overbewoonde woning betrekken. Deze aanvragen tot doorstroming worden ingeschreven op een gedifferentieerde lijst, het doorstromingsregister, en worden er chronologisch gerangschikt.

Artikel 12 – Beroep

§ 1. Het in artikel 32, § 2 bedoelde beroep tot nietigverklaring van de Code moet ingediend worden binnen één maand na kennisgeving van de toewijzingsbeslissing. Dit beroep geldt voor elke kandidaat-huurder die zich door een beslissing tot toewijzing van een woning benadeeld voelt, met inbegrip van een beslissing tot niet-ontvankelijkheid op basis van artikel 4, § 3 van dit reglement.

Dit beroep wordt per aangetekend schrijven gericht aan het College van burgemeester en schepenen.

Het bezwaarschrift vermeldt de betwiste beslissing en de redenen voor deze betwisting.

§ 2. Vanaf de datum van indiening van het in de voorgaande paragraaf bedoelde beroep dient het College van burgemeester en schepenen een uitspraak te doen over het beroep binnen een termijn van één maand.

Het College van burgemeester en schepenen bevestigt of herziet de betwiste beslissing. In het laatste geval heeft zijn beslissing dezelfde uitwerking als een toewijzingsbeslissing krachtens artikel 7.

De beslissing in beroep wordt meegedeeld aan de verzoekende partij en geeft de beschikbare gewone beroepsmiddelen aan.

Bij gebrek aan betrekking van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan het vast Bureau. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegrond geacht.

Artikel 13 – Huurovereenkomst

De woning wordt verhuurd mits naleving van de geldende burgerrechtelijke bepalingen inzake de huur van de woning als hoofdverblijfplaats.

In geval van een huurovereenkomst voor negen jaar of meer kan de Gemeente kan de huurprijs om de drie jaar herzien, in zoverre de gevraagde huurprijs lager is dan de marktprijs en op voorwaarde dat de huurder over een inkomen beschikt dat hoger is dan het inkomen dat hem recht gaf op de woning.

Artikel 14 – Jaarlijks verslag aan de Gemeenteraad

Overeenkomstig artikel 32, § 3 van de Code brengt het College van burgemeester en schepenen jaarlijks verslag uit van zijn toewijzingsbeslissingen aan de Gemeenteraad.

Dit verslag vermeldt voor iedere toegewezen woning de namen van de gekozen aanvragers, de berekening op basis waarvan er gekozen werd of, in voorkomend geval, de motivering die aan de basis ligt van het gebruik van de afwijkmogelijkheid, de uiteindelijk geselecteerde aanvrager en de kenmerken van zijn gezin en van de woning.

Nota's

(1) De gemeente wordt aangeraden om bij artikel 1 van haar reglement een lijst toe te voegen van alle types woningen die ze te huur stelt zodat de kandidaat-huurder een overzicht heeft van de woningen die te huur worden gesteld (bv. : woningen "gerealiseerd met eigen middelen; woningen die gebouwd of gerenoveerd werden dankzij regionale subsidies voor "alleenstaande woningen"; woningen die gerenoveerd of gebouwd werden in het kader van de wijkcontracten (duurzaam); woningen die aangepast zijn aan personen met een mobiliteitsbeperking; gemeenschapswoningen, solidaire of intergenerationale woningen, enz.

(2) Indien de gemeente voorziet in inschrijvingsvoorraarden (of toelatingsvoorraarden) voor het register, zal hij artikel 27, § 1, laatste lid van de Code moeten naleven dat bepaalt dat « de aanvraag tot inschrijving in het register niet geweigerd kan worden om redenen die verband houden met de ligging van de woonplaats van de kandidaat of het minimumbedrag van zijn inkomen »

(3) De gemeente kan in haar reglement de toepassing van verschillende inkomensplafonds voorzien in functie van de verschillende categorieën van woningen die ze te huur stelt.

(4) De gemeente kan in haar reglement specifieke toelatingsvoorraarden voor het register van kandidaat-huurders voorzien voor de woningen waarvoor een specifieke regeling geldt, zoals de gesubsidieerde woningen, de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen.

(5) Indien de Gemeente in haar huurwoningenbestand woningen heeft die recht geven op een huurtoelage is ze verplicht, overeenkomstig artikel 29, lid 4, van de Code, om de voorwaarden te preciseren waaraan de kandidaten moeten voldoen om recht te hebben op een huurtoelage zoals bedoeld in het besluit van de Brusselse Hoofdstedelijke Regering van 21 juni 2012 ter instelling van een huurtoelage.

(6) Artikel 26 van de Code voorziet dat het toewijzingsreglement de criteria en de procedure voor toewijzing van de woningen moet bepalen.

(7) Overeenkomstig artikel 30, § 1, lid 3, moeten de regels voor het bezoek en de mededeling van een het akkoord van de aanvrager dezelfde zijn voor alle aanvragers en zo opgevat zijn dat bepaalde categorieën van normaal zorgvuldige aanvragers niet zonder aanvaardbare reden uitgesloten worden.

(8) De gemeente kan, zoals bepaald voorzien in artikel 29 van de Code, in haar toewijzingsreglement de objectieve en meetbare criteria nader vaststellen die de chronologische volgorde voor toewijzing van de woningen zullen bepalen. Het aantal punten dat toegekend wordt aan elk criterium staat dient bepaald te worden in het reglement. Bijvoorbeeld : het eenoudergezin; de kandidaat-huurder die verplicht wordt zijn woning te verlaten bij ongezondheidsbesluit genomen door de Burgemeester in toepassing van artikel 135 van de gemeentewet, door een beslissing van de Directie Gewestelijke Huisvestings-inspectie of ingevolge een onteigeningsbesluit; het gezin dat een persoon telt die zijn woning moet verlaten wegens echtelijk geweld (dit element moet bevestigd worden door een OCMW of door een in kracht van gewijsde gegane veroordeling); de kandidaat-huurder die ouder is dan 70 jaar en zijn woning moet verlaten; de kandidaat-huurder met een handicap of die een persoon met een handicap ten laste heeft in de zin van artikel 135, lid 1 van het Wetboek van de inkomstenbelastingen.

Er wordt aan herinnerd dat, in overeenstemming met artikel 29, lid 3 van de Code, de criteria die gekozen zullen worden "objectief en meetbaar moeten zijn en geen betrekking mogen hebben op de ligging van de verblijfplaats van de kandidaat of het minimumbedrag van zijn inkomen. Hun gewicht voor de toewijzing moet in het Toewijzings-reglement beschreven worden"

(9) De gemeente omschrijft stelt de objectieve criteria in haar reglement de objectieve criteria vast die de chronologische volgorde zullen bepalen voor de toewijzing van de woningen waarvoor een specifieke toewijzingsregeling geldt. Het aantal punten dat toegekend wordt aan elk criterium moet vastgelegd worden in het reglement.

(10) De Gemeenteraad zal de werking en samenstelling van de commissie bepalen, die de twee afzonderlijke kandidatenlijsten zal onderzoeken. In functie van de woningbestanden van het OCMW en van de gemeente zouden bijvoorbeeld twee afzonderlijke kamers voorzien kunnen worden om de werking ervan te vergemakkelijken. Bij het bepalen van de werking van de commissie kan de Gemeenteraad waarborgen eisen opdat het beroepsgeheim van de leden van de Toewijzingscommissie gerespecteerd zou worden.

Bijlage 3 — Modelreglement voor de toewijzing van woningen van het Openbaar Centrum voor Maatschappelijk Welzijn

Dit modelreglement bevat dwingende bepalingen die rechtstreeks voortvloeien uit de bepalingen van de Huisvestingscode. Het bevat ook facultatieve bepalingen, die gesuggereerd worden aan de operator, deze worden in het cursief aangeduid in de tekst.

Artikel 1 – Toepassingsgebied

Dit reglement is van toepassing op alle woningen die te huur worden aangeboden door het Openbaar Centrum voor Maatschappelijk Welzijn (OCMW), in de zin van artikel 26 van de Brussels Huisvestingscode (hierna « de Code »), met uitzondering van de transitwoningen zoals bedoeld in artikel 2, 24° van de Code.

Vallen bijgevolg onder dit reglement de woningen die deel uitmaken van het privédomein van het OCMW , in het bijzonder (1)

Artikel 2 – Algemene toelatingsvoorraarden tot het Register van kandidaat-huurders (2)

Om ingeschreven te kunnen worden in het Register van kandidaat-huurders :

1° Moet de kandidaat-huurder meerderjarig zijn, ontvoogd minderjarige zijn of begeleid zelfstandig wonend minderjarige zijn. (De begeleid zelfstandig wonende minderjarige is de persoon die jonger dan achttien jaar is en die een maatregel voor begeleid zelfstandig wonen geniet die werd vastgesteld door de bevoegde diensten van Jeugdbijstand, de Jeugdrechtbank of het OCMW).

2° Geen enkel gezinslid van het gezin van de kandidaat-huurder mag de volle eigendom, het vruchtgebruik of opstal hebben van een onroerend goed met een woonbestemming.

3° Het gezin van de kandidaat-huurder mag niet over een inkomen beschikken dat hoger (3) ligt dan...

Artikel 3 – Specifieke toelatingsvoorwaarden tot het Register van kandidaat-huurders (4)(5)

Naast de algemene toelatingsvoorwaarden bedoeld in artikel 2 moet de kandidaat-huurder die zich een woning wil laten toewijzen waarvoor een specifieke regeling geldt, voldoen aan de volgende specifieke voorwaarden ...:

Artikel 4 – Aanvraag voor een woning

§ 1. De procedure voor het indienen van de aanvraag voor een woning verloopt volgens de volgende regels (6) :

De aanvragen voor een woning worden ingediend aan de hand van een formulier dat te vinden is op de internetsite van het OCMW op dat op aanvraag bekomen kan worden bij het OCMW Secretariaat. Het formulier moet naar behoren ingevuld en getekend worden door de kandidaat-huurder en door alle andere gezinsleden.

Het formulier moet verplicht vergezeld gaan van de volgende documenten :

1° een fotokopie recto/verso van de identiteitskaart of het paspoort van alle meerderjarige gezinsleden;

2° een gezinssamenstelling afgeleverd door het gemeentebestuur;

3° in voorkomend geval, een kopie van het vonnis of de overeenkomst die de voorwaarden bepaalt van de kinderopvang van de kinderen die niet permanent bij het gezin wonen;

4° een bewijs van inkomen van elk gezinslid dat geen kind ten laste is : het laatste beschikbare aanslagbiljet of bij het ontbreken hiervan, elk ander document dat het mogelijk maakt om het bedrag van het inkomen van de gezinsleden vast te stellen.

5° elk document dat door het OCMW nuttig geacht wordt om het aantal voorrangspunten te kunnen bepalen waarop de kandidaat-huurder recht heeft.

§ 2. De kandidatuur wordt ingediend per aangetekend schrijven bij het OCMW of wordt er afgeleverd tegen ontvangstbewijs. De poststempel of de datum van het ontvangstbewijs gelden als bewijs voor de datum van indiening van de kandidatuur.

Binnen de vijftien werkdagen na de indiening van de kandidatuur wijst het OCMW de kandidaat erop, in voorkomend geval, welke documenten, noodzakelijk om zijn aanvraag te onderzoeken ontbreken. In dit geval beschikt de kandidaat-huurder over een termijn van vijftien werkdagen om zijn dossier te vervolledigen.

§ 3. Het OCMW beschikt over een termijn van vijftien werkdagen, vanaf de dag waarop het dossier volledig is, om zich uit te spreken over de ontvankelijkheid van de kandidatuur en om de kandidaat, per aangetekend schrijven, kennis te geven van zijn met redenen omklede beslissing.

Met ditzelfde schrijven ontvangt de kandidaat-huurder een ontvangstbewijs met vermelding van de datum en het uur van inschrijving, het kandidaatnummer en de na te leven verplichtingen voor het vervolg van het dossier.

§ 4. De kandidaat-huurder meldt binnen een maximumtermijn van twee maanden iedere wijziging in de gezinssamenstelling, iedere adreswijziging of andere informatie die zijn oorspronkelijke inschrijving zou wijzigen. Als hij dit nalaat kan zijn aanvraag geschrapt worden.

De kandidaat-huurder bevestigt jaarlijks, op vraag van het OCMW, zijn kandidatuur binnen de 30 dagen na de verjaardag van zijn inschrijving. De jaarlijkse bevestiging wordt per aangetekend of elektronisch schrijven gericht tot het OCMW of wordt er tegen ontvangstbewijs afgegeven.

Als hij dit nalaat stuurt het OCMW aan de kandidaat-huurder een brief, aangetekend of op elke andere manier die mogelijk maakt om het bewijs te leveren van de ontvangst van de brief, waarbij hij op de hoogte gesteld wordt dat hij geschrapt zal worden uit het register indien hij zijn inschrijving niet bevestigt binnen de maand die volgt op de ontvangst van deze brief.

Artikel 5 – Register

Overeenkomstig artikel 27, § 1 van de Code houdt het OCMW een register bij met, in chronologische volgorde van indiening van de aanvragen, de ganonimiseerde lijst van de aanvragers voor de toewijzing van een van die woningen.

Het register vermeldt het nummer van de kandidatuur, de datum van inschrijving en de gezinssamenstelling.

Dit register vermeldt voor elke aanvrager, waarvan de identiteit vastgesteld wordt via een volgnummer :

1° De verschillende kenmerken van de situatie waarmee rekening gehouden wordt voor de toewijzing van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt het aangepaste karakter van een beschikbare woning te bepalen, zoals (niet exhaustief) de gezinssamenstelling, de gezondheidstoestand of de aanwezigheid van een handicap, als om de elementen die de aanvrager in de mogelijkheid stellen om één of ander wegingscriterium te doen gelden overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de hem toegewezen woning;

3° in voorkomend geval, het adres van deze woning;

4° in voorkomend geval, de datum van de toewijzingsbeslissing;

5° in voorkomend geval, zijn aanspraak op de huurtoelage;

6° in voorkomend geval, het motief van schrapping van het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register zo snel mogelijk aangepast.

Het register vermeldt geen identiteitsgegevens van de aanvragers. De link tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor de administratieve dienst die bevoegd is krachtens artikel 7 van huidig reglement, de Commissie voor toewijzing bedoeld in artikel 8, het vast Bureau of de gemachtigde ambtenaar.

§ 2. Dit register kan worden geraadpleegd door op zijn minst de aanvragers, de leden van de raad voor Maatschappelijk Welzijn van deze gemeente en de leden van het Parlement en de Regering van het Brussels Hoofdstedelijk Gewest.

§ 3. Om het beheer van haar patrimonium ter vergemakkelijken kan het OCMW ook een geïnformatiseerd register bijhouden waarmee ze gedifferentieerde lijsten kan opmaken in functie van het type woning (in functie van het aantal kamers, doorstromingslijsten, lijsten voor aangepaste woningen, enz.), steeds mits inachtneming van de chronologische volgorde.

Artikel 6 – Aangepast karakter van de woning

De toe te kennen woning moet aangepast zijn aan de gezinsgrootte met inachtneming van de bezettingsnormen die werden vastgesteld door het ministerieel besluit van 23 januari 2014 ter bepaling van de geschiktheidsnormen voor woningen voor de toepassing van het besluit van de Brusselse Hoofdstedelijke Regering van 28 november 2013 tot instelling van een herhuisvestingstoelage;

Is aangepast aan de gezinsgrootte, de woning die, in functie van de samenstelling van het gezin, het volgende aantal kamers bevat :

1° een kamer voor een alleenstaande meerderjarige of een gehuwd of echtelijk

samenwonend koppel. De flats en studio's zijn voorbehouden aan alleenstaande of samenlevende kandidaten;

2° een bijkomende kamer per bijkomende alleenstaande meerderjarige, bijkomend kind of bijkomend gehuwd of echtelijk samenwonend koppel.

Kunnen evenwel één enkele kamer betrekken :

– twee kinderen jonger dan twaalf jaar van verschillend geslacht of twee personen van hetzelfde geslacht.

– drie kinderen jonger dan twaalf jaar;

3° in afwijking van 1°, indien de woning bewoond wordt door een alleenstaande meerderjarige en één of meerdere kinderen is het de meerderjarige toegestaan om te slapen in de ruimte die voorbehouden is als slaapkamer en zich in de woonkamer bevindt.

Er dient rekening te worden gehouden met de in een gerechtelijke beslissing of een overeenkomst geakteerde modaliteiten voor de huisvesting van de kinderen bij het ene of het andere gezinslid.

Artikel 7 – Toewijzingsprocedure

§ 1. Telkens als het OCMW, overeenkomstig artikel 30 van de Code, een van haar vacante huurwoningen moet toewijzen, neemt de bevoegde administratieve dienst, bij wege van aangetekend schrijven of met ieder ander middel waarmee bewezen kan worden dat de brief ontvangen is, contact op met de aanvragers uit het register wier kandidatuur overeenstemt met de beschikbare woning en die het hoogst gerangschikt staan krachtens dit artikel.

Deze brief aan de betrokken aanvragers bevat de volgende informatie (7) :

— de beschikbaarheid en het type van de woning in kwestie;

— het adres van de woning in kwestie;

— de huurprijs die ervoor gevraagd zal worden;

— het bedrag van de eventuele vaste huurlasten;

— de regels voor het bezoek aan het goed, met name de datum, het uur en de plaats van de afspraak;

— de regels, met inbegrip van de termijn, volgens dewelke de aanvragers hun akkoord kunnen overmaken voor het huren van de woning;

— de rangschikking van de aanvrager;

— in voorkomend geval, zijn recht op een huurtoelage en de details hiervan;

— de regels en de criteria voor de toewijzing van de woning, de brief bevat de volledige tekst van het door de Gemeente goedgekeurde Toewijzingsreglement.

§ 2. Met uitzondering van de in artikel 10 van dit reglement bedoelde afwijkingen wijst het vast bureau toe aan de kandidaat-huurder die ingeschreven staat op de lijst en het best gerangschikt is van alle kandidaten die, met inachtneming van de voorziene vormen en termijnen, een positief antwoord gegeven hebben aan de in paragraaf 1 bedoelde brief.

§ 3. Overeenkomstig artikel 29 van de Code gebeurt de rangschikking van de kandidaten in functie van de chronologische volgorde van de aanvragen tot inschrijving in het register die overeenstemmen met het aantal kamers van de woning die te huur aangeboden wordt of met het type woning.

§ 4. Deze chronologische volgorde wordt bepaald door de volgende cumulatieve criteria ... (8)

De chronologische volgorde is bepalend voor de gezinnen wier aanvraag evenveel punten heeft gekregen.

§ 5. Bij afwijking van paragraaf 3 wordt voor de toewijzing van gesubsidieerde woningen in het kader van de wijkcontracten een absolute prioriteit gegeven aan personen die de woningen betrokken vóór de uitvoering van de werken.

§ 6. Voor de toewijzing van woningen waarvoor een specifieke regeling geldt (de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen), wordt de chronologische volgorde bepaald door de volgende specifieke criteria (9)

§ 7. Het vast Bureau doet uitspraak na eensluidend advies van de in artikel 8 van dit reglement bedoelde Commissie.

Iedere beslissing tot toewijzing van een woning moet formeel gemotiveerd worden.

In haar toewijzingsbeslissing biedt het OCMW systematisch een huurtoelage aan aan de kandidaat-huurders die voldoen aan de toekenningsvooraarden voor deze steun en die een woning betrekken met geplafonneerde huurprijs, overeenkomstig het besluit van de Brusselse Hoofdstedelijke Regering van 21 juni 2012 ter instelling van een huurtoelage.

§ 8. Het OCMW meldt aan de in § 1 bedoelde niet-geselecteerde kandidaat-huurders de redenen waarom de woning niet aan hen toegezwezen werd en wijst hen, per aangetekend schrijven of op elke andere manier die mogelijk maakt om het bewijs te leveren van de ontvangst en datum van ontvangst van de brief, op de beroeps mogelijkheden en -termijnen.

Artikel 8 – Toewijzingscommissie

§ 1. Voor de toewijzing van huurwoningen door een gemeente en door het OCMW wordt een onafhankelijke toewijzingscommissie opgericht door de Gemeenteraad (10) overeenkomstig artikel 28bis van de Code. Geen enkel van de leden oefent een politiek mandaat uit. Ze is samengesteld uit gemeentelijke ambtenaren, ambtenaren van het OCMW, huisvestingsdeskundigen, vertegenwoordigers van de OVM's en leden van het verenigingsleven, die actief zijn op gemeentelijk vlak.

§ 2. In toepassing van dit reglement komt de Commissie bijeen van zodra een vacante woning te huur gesteld wordt en geeft ze advies waarbij ze de kandidaat aanduidt aan wie de vacante woning moet toegezwezen worden. Dit advies wordt met een gewone meerderheid aangenomen en wordt overgemaakt aan het vast Bureau.

Artikel 9 – Weigering van een woning

Elke kandidaat-huurder heeft de mogelijkheid om een aangepaste woning te weigeren. Deze weigering moet met redenen omkleed zijn en per aangetekende brief schrijven naar de Commissie gestuurd worden of er worden aangeleverd tegen ontvangstbewijs.

Lid 1 is van toepassing op de situatie van de kandidaat-huurder die een gerechtvaardigd motief bewijst voor het feit niet te hebben geantwoord op het voorstel tot toewijzing van een woning.

Artikel 10 – Afwijkingen

Overeenkomstig artikel 31 van de Huisvestingscode kan het vast Bureau enkel van het Toewijzingsreglement afwijken na eensluidend advies van de Commissie en enkel tenzij een aanvrager zich in uiterste nood bevindt. Die afwijking moet formeel met redenen worden omkleed gemotiveerd worden en vermeld worden op de kant van het Register.

Het jaarlijks aantal afwijkingen mag in geen geval hoger zijn dan 40% van het totaal van toewijzingen in de loop van het voorgaande kalenderjaar.

Artikel 11 – Doorstromingen

§ 1. De kandidaat die een woning betreft die niet meer aangepast is kan zich op zijn vraag een vacante aangepaste woning laten voorstellen. Het aangepaste karakter van de woning wordt beoordeeld door de Commissie in functie van bepaalde criteria zoals de grootte van de woning, de toegankelijkheid of het inkomen.

§ 2. De aanvragen tot doorstroming krijgen absolute voorrang ten opzichte van de nieuwe kandidaturen wanneer de woning bovenmatig onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 3. Aan elk huurgezin dat een bovenmatige onderbewoond woning betreft kan een voorstel tot doorstroming naar een minder grote woning aangeboden worden.

§ 4. Een percentage (dat bepaald wordt door de toewijzingscommissie) van de vacante woningen is voorbehouden aan gezinnen die een overbewoond woning betrekken. Deze aanvragen tot doorstroming worden ingeschreven op een gedifferentieerde lijst, het doorstromingsregister, en worden er chronologisch gerangschikt.

Artikel 12 – Beroep

§ 1. Het in artikel 32, § 2 bedoelde beroep tot nietigverklaring van de Brusselse Huisvestingscode moet ingediend worden binnen één maand na kennisgeving van de toewijzingsbeslissing. Dit beroep geldt voor elke kandidaat-huurder die zich door een beslissing tot toewijzing van een woning benadeeld voelt, met inbegrip van een beslissing tot niet-ontvankelijkheid op basis van artikel 4, § 3 van dit reglement.

Het beroep moet worden per aangetekende brief schrijven gericht zijn aan het vast Bureau.

Het bezwaarschrift vermeldt de betwiste beslissing en de redenen voor deze betwisting.

§ 2. Vanaf de datum van indiening van het in de voorgaande paragraaf bedoelde beroep dient het vast Bureau een uitspraak te doen over het beroep binnen een termijn van één maand.

Het vast Bureau bevestigt of herziet de betwiste beslissing. In het laatste geval heeft zijn beslissing dezelfde uitwerking als een toewijzingsbeslissing krachtens artikel 7.

De beslissing in beroep wordt meegedeeld aan de verzoekende partij en geeft de beschikbare gewone beroepsmiddelen aan.

Bij gebrek aan betrekking van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan het vast Bureau. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegrond geacht.

Artikel 13 – Huurovereenkomst

De woning wordt verhuurd mits naleving van de geldende burgerrechtelijke bepalingen inzake de huur van de woning als hoofdverblijfplaats huishuur.

In geval van een huurovereenkomst voor negen jaar of meer kan het OCMW kan de huurprijs om de drie jaar herzien, in zoverre de gevraagde huurprijs lager is dan de marktprijs en op voorwaarde dat de huurder over een inkomen beschikt dat hoger is dan het inkomen dat hem recht gaf op de woning.

Artikel 14 – Jaarlijks verslag aan de Raad voor Maatschappelijk Welzijn

Overeenkomstig artikel 32, § 3 van de Code brengt het vast Bureau de Raad voor Maatschappelijk Welzijn jaarlijks verslag uit van zijn toewijzingsbeslissingen aan de de Raad voor Maatschappelijk Welzijn Gemeenteraad.

Dit verslag vermeldt voor iedere toegewezen woning de namen van de gekozen aanvragers, de berekening op basis waarvan er gekozen werd of, in voorkomend geval, de motivering die aan de basis ligt van het gebruik van de afwijkingsmogelijkheid, de uiteindelijk geselecteerde aanvrager en de kenmerken van zijn gezin en van de woning.

Nota's

(1) Het OCMW wordt aangeraden om bij artikel 1 van zijn reglement een lijst toe te voegen van alle types woningen die hij te huur stelt zodat de kandidaat-huurder een overzicht heeft van de woningen die te huur worden gesteld (bv. : woningen gerealiseerd met eigen middelen; woningen die gebouwd of gerenoveerd werden dankzij regionale subsidies voor "alleenstaande woningen"; woningen die gerenoveerd of gebouwd werden in het kader van de wijkcontracten (duurzaam); woningen die aangepast zijn aan personen met een mobiliteitsbeperking; gemeenschapswoningen, solidaire of intergenerationale woningen, enz).

(2) Indien het OCMW voorziet in inschrijvingsvoorraarden (of toelatingsvoorraarden) voor het register, zal hij artikel 27, § 1, laatste lid van de Code moeten naleven dat bepaalt dat « de aanvraag tot inschrijving in het register niet geweigerd kan worden om redenen die verband houden met de ligging van de woonplaats van de kandidaat of het minimumbedrag van zijn inkomen »

(3) Het OCMW kan in zijn reglement de toepassing van verschillende inkomensplafonds voorzien in functie van de verschillende categorieën van woningen die hij te huur stelt.

(4) Het OCMW kan in zijn reglement specifieke toelatingsvoorraarden voor het register van kandidaat-huurders voorzien voor de woningen waarvoor een specifieke regeling geldt, zoals de gesubsidieerde woningen, de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen.

(5) Indien het O.C.M.W. in haar huurwoningenbestand woningen heeft die recht geven op een huurtoelage is ze verplicht, overeenkomstig artikel 29, lid 4, van de Code, om de voorwaarden te preciseren waaraan de kandidaten moeten voldoen om recht te hebben op een huurtoelage zoals bedoeld in het besluit van de Brusselse Hoofdstedelijke Regering van 21 juni 2012 ter instelling van een huurtoelage.

(6) Artikel 26 van de Code voorziet dat het toewijzingsreglement de criteria en de procedure voor toewijzing van de woningen moet bepalen.

(7) Overeenkomstig artikel 30, § 1, lid 3, moeten de regels voor het bezoek en de mededeling van heten akkoord van de aanvrager dezelfde zijn voor alle aanvragers en zo opgevat zijn dat bepaalde categorieën van normaal zorgvuldige aanvragers niet zonder aanvaardbare reden uitgesloten worden.

(8) Het OCMW kan, zoals bepaald voorzien in artikel 29 van de Code, in haar toewijzingsreglement de objectieve en meetbare criteria nader vaststellen die de chronologische volgorde voor toewijzing van de woningen zullen bepalen. Het aantal punten dat toegekend wordt aan elk criterium staat dient bepaald te worden in het reglement. Bijvoorbeeld : het eenoudergezin; de kandidaat-huurder die verplicht wordt zijn woning te verlaten bij ongezondheidsbesluit genomen door de Burgemeester in toepassing van artikel 135 van de gemeentewet, door een beslissing van de Directie Gewestelijke Huisvestingsinspectie of ingevolge een onteigeningsbesluit; het gezin dat een persoon telt die zijn woning moet verlaten wegens echtelijk geweld (dit element moet bevestigd worden door een OCMW of door een in kracht van gewijsde gegane veroordeling); de kandidaat-huurder die ouder is dan 70 jaar en zijn woning moet verlaten; de kandidaat-huurder met een handicap of die een persoon met een handicap ten laste heeft in de zin van artikel 135, lid 1 van het Wetboek van de inkomstenbelastingen. Er wordt aan herinnerd dat, in overeenstemming met artikel 29, lid 3, van de Code, de criteria die gekozen zullen worden "objectief en meetbaar moeten zijn en geen betrekking mogen hebben op de ligging van de verblijfplaats van de kandidaat of het minimumbedrag van zijn inkomen. Hun gewicht voor de toewijzing moet in het Toewijzingsreglement beschreven worden"

(9) Het OCMW omschrijft stelt de objectieve criteria in haar reglement de objectieve criteria vast die de chronologische volgorde zullen bepalen voor de toewijzing van de woningen waarvoor een specifieke toewijzingsregeling geldt. Het aantal punten dat toegekend wordt aan elk criterium moet vastgelegd worden in het reglement.

(10) De Gemeenteraad zal de werking en samenstelling van de commissie bepalen, die de twee afzonderlijke kandidatenlijsten zal onderzoeken. In functie van het woningbestanden van het OCMW en van de gemeente zouden bijvoorbeeld twee afzonderlijke kamers voorzien kunnen worden om de werking ervan te vergemakkelijken. Bij het bepalen van de werking van de commissie kan de Gemeenteraad waarborgen eisen opdat het beroepsgeheim van de leden van de Toewijzingscommissie gerespecteerd zou worden.

Bijlage 4 — Modelreglement voor de toewijzing van de Grondregie van het Brussels Hoofdstedelijk Gewest

Dit modelreglement bevat dwingende bepalingen die rechtstreeks voortvloeien uit de bepalingen van de Huisvestingscode. Het bevat ook facultatieve bepalingen, die gesuggereerd worden aan de operator, deze worden in het cursief aangeduid in de tekst.

Artikel 1 – Toepassingsgebied

Dit reglement is van toepassing op alle woningen van het privédomein van het Brussels Hoofdstedelijk Gewest die te huur gesteld worden door de Grondregie van het Brussels Hoofdstedelijk Gewest "de Grondregie", in de zin van artikel 26 van de Brusselse Huisvestingscode (hierna « de Code ») met uitzondering van de transitwoningen zoals bedoeld in artikel 2, 24° van de Code.

Vallen bijgevolg onder dit reglement de woningen die deel uitmaken van het privédomein van het Brussels Hoofdstedelijk Gewest , in het bijzonder (1) :

Artikel 2 – Algemene toelatingsvoorraarden tot het Register van kandidaat-huurders (2) :

Om ingeschreven te kunnen worden in het Register van kandidaat-huurders :

1° Moet de kandidaat-huurder meerderjarig zijn, ontvoogd minderjarige zijn of begeleid zelfstandig wonende minderjarige zijn (de begeleid zelfstandig wonende minderjarige is de persoon die jonger dan achttien jaar is en die een maatregel voor begeleid zelfstandig wonen geniet die werd vastgesteld door de bevoegde diensten van jeugdbijstand, de Jeugdrechtbank of het OCMW).

2° Geen enkel gezinslid van het gezin van de kandidaat-huurder mag de volle eigendom, het vruchtgebruik of opstal hebben van een onroerend goed met een woonbestemming.

3° Het gezin van de kandidaat-huurder mag niet over een inkomen beschikken dat hoger (3) ligt dan...

Artikel 3 – Specifieke toelatingsvoorraarden tot het Register van kandidaat-huurders (4)

Naast de algemene toelatingsvoorraarden bedoeld in artikel 2 moet de kandidaat-huurder die zich een woning wil laten toewijzen waarvoor een specifieke regeling geldt, voldoen aan de volgende specifieke voorraarden

Artikel 4 – Aanvraag voor een woning

§ 1. De procedure voor het indienen van de aanvraag voor een woning verloopt volgens de volgende regels (5) :

De aanvragen voor een woning worden ingediend aan de hand van een formulier dat te vinden is op de internetsite van de Grondregie op dat op aanvraag bekomen kan worden bij de Grondregie. Het formulier moet naar behoren ingevuld en getekend worden door de kandidaat-huurder en door alle andere gezinsleden.

Het formulier moet verplicht vergezeld gaan van de volgende documenten :

1° een fotokopie recto/verso van de identiteitskaart of het paspoort van alle meerderjarige gezinsleden;

2° een gezinssamenstelling aangeleverd door het gemeentebestuur;

3° in voorkomend geval, een kopie van het vonnis of de overeenkomst die de voorraarden bepaalt van de kinderopvang van de kinderen die niet permanent bij het gezin wonen;

4° een bewijs van inkomen van elk gezinslid dat geen kind ten laste is : het laatste beschikbare aanslagbiljet of bij het ontbreken hiervan, elk ander document dat het mogelijk maakt om het bedrag van het inkomen van de gezinsleden vast te stellen;

5° elk document dat door de Grondregie nuttig geacht wordt om het aantal voorrangspunten te kunnen bepalen waarop de kandidaat-huurder recht heeft.

§ 2. De kandidatuur wordt ingediend per aangetekend schrijven bij de Grondregie of wordt er aangeleverd tegen ontvangstbewijs. De poststempel of de datum van het ontvangstbewijs gelden als bewijs voor de datum van indiening van de kandidatuur.

Binnen de vijftien werkdagen na de indiening van de kandidatuur wijst de Grondregie de kandidaat erop, in voorkomend geval, welke documenten, noodzakelijk om zijn aanvraag te onderzoeken, ontbreken. In dit geval beschikt de kandidaat-huurder over een termijn van vijftien werkdagen om zijn dossier te vervolledigen.

§ 3. De Grondregie beschikt over een termijn van vijftien werkdagen, vanaf de dag waarop het dossier volledig is, om zich uit te spreken over de ontvankelijkheid van de kandidatuur en om de kandidaat, per aangetekend schrijven, kennis te geven van zijn met redenen omklede beslissing.

Met ditzelfde schrijven ontvangt de kandidaat-huurder een ontvangstbewijs met vermelding van de datum en het uur van inschrijving, het kandidaatnummer en de na te leven verplichtingen voor het vervolg van het dossier.

§ 4. De kandidaat-huurder meldt binnen een maximumtermijn van twee maanden iedere wijziging in de gezinssamenstelling, iedere adreswijziging of andere informatie die zijn oorspronkelijke inschrijving zou wijzigen. Als hij dit nalaat kan zijn aanvraag geschrapt worden.

De kandidaat-huurder bevestigt jaarlijks, op vraag van de Grondregie, zijn kandidatuur binnen de 30 dagen na de verjaardag van zijn inschrijving. De jaarlijkse bevestiging wordt per aangetekend of elektronisch schrijven gericht tot de Grondregie of wordt er tegen ontvangstbewijs aangegeven.

Als hij dit nalaat stuurt de Grondregie aan de kandidaat-huurder een brief, aangetekend of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst van de brief, waarbij hij op de hoogte gesteld wordt dat hij geschrapt zal worden uit het register indien hij zijn inschrijving niet bevestigt binnen de maand die volgt op de ontvangst van deze brief.

Artikel 5 – Register

§ 1. Overeenkomstig artikel 27, § 1, van de Code houdt de Grondregie een register bij met, in chronologische volgorde van indiening van de aanvragen, de geanonimiseerde lijst van de aanvragers voor de toewijzing van een van die woningen.

Het register vermeldt het nummer van de kandidatuur, de datum van inschrijving en de gezinssamenstelling.

Dit register vermeldt voor elke aanvrager, waarvan de identiteit vastgesteld wordt via een volgnummer :

1° De verschillende kenmerken van de situatie waarmee rekening gehouden wordt voor de toewijzing van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt het aangepaste karakter van een beschikbare woning te bepalen, zoals (niet exhaustief) de gezinssamenstelling, de gezondheidsstoestand of de aanwezigheid van een handicap, als om de elementen die de aanvrager in de mogelijkheid stellen om één of ander wegingscriterium te doen gelden overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de hem toegewezen woning;

3° in voorkomend geval, het adres van deze woning;

4° in voorkomend geval, de datum van de toewijzingsbeslissing;

5° in voorkomend geval, het motief van schrapping uit het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register zo snel mogelijk aangepast;

5° in voorkomend geval, het motief van schrapping uit het register.

Het register vermeldt geen identiteitsgegevens van de aanvragers. De link tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor de Grondregie en voor de gemachtigde ambtenaar van de Regering.

§ 2. Dit register kan worden geraadpleegd door op zijn minst de aanvragers en de leden van het Parlement en de Regering van het Brussels Hoofdstedelijk Gewest.

§ 3. Om het beheer van haar patrimonium ter vergemakkelijken kan de Grondregie ook een geïnformatiseerd register bijhouden waarmee ze gedifferentieerde lijsten kan opmaken in functie van het type woning (in functie van het aantal kamers, doorstromingslijsten, lijsten voor aangepaste woningen, enz.), steeds mits inachtneming van de chronologische volgorde.

Artikel 6 – Aangepast karakter van de woning

De toe te kennen woning moet aangepast zijn aan de gezinsgrootte met inachtneming van de bezettingsnormen die werden vastgesteld door het ministerieel besluit van 23 januari 2014 ter bepaling van de geschiktheidsnormen voor woningen voor de toepassing van het besluit van de Brusselse Hoofdstedelijke Regering van 28 november 2013 tot instelling van een herhuisvestingstoelage;

Is aangepast aan de gezinsgrootte, de woning die, in functie van de samenstelling van het gezin, het volgende aantal kamers bevat :

- 1° een kamer voor een alleenstaande meerderjarige of een gehuwde of echtelijk samenwonend koppel. De flats en studio's zijn voorbehouden aan alleenstaande of samenlevende kandidaten;
- 2° een bijkomende kamer per bijkomende alleenstaande meerderjarige, bijkomend kind of bijkomend gehuwde of echtelijk samenwonend koppel.

Kunnen evenwel één enkele kamer betrekken :

- twee kinderen jonger dan twaalf jaar van verschillend geslacht of twee personen van hetzelfde geslacht;
- drie kinderen jonger dan twaalf jaar;

3° in afwijking van 1°, indien de woning bewoond wordt door een alleenstaande meerderjarige en één of meerdere kinderen is het de meerderjarige toegestaan om te slapen in de ruimte die voorbehouden is als slaapkamer en zich in de woonkamer bevindt.

Er dient rekening te worden gehouden met de in een gerechtelijke beslissing of een overeenkomst geaccepteerde modaliteiten voor de huisvesting van de kinderen bij het ene of het andere gezinslid.

Artikel 7 – Toewijzingsprocedure

§ 1. Telkens als de Grondregie, overeenkomstig artikel 30 van de Code, een van haar vacante huurwoningen moet toewijzen, neemt de bevoegde administratieve dienst, per aangetekend schrijven of met ieder ander middel waarmee bewezen kan worden dat de brief ontvangen is, contact op met de aanvragers uit het register wier kandidatuur overeenstemt met de beschikbare woning en die het hoogst gerangschikt staan krachtens dit artikel.

Deze brief aan de betrokken aanvragers bevat de volgende informatie (6) :

- de beschikbaarheid en het type van de woning in kwestie;
- het adres van de woning in kwestie;
- de huurprijs die gevraagd zal worden;
- het bedrag van de eventuele vaste huurkosten;
- de regels voor het bezoek aan het goed, met name de datum, het uur en de plaats van de afspraak;
- de regels, met inbegrip van de termijn, die de aanvragers moeten respecteren om hun akkoord te geven voor het huren van de woning;
- de rangschikking van de aanvraager;
- de regels en de criteria voor de toewijzing van de woning, de brief bevat de volledige tekst van het Toewijzingsreglement.

§ 2. Met uitzondering van de in artikel 10 van dit reglement bedoelde afwijkingen wijst de Grondregie de woning toe aan de kandidaat-huurder die ingeschreven staat op de lijst en het best gerangschikt is van alle kandidaten die, met inachtneming van de voorziene vormen en termijnen, een positief antwoord gegeven hebben aan de in paragraaf 1 bedoelde brief.

§ 3. Overeenkomstig artikel 29 van de Code gebeurt de rangschikking van de kandidaten in functie van de chronologische volgorde van de aanvragen tot inschrijving in het register die overeenstemmen met het aantal kamers van de woning die te huur aangeboden wordt of met het type woning.

§ 4. Deze chronologische volgorde wordt bepaald door de volgende cumulatieve criteria (7)

De chronologische volgorde is bepalend voor de gezinnen wier aanvraag evenveel punten heeft gekregen.

§ 5. Voor de toewijzing van woningen waarvoor een specifieke regeling geldt (de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen), wordt de chronologische volgorde bepaald door de volgende specifieke criteria (8)

§ 6. Iedere beslissing tot toewijzing van een woning wordt formeel gemotiveerd.

§ 7. De Grondregie meldt aan de in § 1 bedoelde niet-geselecteerde kandidaat-huurders de redenen waarom de woning niet aan hen toegewezen werd en wijst hen, per aangetekend schrijven of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst en datum van ontvangst van de brief, op de beroeps mogelijkheden en -termijnen.

Artikel 8 – Weigering van een woning

Elke kandidaat-huurder heeft de mogelijkheid om een aangepaste woning te weigeren. Deze weigering moet met redenen omkleed zijn en per aangetekende brief schrijven aan de Grondregie worden overgemaakt of er worden aangeleverd tegen ontvangstbewijs.

Lid 1 is van toepassing op de situatie van de kandidaat-huurder die een gerechtvaardigd motief bewijst voor het feit niet te hebben geantwoord op het voorstel tot toewijzing van een woning.

Artikel 9 – Afwijkingen

Overeenkomstig artikel 31 van de Huisvestingscode kan de Grondregie enkel van het Toewijzingsreglement afwijken na eensluidend advies van de Grondregie en enkel tenzij wanneren een aanvrager zich in uiterste nood bevindt. Die afwijking moet formeel met redenengemotiveerd worden omkleed en vermeld worden op de kant van het Register.

Het jaarlijks aantal afwijkingen mag in geen geval hoger zijn dan 40% van het totaal van toewijzingen in de loop van het voorgaande kalenderjaar.

Artikel 10 – Doorstromingen

§ 1. De kandidaat die een woning betreft die niet meer aangepast is kan zich een vacante aangepaste woning laten voorstellen. Het aangepaste karakter van de woning wordt beoordeeld door de Commissie in functie van bepaalde criteria zoals de grootte van de woning, de toegankelijkheid of het inkomen.

§ 2. De aanvragen tot doorstroming krijgen absolute voorrang ten opzichte van de nieuwe kandidaturen wanneren de woning bovenmatig onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 3. Aan elk huurgezin dat een bovenmatige onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 4. Een percentage (dat bepaald wordt in het reglement) van de vacante woningen is voorbehouden aan gezinnen die een overbewoond woning betrekken. Deze aanvragen tot doorstroming worden ingeschreven op een gedifferentieerde lijst, het doorstromingsregister, en worden er chronologisch gerangschikt.

Artikel 11 – Beroep

§ 1. Het in artikel 32, § 2, bedoelde beroep tot hervorming van de Code Brusselse Huisvestingscode moet ingediend worden binnen één maand na kennisgeving van de toewijzingsbeslissing. Dit beroep geldt voor elke kandidaat-huurder die zich door een beslissing tot toewijzing van een woning benadeeld voelt, met inbegrip van een beslissing tot niet-ontvankelijkheid op basis van artikel 4, § 3 van dit reglement.

Dit beroep moet worden per aangetekende brief schrijven gericht zijn aan de door de Regering gemachtigde ambtenaar.

Het bezwaarschrift vermeldt de betwiste beslissing en de redenen voor deze betwisting.

§ 2. Vanaf de datum van indiening van het in de voorgaande paragraaf bedoelde beroep dient de door de Regering gemachtigde ambtenaar een uitspraak te doen over het beroep binnen een termijn van één maand.

Hij bevestigt of herziet de betwiste beslissing. In het laatste geval heeft zijn beslissing dezelfde uitwerking als een toewijzingsbeslissing krachtens artikel 7.

De beslissing in beroep wordt meegedeeld aan de verzoekende partij en geeft de beschikbare gewone beroepsmiddelen aan.

Bij gebrek aan betrekking van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan de door de Regering gemachtigde ambtenaar. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegrond geacht.

Artikel 12 – Huurovereenkomst

De woning wordt verhuurd mits naleving van de geldende burgerrechtelijke bepalingen inzake de huur van de woning als hoofdverblijfplaats.huishuur.

In geval van een huurovereenkomst voor negen jaar of meer kan de De Grondregie kan de huurprijs om de drie jaar herzien, in zoverre de gevraagde huurprijs lager is dan de marktprijs en op voorwaarde dat de huurder over een inkomen beschikt dat hoger is dan het inkomen dat hem recht gaf op de woning.

Notas

(1) De Grondregie wordt aangeraden om bij artikel 1 van haar reglement een lijst toe te voegen van alle types woningen die ze te huur stelt zodat de kandidaat-huurder een overzicht heeft van de woningen die te huur worden gesteld (bv. : woningen gerealiseerd met eigen middelen; woningen die aangepast zijn aan personen met een mobiliteitsbeperking; gemeenschapswoningen, solidaire of intergenerationale woningen, enz).

(2) Indien de Grondregie voorziet in inschrijvingsvoorraarden (of toelatingsvoorraarden) voor het register, zal hij artikel 27, § 1, laatste lid van de Code moeten naleven dat bepaalt dat « de aanvraag tot inschrijving in het register niet geweigerd kan worden om redenen die verband houden met de ligging van de woonplaats van de kandidaat of het minimumbedrag van zijn inkomen »

(3) De Grondregie kan in haar reglement de toepassing van verschillende inkomensplafonds voorzien in functie van de verschillende categorieën van woningen die ze te huur stelt.

(4) De Grondregie kan in haar reglement specifieke toelatingsvoorraarden voor het register van kandidaat-huurders voorzien voor de woningen waarvoor een specifieke regeling geldt, zoals gesubsidieerde woningen, woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook gemeenschapswoningen, solidaire of intergenerationale woningen.

(5) Artikel 26 van de Code voorziet dat het toewijzingsreglement de criteria en de procedure voor toewijzing van de woningen moet bepalen.

(6) Overeenkomstig artikel 30, § 1, lid 3, moeten de regels voor het bezoek en de mededeling van een akkoord dezelfde zijn voor alle aanvragers en zo opgevat zijn dat bepaalde categorieën van normaal zorgvuldige aanvragers niet zonder aanvaardbare reden uitgesloten worden.

(7) De Grondregie kan, zoals bepaald voorzien in artikel 29 van de Code, in haar toewijzingsreglement de objectieve en meetbare criteria nader vaststellen die de chronologische volgorde voor toewijzing van de woningen zullen bepalen. Het aantal punten dat toegekend wordt aan elk criterium staat dient bepaald te worden in het reglement. Bijvoorbeeld : het eenoudergezin; de kandidaat-huurder die verplicht wordt zijn woning te verlaten bij ongezondheidsbesluit genomen door de Burgemeester in toepassing van artikel 135 van de gemeentewet, door een beslissing van de Directe Gewestelijke Huisvestingsinspectie of ingevolge een onteigeningsbesluit; het gezin dat een persoon telt die zijn woning moet verlaten wegens echtelijk geweld (dit element moet bevestigd worden door een OCMW of door een in kracht van gewijsde gegane veroordeling); de kandidaat-huurder die ouder is dan 70 jaar en zijn woning moet verlaten; de kandidaat-huurder met een handicap of die een persoon met een handicap ten laste heeft in de zin van artikel 135, lid 1 van het Wetboek van de inkomstenbelastingen. Er wordt aan herinnerd dat, in overeenstemming met artikel 29, lid 3, van de Code, de criteria die gekozen zullen worden "objectief en meetbaar moeten zijn en geen betrekking mogen hebben op de ligging van de verblijfplaats van de kandidaat of het minimumbedrag van zijn inkomen. Hun gewicht voor de toewijzing moet in het Toewijzingsreglement beschreven worden"

(8) De Grondregie omschrijft stelt in haar reglement de objectieve criteria in haar reglement vast die de chronologische volgorde zullen bepalen voor de toewijzing van de woningen waarvoor een specifieke toewijzingsregeling geldt. Het aantal punten dat toegekend wordt aan elk criterium moet vastgelegd worden in het reglement.

Bijlage 5 — Modelreglement voor de toewijzing van het Woningfonds van het Brussels Hoofdstedelijk Gewest

Dit modelreglement bevat dwingende bepalingen die rechtstreeks voortvloeien uit de bepalingen van de Huisvestingscode. Het bevat ook facultatieve bepalingen, die gesuggereerd worden aan de operator, deze worden in het cursief aangeduid in de tekst.

Artikel 1 — Toepassingsgebied

Dit reglement is van toepassing op alle woningen die te huur gesteld worden door het Woningfonds van het Brussels Hoofdstedelijk Gewest « het Woningfonds », in de zin van artikel 26 van de Brusselse Huisvestingscode (hierna « de Code »), met uitzondering van de transitwoningen zoals bedoeld in artikel 2,24° van de Code.

Vallen bijgevolg onder dit reglement de woningen die deel uitmaken van het privédomein van het Woningfonds, in het bijzonder(1)

Artikel 2 — Algemene toelatingsvoorwaarden tot het Register van kandidaat-huurders(2) :

Om ingeschreven te kunnen worden in het Register van kandidaat-huurders :

1° Moet de kandidaat-huurder meerderjarig zijn, ontvoogd minderjarige zijn of begeleid zelfstandig wonende minderjarige zijn (de begeleid zelfstandig wonende minderjarige is de persoon die jonger dan achttien jaar is en die een maatregel voor begeleid zelfstandig wonen geniet die werd vastgesteld door de bevoegde diensten van jeugdbijstand, de Jeugdrechtbank of het OCMW).

2° Geen enkel gezinslid van het gezin van de kandidaat-huurder mag de volle eigendom, het vruchtgebruik of opstal hebben van een onroerend goed met een woonbestemming.

3° Het gezin van de kandidaat-huurder mag niet over een inkomen beschikken dat hoger(3) ligt dan...

Artikel 3 — Specifieke toelatingsvoorwaarden tot het Register van kandidaat-huurders(4)

Naast de algemene toelatingsvoorwaarden bedoeld in artikel 2 moet de kandidaat-huurder die zich een woning wil laten toewijzen waarvoor een specifieke regeling geldt, voldoen aan de volgende specifieke voorwaarden :

Artikel 4 — Aanvraag voor een woning

§ 1. De procedure voor het indienen van de aanvraag voor een woning verloopt volgens de volgende regels(5) :

De aanvragen voor een woning worden ingediend aan de hand van een formulier dat te vinden is op de internetsite van het Woningfonds op dat op aanvraag bekomen kan worden bij het Woningfonds. Het formulier moet naar behoren ingevuld en getekend worden door de kandidaat-huurder en door alle andere gezinsleden.

Het formulier moet verplicht vergezeld gaan van de volgende documenten :

1° een fotokopie recto/verso van de identiteitskaart of het paspoort van alle meerderjarige gezinsleden;

2° een gezinssamenstelling afgeleverd door het gemeentebestuur;

3° in voorkomend geval, een kopie van het vonnis of de overeenkomst die de voorwaarden bepaalt van de kinderopvang van de kinderen die niet permanent bij het gezin wonen;

4° een bewijs van inkomen van elk gezinslid dat geen kind ten laste is : het laatste beschikbare aanslagbiljet of bij het ontbreken hiervan, elk ander document dat het mogelijk maakt om het bedrag van het inkomen van de gezinsleden vast te stellen;

5° elk document dat door het Woningfonds nuttig geacht wordt om het aantal voorrangspunten te kunnen bepalen waarop de kandidaat-huurder recht heeft.

§ 2. De kandidatuur wordt ingediend per aangetekend schrijven bij het Woningfonds of wordt er afgeleverd tegen ontvangstbewijs. De poststempel of de datum van het ontvangstbewijs gelden als bewijs voor de datum van indiening van de kandidatuur.

Binnen de vijftien werkdagen na de indiening van de kandidatuur wijst het Woningfonds de kandidaat erop, in voorkomend geval, welke documenten, noodzakelijk om zijn aanvraag te onderzoeken, ontbreken. In dit geval beschikt de kandidaat-huurder over een termijn van vijftien werkdagen om zijn dossier te vervolledigen.

§ 3. Het Woningfonds beschikt over een termijn van vijftien werkdagen, vanaf de dag waarop het dossier volledig is, om zich uit te spreken over de ontvankelijkheid van de kandidatuur en om de kandidaat, per aangetekend schrijven, kennis te geven van zijn met redenen omklede beslissing.

Met ditzelfde schrijven ontvangt de kandidaat-huurder een ontvangstbewijs met vermelding van de datum en het uur van inschrijving, het kandidaatnummer en de na te leven verplichtingen voor het vervolg van het dossier.

§ 4. De kandidaat-huurder meldt binnen een maximumtermijn van twee maanden iedere wijziging in de gezinssamenstelling, iedere adreswijziging of andere informatie die zijn oorspronkelijke inschrijving zou wijzigen. Als hij dit nalaat kan zijn aanvraag geschrapt worden.

De kandidaat-huurder bevestigt jaarlijks, op vraag van het Woningfonds, zijn kandidatuur binnen de 30 dagen na de verjaardag van zijn inschrijving. De jaarlijkse bevestiging wordt per aangetekend of elektronisch schrijven gericht tot het Woningfonds of wordt er tegen ontvangstbewijs afgegeven.

Als hij dit nalaat stuurt het Woningfonds aan de kandidaat-huurder een brief, aangetekend of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst van de brief, waarbij hij op de hoogte gesteld wordt dat hij geschrapt zal worden uit het register indien hij zijn inschrijving niet bevestigt binnen de maand die volgt op de ontvangst van deze brief.

Artikel 5 — Register

§ 1. Overeenkomstig artikel 27, § 1 van de Code houdt het Woningfonds een register bij met, in chronologische volgorde van indiening van de aanvragen, de geanonimiseerde lijst van de aanvragers voor de toewijzing van een woning.

Het register vermeldt het nummer van de kandidatuur, de datum van inschrijving en de gezinssamenstelling.

Dit register vermeldt voor elke aanvrager, waarvan de identiteit vastgesteld wordt via een volgnummer :

1° De verschillende kenmerken van de situatie waarmee rekening gehouden wordt voor de toewijzing van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt het aangepaste karakter van een beschikbare woning te bepalen, zoals (niet exhaustief) de gezinssamenstelling, de gezondheidstoestand of de aanwezigheid van een handicap, als om de elementen die de aanvrager in de mogelijkheid stellen om één of ander wegingscriterium te doen gelden overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de hem toegewezen woning;

3° in voorkomend geval, het adres van deze woning;

4° in voorkomend geval, de datum van de toewijzingsbeslissing;

5° in voorkomend geval, het motief van schrapping van het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register zo snel mogelijk aangepast;

Het register vermeldt geen identiteitsgegevens van de aanvragers. De link tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor het Woningfonds en aan de gemachtigde ambtenaar van de Regering.

§ 2. Dit register kan worden geraadpleegd door op zijn minst de aanvragers en de leden van het Parlement en de Regering van het Brussels Hoofdstedelijk Gewest.

§ 3. Om het beheer van haar patrimonium ter vergemakkelijken kan het Woningsfonds ook een geïnformatiseerd register bijhouden waarmee ze gedifferentieerde lijsten kan opmaken in functie van het type woning (in functie van het aantal kamers, doorstromingslijsten, lijsten voor aangepaste woningen, enz.), steeds mits inachtneming van de chronologische volgorde.

Artikel 6 — Aangepast karakter van de woning

De toe te kennen woning moet aangepast zijn aan de gezinsgrootte met inachtneming van de bezettingsnormen die werden vastgesteld door het ministerieel besluit van 23 januari 2014 ter bepaling van de geschiktheidsnormen voor woningen voor de toepassing van het besluit van de Brusselse Hoofdstedelijke Regering van 28 november 2013 tot instelling van een herhuisvestingstoelage;

Is aangepast aan de gezinsgrootte, de woning die, in functie van de samenstelling van het gezin, het volgende aantal kamers bevat :

1° een kamer voor een alleenstaande meerderjarige of een gehuwde of echtelijksamenwonend koppel. De flats en studio's zijn voorbehouden aan alleenstaande ofsamenlevende kandidaten;

2° een bijkomende kamer per bijkomende alleenstaande meerderjarige, bijkomend kind of bijkomend gehuwde of echtelijk samenwonend koppel.

Kunnen evenwel één enkele kamer betrekken :

- twee kinderen jonger dan twaalf jaar van verschillend geslacht of twee personen van hetzelfde geslacht;
- drie kinderen jonger dan twaalf jaar;

3° in afwijking van 1°, indien de woning bewoond wordt door een alleenstaande meerderjarige en één of meerdere kinderen is het de meerderjarige toegestaan om te slapen in de ruimte die voorbehouden is als slaapkamer en zich in de woonkamer bevindt.

Er dient rekening te worden gehouden met de in een gerechtelijke beslissing of een overeenkomst geacteerde modaliteiten voor de huisvesting van de kinderen bij het ene of het andere gezinslid.

Artikel 7 — Toewijzingsprocedure

§ 1. Telkens als het Woningsfonds, overeenkomstig artikel 30 van de Code, een van haar vacante huurwoningen moet toewijzen, neemt de bevoegde administratieve dienst, per aangetekend schrijven of met ieder ander middel waarmee bewezen kan worden dat de brief ontvangen is, contact op met de aanvragers uit het register wier kandidatuur overeenstemt met de beschikbare woning en die het hoogst gerangschikt staan krachtens dit artikel.

Deze brief aan de betrokken aanvragers bevat de volgende informatie(6) :

- de beschikbaarheid en het type van de betreffende woning;
- het adres van de betreffende woning;
- de huurprijs die gevraagd zal worden;
- het bedrag van de eventuele vaste huurkosten;
- de regels voor het bezoek aan het goed, met name de datum, het uur en de plaats van de afspraak;
- de regels, met inbegrip van de termijn, die de aanvragers moeten respecteren om hun akkoord te geven voor het huren van de woning;
- de rangschikking van de aanvraager;
- de regels en de criteria voor de toewijzing van de woning, de brief bevat de volledige tekst van het Toewijzingsreglement.

§ 2. Met uitzondering van de in artikel 10 van dit reglement bedoelde afwijkingen wijst het Woningsfonds de woning toe aan de kandidaat-huurder die ingeschreven staat op de lijst en het best gerangschikt is van alle kandidaten die, met inachtneming van de voorziene vormen en termijnen, een positief antwoord gegeven hebben aan de in paragraaf 1 bedoelde brief.

§ 3. Overeenkomstig artikel 29 van de Code gebeurt de rangschikking van de kandidaten in functie van de chronologische volgorde van de aanvragen tot inschrijving in het register die overeenstemmen met het aantal kamers van de woning die te huur aangeboden wordt of met het type woning.

§ 4. Deze chronologische volgorde wordt bepaald door de volgende cumulatieve criteria(7)

De chronologische volgorde is bepalend voor de gezinnen wier aanvraag evenveel punten heeft gekregen.

§ 5. Voor de toewijzing van woningen waarvoor een specifieke regeling geldt (de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen), wordt de chronologische volgorde bepaald door de volgende specifieke criteria(8)

§ 6. Iedere beslissing tot toewijzing van een woning wordt formeel met redenen worden omkleedgemotiveerd.

§ 7. het Woningsfonds meldt aan de in § 1 bedoelde niet-geselecteerde kandidaat-huurders de redenen waarom de woning niet aan hen toegewezen werd en wijst hen, per aangetekend schrijven of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst en datum van ontvangst van de brief, op de beroeps mogelijkheden en -termijnen.

Artikel 8 — Weigering van een woning

Elke kandidaat-huurder heeft de mogelijkheid om een aangepaste woning te weigeren. Deze weigering moet met redenen omkleedformeel gemotiveerd zijn en per aangetekende brief schrijven aan het Woningsfonds worden overgemaakt of er worden afgeleverd tegen ontvangstbewijs.

Lid 1 is van toepassing op de situatie van de kandidaat-huurder die een gerechtvaardigd motief bewijst voor het feit niet te hebben geantwoord op het voorstel tot toewijzing van een woning.

Artikel 9 — Afwijkingen

Overeenkomstig artikel 31 van de Huisvestingscode kan het Woningsfonds enkel van het Toewijzingsreglement afwijken enkel tenzijwanneer een aanvrager zich in uiterste nood bevindt. Die afwijking moet formeel met redenen worden omkleedgemotiveerd worden en vermeld worden op de kant van het Register.

Het jaarlijks aantal afwijkingen mag in geen geval hoger zijn dan 40% van het totaal van toewijzingen in de loop van het voorgaande kalenderjaar.

Artikel 10 — Doorstromingen

§ 1. De kandidaat die een woning betreft die niet meer aangepast is kan zich op zijn vraag een vacante aangepaste woning laten voorstellen. Het aangepaste karakter van de woning wordt beoordeeld door de Commissie in functie van bepaalde criteria zoals de grootte van de woning, de toegankelijkheid of het inkomen.

§ 2. De aanvragen tot doorstroming krijgen absolute voorrang ten opzichte van de nieuwe kandidaturen wanneer de woning bovenmatig onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 3. Aan eElk huurgezin dat een bovenmatige onderbewoonde huurwoning betreft kan een voorstel tot doorstroming naar een minder grote woning aangeboden worden.

§ 4. Een percentage (dat bepaald wordt in het reglement) van de vacante woningen is voorbehouden aan gezinnen die een overbewoonde woning betrekken. Deze aanvragen tot doorstroming worden ingeschreven op een gedifferentieerde lijst, het doorstromingsregister, en worden er chronologisch gerangschikt.

Artikel 11 — Beroep

§ 1. Het in artikel 32, § 2, bedoelde beroep tot hervorming van de Brusselse Huisvestingscode moet ingediend worden binnen één maand na kennisgeving van de toewijzingsbeslissing. Dit beroep geldt voor elke kandidaat-huurder die zich door een beslissing tot toewijzing van een woning benadeeld voelt, met inbegrip van een beslissing tot niet-ontvankelijkheid op basis van artikel 4, § 3 van dit reglement.

Het Dit beroep moet perwordt per aangetekende brief schrijven gericht zijn aan de door de Regering gemachtigde ambtenaar.

Het bezwaarschrift vermeldt de betwiste beslissing en de redenen voor deze betwisting.

§ 2. Vanaf de datum van indiening van het in de voorgaande paragraaf bedoelde beroep dient de door de Regering gemachtigde ambtenaar een uitspraak te doen over het beroep binnen een termijn van één maand.

Hij bevestigt of herziet de betwiste beslissing. In het laatste geval heeft zijn beslissing dezelfde uitwerking als een toewijzingsbeslissing krachtens artikel 7.

De beslissing in beroep wordt meegedeeld aan de verzoekende partij en geeft de beschikbare gewone beroepsmiddelen aan.

Bij gebrek aan betrekking van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan de door de Regering gemachtigde ambtenaar. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegrond geacht.

Artikel 12 — Huurovereenkomst

De woning wordt verhuurd mits naleving van de geldende burgerrechtelijke bepalingen inzake de huur van een woning als hoofdverblijfplaats huishuur.

In geval van een huurovereenkomst voor negen jaar of meer kan het Het Woningsfonds kan de huurprijs om de drie jaar herzien, in zoverre de gevraagde huurprijs lager is dan de marktprijs en op voorwaarde dat de huurder over een inkomen beschikt dat hoger is dan het inkomen dat hem recht gaf op de woning.

Notas

(1) Het Woningsfonds wordt aangeraden om bij artikel 1 van zijn reglement een lijst toe te voegen van alle types woningen die ze te huur stelt zodat de kandidaat-huurder een overzicht heeft van de woningen die te huur worden gesteld (bv. woningen die aangepast zijn aan personen met een mobiliteitsbeperking; gemeenschapswoningen, solidaire of intergenerationale woningen, enz.).

(2) Indien het Woningsfonds voorziet in inschrijvingsvooraarden (of toelatingsvooraarden) voor het register, zal hij artikel 27, § 1, laatste lid van de Code moeten naleven dat bepaalt dat «de aanvraag tot inschrijving in het register niet geweigerd kan worden om redenen die verband houden met de ligging van de woonplaats van de kandidaat of het minimumbedrag van zijn inkomen »

(3) Het Woningsfonds kan in haar reglement de toepassing van verschillende inkomensplafonds voorzien in functie van de verschillende categorieën van woningen die ze te huur stelt.

(4) Het Woningsfonds kan in haar reglement specifieke toelatingsvooraarden voor het register van kandidaat-huurders voorzien voor de woningen waarvoor een specifieke regeling geldt, zoals de gesubsidieerde woningen, de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen.

(5) Artikel 26 van de Code voorziet dat het toewijzingsreglement de criteria en de procedure voor toewijzing van de woningen moet bepalen.

(6) Overeenkomstig artikel 30, § 1, lid 3, moeten de regels voor het bezoek en de mededeling van een akkoord dezelfde zijn voor alle aanvragers en zo opgevat zijn dat bepaalde categorieën van normaal zorgvuldige aanvragers niet zonder aanvaardbare reden uitgesloten worden.

(7) Het Woningsfonds kan, zoals bepaald voorziet in artikel 29 van de Code, in haar toewijzingsreglement de objectieve en meetbare criteria nader vaststellen die de chronologische volgorde voor toewijzing van de woningen zullen bepalen. Het aantal punten dat toegekend wordt aan elk criterium staat dient bepaald te worden in het reglement.

Bijvoorbeeld : het eenoudergezin; de kandidaat-huurder die verplicht wordt zijn woning te verlaten bij ongezondheidsbesluit genomen door de Burgemeester in toepassing van artikel 135 van de gemeentewet, door een beslissing van de Directe Gewestelijke Huisvestingsinspectie of ingevolge een onteigeningsbesluit; het gezin dat een persoon telt die zijn woning moet verlaten wegens echtelijk geweld (dit element moet bevestigd worden door een OCMW of door een in kracht van gewijsde gegane veroordeling); de kandidaat-huurder die ouder is dan 70 jaar en zijn woning moet verlaten; de kandidaat-huurder met een handicap of die een persoon met een handicap ten laste heeft in de zin van artikel 135, lid 1 van het Wetboek van de inkomstenbelastingen.

Er wordt aan herinnerd dat, in overeenstemming met artikel 29, lid 3, van de Code, de criteria die gekozen zullen worden "objectief en meetbaar moeten zijn en geen betrekking mogen hebben op de ligging van de verblijfplaats van de kandidaat of het minimumbedrag van zijn inkomen. Hun gewicht voor de toewijzing moet in het Toewijzingsreglement beschreven worden"

(8) Het Woningsfonds omschrijft stelt in haar reglement de objectieve criteria in haar reglement vast die de chronologische volgorde zullen bepalen voor de toewijzing van de woningen waarvoor een specifieke toewijzingsregeling geldt. Het aantal punten dat toegekend wordt aan elk criterium moet vastgelegd worden in het reglement.

Bijlage 6 — Modelreglement voor de toewijzing van de Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest

Dit modelreglement bevat dwingende bepalingen die rechtstreeks voortvloeien uit de bepalingen van de Huisvestingscode. Het bevat ook facultatieve bepalingen, die gesuggereerd worden aan de operator, deze worden in het cursief aangeduid in de tekst.

Artikel 1 – Toepassingsgebied

Dit reglement is van toepassing op alle woningen die te huur gesteld worden door de Gewestelijke Ontwikkelingsmaatschappij voor het Brussels Hoofdstedelijk Gewest « G.O.M.B. », in de zin van artikel 26 van de Brusselse Huisvestingscode (hierna « de Code ») met uitzondering van de transitwoningen zoals bedoeld in artikel 2, 24° van de Code.

Vallen bijgevolg onder dit reglement de woningen die deel uitmaken van het privédomein van de G.O.M.B., in het bijzonder (1) ...

Artikel 2 – Algemene toelatingsvooraarden tot het Register van kandidaat-huurders (2) :

Om ingeschreven te kunnen worden in het Register van kandidaat-huurders :

1° Moet de kandidaat-huurder meerderjarig zijn, ontvoogd minderjarige zijn of begeleid zelfstandig wonende minderjarige zijn (de begeleid zelfstandig wonende minderjarige is de persoon die jonger dan achttien jaar is en die een maatregel voor begeleid zelfstandig wonen geniet die werd vastgesteld door de bevoegde diensten van jeugdbijstand, de Jeugdrechtbank of het OCMW).

2° Geen enkel gezinslid van het gezin van de kandidaat-huurder mag de volle eigendom, het vruchtgebruik of opstal hebben van een onroerend goed met een woonbestemming.

3° Het gezin van de kandidaat-huurder mag niet over een inkomen beschikken dat hoger (3) ligt dan...

Artikel 3 – Specifieke toelatingsvooraarden tot het Register van kandidaat-huurders (4)

Naast de algemene toelatingsvooraarden bedoeld in artikel 2 moet de kandidaat-huurder die zich een woning wil lateren toewijzen waarvoor een specifieke regeling geldt, voldoen aan de volgende specifieke voorwaarden ...

Artikel 4 – Aanvraag voor een woning

§ 1. De procedure voor het indienen van de aanvraag voor een woning verloopt volgens de volgende regels (5) :

De aanvragen voor een woning worden ingediend aan de hand van een formulier dat te vinden is op de internetsite van de G.O.M.B. op dat op aanvraag bekomen kan worden bij de G.O.M.B.. Het formulier moet naar behoren ingevuld en getekend worden door de kandidaat-huurder en door alle andere gezinsleden.

Het formulier moet verplicht vergezeld gaan van de volgende documenten :

1° een fotokopie recto/verso van de identiteitskaart of het paspoort van alle meerderjarige gezinsleden;

2° een gezinssamenstelling afgeleverd door het gemeentebestuur;

3° in voorkomend geval, een kopie van het vonnis of de overeenkomst die de voorwaarden bepaalt van de kinderopvang van de kinderen die niet permanent bij het gezin wonen;

4° een bewijs van inkomen van elk gezinslid dat geen kind ten laste is : het laatste beschikbare aanslagbiljet of bij het ontbreken hiervan, elk ander document dat het mogelijk maakt om het bedrag van het inkomen van de gezinsleden vast te stellen;

5° elk document dat door de G.O.M.B. nuttig geacht wordt om het aantal voorrangspunten te kunnen bepalen waarop de kandidaat-huurder recht heeft.

§ 2. De kandidatuur wordt ingediend per aangetekend schrijven bij de G.O.M.B. of wordt er afgeleverd tegen ontvangstbewijs. De poststempel of de datum van het ontvangstbewijs gelden als bewijs voor de datum van indiening van de kandidatuur.

Binnen de vijftien werkdagen na de indiening van de kandidatuur wijst de G.O.M.B. de kandidaat erop, in voorkomend geval, welke documenten, noodzakelijk om zijn aanvraag te onderzoeken, ontbreken. In dit geval beschikt de kandidaat-huurder over een termijn van vijftien werkdagen om zijn dossier te vervolledigen.

§ 3. De G.O.M.B. beschikt over een termijn van vijftien werkdagen, vanaf de dag waarop het dossier volledig is, om zich uit te spreken over de ontvankelijkheid van de kandidatuur en om de kandidaat, per aangetekend schrijven, kennis te geven van zijn met redenen omklede beslissing.

Met ditzelfde schrijven ontvangt de kandidaat-huurder een ontvangstbewijs met vermelding van de datum en het uur van inschrijving, het kandidaatnummer en de na te leven verplichtingen voor het vervolg van het dossier.

§ 4. De kandidaat-huurder meldt binnen een maximumtermijn van twee maanden iedere wijziging in de gezinssamenstelling, iedere adreswijziging of andere informatie die zijn oorspronkelijke inschrijving zou wijzigen. Als hij dit nalaat kan zijn aanvraag geschrapt worden.

De kandidaat-huurder bevestigt jaarlijks, op vraag van de G.O.M.B., zijn kandidatuur binnen de 30 dagen na de verjaardag van zijn inschrijving. De jaarlijkse bevestiging wordt per aangetekend of elektronisch schrijven gericht tot de G.O.M.B. of wordt er tegen ontvangstbewijs afgegeven.

Als hij dit nalaat stuurt de G.O.M.B. aan de kandidaat-huurder een brief, aangetekend of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst van de brief, waarbij hij op de hoogte gesteld wordt dat hij geschrapt zal worden uit het register indien hij zijn inschrijving niet bevestigt binnen de maand die volgt op de ontvangst van deze brief.

Artikel 5 – Register

§ 1. Overeenkomstig artikel 27, § 1 van de Code houdt de G.O.M.B. een register bij met, in chronologische volgorde van indiening van de aanvragen, de ganonimiseerde lijst van de aanvragers voor de toewijzing van een van die woningen.

Het register vermeldt het nummer van de kandidatuur, de datum van inschrijving en de gezinssamenstelling.

Dit register vermeldt voor elke aanvrager, waarvan de identiteit vastgesteld wordt via een volgnummer :

1° De verschillende kenmerken van de situatie waarmee rekening gehouden wordt voor de toewijzing van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt het aangepaste karakter van een beschikbare woning te bepalen, zoals (niet exhaustief) de gezinssamenstelling, de gezondheidstoestand of de aanwezigheid van een handicap, als om de elementen die de aanvrager in de mogelijkheid stellen om één of ander wegingscriterium te doen gelden overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de hem toegewezen woning;

- 3° in voorkomend geval, het adres van deze woning;
- 4° in voorkomend geval, de datum van de toewijzingsbeslissing;
- 5° In voorkomend geval, het motief van de schrapping uit het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register zo snel mogelijk aangepast.

Het register vermeldt geen identiteitsgegevens van de aanvragers. De link tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor de G.O.M.B. en voor de door de Regering gemachtigde ambtenaar.

§ 2. Dit register kan worden geraadpleegd door op zijn minst de aanvragers en de leden van het Parlement en de Regering van het Brussels Hoofdstedelijk Gewest.

§ 3. Om het beheer van haar patrimonium ter vergemakkelijken kan de G.O.M.B. ook een geïnformatiseerd register bijhouden waarmee ze gedifferentieerde lijsten kan opmaken in functie van het type woning (in functie van het aantal kamers, doorstromingslijsten, lijsten voor aangepaste woningen, enz.), steeds mits inachtneming van de chronologische volgorde.

Artikel 6 – Aangepast karakter van de woning

De toe te kennen woning moet aangepast zijn aan de gezinsgrootte met inachtneming van de bezettingsnormen die werden vastgesteld door het ministerieel besluit van 23 januari 2014 ter bepaling van de geschiktheidsnormen voor woningen voor de toepassing van het besluit van de Brusselse Hoofdstedelijke Regering van 28 november 2013 tot instelling van een herhuisvestingstoelage;

Is aangepast aan de gezinsgrootte, de woning die, in functie van de samenstelling van het gezin, het volgende aantal kamers bevat :

- 1° een kamer voor een alleenstaande meerderjarige of een gehuwd of echtelijk samenwonend koppel. De flats en studio's zijn voorbehouden aan alleenstaande of samenlevende kandidaten;
- 2° een bijkomende kamer per bijkomende alleenstaande meerderjarige, bijkomend kind of bijkomend gehuwd of echtelijk samenwonend koppel.

Kunnen evenwel één enkele kamer betrekken :

- twee kinderen jonger dan twaalf jaar van verschillend geslacht of twee personen van hetzelfde geslacht;
- drie kinderen jonger dan twaalf jaar;

3° in afwijking van 1°, indien de woning bewoond wordt door een alleenstaande meerderjarige en één of meerdere kinderen is het de meerderjarige toegestaan om te slapen in de ruimte die voorbehouden is als slaapkamer en zich in de woonkamer bevindt.

Er dient rekening te worden gehouden met de in een gerechtelijke beslissing of een overeenkomst geacteerde modaliteiten voor de huisvesting van de kinderen bij het ene of het andere gezinslid.

Artikel 7 – Toewijzingsprocedure

§ 1. Telkens als de G.O.M.B., overeenkomstig artikel 30 van de Code, een van haar vacante huurwoningen moet toewijzen, neemt de bevoegde administratieve dienst, per aangetekend schrijven of met ieder ander middel waarmee bewezen kan worden dat de brief ontvangen is, contact op met de aanvragers uit het register wier kandidatuur overeenstemt met de beschikbare woning en die het hoogst gerangschikt staan krachtens dit artikel.

Deze brief aan de betrokken aanvragers bevat de volgende informatie (6) :

- de beschikbaarheid en het type van de woning in kwestie;
- het adres van de woning in kwestie;
- de huurprijs die gevraagd zal worden;
- het bedrag van de eventuele vaste huurkosten;
- de regels voor het bezoek aan het goed, met name de datum, het uur en de plaats van de afspraak;
- de regels, met inbegrip van de termijn, die de aanvragers moeten respecteren om hun akkoord te geven voor het huren van de woning;
- de rangschikking van de aanvrager;
- de regels en de criteria voor de toewijzing van de woning, de brief bevat de volledige tekst van het Toewijzingsreglement.

§ 2. Met uitzondering van de in artikel 10 van dit reglement bedoelde afwijkingen wijst de G.O.M.B. de woning toe aan de kandidaat-huurder die ingeschreven staat op de lijst en het best gerangschikt is van alle kandidaten die, met inachtneming van de voorziene vormen en termijnen, een positief antwoord gegeven hebben aan de in paragraaf 1 bedoelde brief.

§ 3. Overeenkomstig artikel 29 van de Code gebeurt de rangschikking van de kandidaten in functie van de chronologische volgorde van de aanvragen tot inschrijving in het register die overeenstemmen met het aantal kamers van de woning die te huur aangeboden wordt of met het type woning.

§ 4. Deze chronologische volgorde wordt bepaald door de volgende cumulatieve criteria (7)

De chronologische volgorde is bepalend voor de gezinnen wier aanvraag evenveel punten heeft gekregen.

§ 5. Voor de toewijzing van woningen waarvoor een specifieke regeling geldt (de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen), wordt de chronologische volgorde bepaald door de volgende specifieke criteria (8)

§ 6. Iedere beslissing tot toewijzing van een woning moet formeel met redenen worden omkleed wordt formeel gemotiveerd.

§ 76. De G.O.M.B. meldt aan de in § 1 bedoelde niet-geselecteerde kandidaat-huurders de redenen waarom de woning niet aan hen toegewezen werd en wijst hen, per aangetekend schrijven of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst en datum van ontvangst van de brief, op de beroeps mogelijkheden en -termijnen.

Artikel 8 – Weigering van een woning

Elke kandidaat-huurder heeft de mogelijkheid om een aangepaste woning te weigeren. Deze weigering moet met redenen omkleed zijn en per aangetekende schrijven brief naar aan de G.O.M.B. worden overgemaakt of er worden aangeleverd tegen ontvangstbewijs.

Lid 1 is van toepassing op de situatie van de kandidaat-huurder die een gerechtvaardigd motief bewijst voor het feit niet te hebben geantwoord op het voorstel tot toewijzing van een woning.

Artikel 9 – Afwijken

Overeenkomstig artikel 31 van de Huisvestingscode kan de G.O.M.B. enkel van het Toewijzingsreglement afwijken enkel tenzijwanneer een aanvrager zich in uiterste nood bevindt. Die afwijking moet formeel met redenen worden omkleedgemoitveerd worden en vermeld worden op de kant van het Register.

Het jaarlijks aantal afwijkingen mag in geen geval hoger zijn dan 40% van het totaal van toewijzingen in de loop van het voorgaande kalenderjaar.

Artikel 10 – Doorstromingen

§ 1. De kandidaat die een woning betreft die niet meer aangepast is kan zich een vacante aangepaste woning laten voorstellen. Het aangepaste karakter van de woning wordt beoordeeld in functie van bepaalde criteria zoals de grootte van de woning, de toegankelijkheid of het inkomen.

§ 2. De aanvragen tot doorstroming krijgen absolute voorrang ten opzichte van de nieuwe kandidaturen wanneer de woning bovenmatig onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 3. Aan elk huurgezin dat een bovenmatige onderbewoondheid huurwoning betreft kan een voorstel tot doorstroming naar een grotere minder grote woning aangeboden worden.

§ 4. Een percentage (dat bepaald wordt in het reglement) van de vacante woningen is voorbehouden aan gezinnen die een overbewoond woning betrekken. Deze aanvragen tot doorstroming worden ingeschreven op een gedifferentierde lijst, het doorstromingsregister, en worden er chronologisch gerangschikt.

Artikel 11 – Beroep

§ 1. Het in artikel 32, § 2 bedoelde beroep tot nietigverklaring hervorming van de Brusselse Huisvestingscode moet ingediend worden binnen één maand na kennisgeving van de toewijzingsbeslissing. Dit beroep geldt voor elke kandidaat-huurder die zich door een beslissing tot toewijzing van een woning benadeeld voelt, met inbegrip van een beslissing tot niet-ontvankelijkheid op basis van artikel 4, § 3, van dit reglement.

Het Dit beroep wordtmoet per aangetekende brief schrijven gericht zijn aan de door de Regering gemachtigde ambtenaar.

Het bezwaarschrift vermeldt de betwiste beslissing en de redenen voor deze betwisting.

§ 2. Vanaf de datum van indiening van het in de voorgaande paragraaf bedoelde beroep dient de door de Regering gemachtigde ambtenaar een uitspraak te doen over het beroep binnen een termijn van één maand.

Hij bevestigt of herziet de betwiste beslissing. In het laatste geval heeft zijn beslissing dezelfde uitwerking als een toewijzingsbeslissing krachtens artikel 7.

De beslissing in beroep wordt meegedeeld aan de verzoekende partij en geeft de beschikbare gewone beroepsmiddelen aan.

Bij gebrek aan betrekking van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan de door de Regering gemachtigde ambtenaar. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegrond geacht.

Artikel 12 – Huurovereenkomst

De woning wordt verhuurd mits naleving van de geldende burgerrechtelijke bepalingen inzake huishuurhuur van de woning als hoofdverblijfplaats.

In geval van een huurovereenkomst voor negen jaar of meer kan de G.O.M.B. kan de huurprijs om de drie jaar herzien, in zoverre de gevraagde huurprijs lager is dan de marktprijs en op voorwaarde dat de huurder over een inkomen beschikt dat hoger is dan het inkomen dat hem recht gaf op de woning.

Nota's

(1) De G.O.M.B. wordt aangeraden om bij artikel 1 van haar reglement een lijst toe te voegen van alle types woningen die ze te huur stelt zodat de kandidaat-huurder een overzicht heeft van de woningen die te huur worden gesteld (bv.); woningen die aangepast zijn aan personen met een mobiliteitsbeperking; gemeenschapswoningen, solidaire of intergenerationale woningen, enz.

(2) Indien de G.O.M.B. voorziet in inschrijvingsvoorraarden (of toelatingsvoorraarden) voor het register, zal hij artikel 27, § 1, laatste lid van de Code moeten naleven dat bepaalt dat «de aanvraag tot inschrijving in het register niet geweigerd kan worden om redenen die verband houden met de ligging van de woonplaats van de kandidaat of het minimumbedrag van zijn inkomen».

(3) De G.O.M.B. kan in haar reglement de toepassing van verschillende inkomensplafonds voorzien in functie van de verschillende categorieën van woningen die ze te huur stelt.

(4) De G.O.M.B. kan in haar reglement specifieke toelatingsvoorraarden voor het register van kandidaat-huurders voorzien voor de woningen waarvoor een specifieke regeling geldt, zoals de gesubsidieerde woningen, de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen.

(5) Artikel 26 van de Code voorziet dat het toewijzingsreglement de criteria en de procedure voor toewijzing van de woningen moet bepalen.

(6) Overeenkomstig artikel 30, § 1, lid 3, moeten de regels voor het bezoek en de mededeling van het akkoord dezelfde zijn voor alle aanvragers en zo opgevat zijn dat bepaalde categorieën van normaal zorgvuldige aanvragers niet zonder aanvaardbare reden uitgesloten worden.

(7) De G.O.M.B. kan, zoals bepaald voorzien in artikel 29 van de Code, in haar toewijzingsreglement de objectieve en meetbare criteria nader omschrijven vaststellen die de chronologische volgorde voor toewijzing van de woningen zullen bepalen. Het aantal punten dat toegekend wordt aan elk criterium staat beschrevend bepaald te worden in het reglement. Bijvoorbeeld : het eenoudergezin; de kandidaat-huurder die verplicht wordt zijn woning te verlaten bij ongezondheidsbesluit genomen door de Burgemeester in toepassing van artikel 135 van de gemeentewet, door een beslissing van de Directie Gewestelijke Huisvestingsinspectie of ingevolge een onteigeningsbesluit; het gezin dat een persoon telt die zijn woning moet verlaten wegens echtelijk geweld. (Dit element moet bevestigd worden door een OCMW of door een in kracht van gewijsde gegane veroordeling); de kandidaat-huurder die ouder is dan 70 jaar en zijn woning moet verlaten; de kandidaat-huurder met een handicap of die een persoon met een handicap ten laste heeft in de zin van artikel 135, lid 1 van het Wetboek van de inkomstenbelastingen. Jaarlijks op de verjaardag van inschrijving in het register van de kandidaat-huurder. De inschrijving in het register van de kandidaat-huurders sinds twee jaar op

het ogenblik van het inwerkingtreden van de artikelen 24 tot 33 van de Huisvestingscode, zoals gewijzigd door de ordonnantie van 11 juli 2013. Er wordt aan herinnerd dat, in overeenstemming met artikel 29, lid 3, van de Code, de criteria die gekozen zullen worden "objectief en meetbaar moeten zijn en geen betrekking mogen hebben op de ligging van de verblijfplaats van de kandidaat of het minimumbedrag van zijn inkomen. Hun gewicht voor de toewijzing moet in het Toewijzingsreglement beschreven worden"

(8) De G.O.M.B. omschrijft stelt in haar reglement de objectieve criteria in haar reglement vast die de chronologische volgorde zullen bepalen voor de toewijzing van de woningen waarvoor een specifieke toewijzingsregeling geldt. Het aantal punten dat toegekend wordt aan elk criterium moet vastgelegd worden in het reglement.

Bijlage 7 — Modelreglement voor de toewijzing van het sociale verhuurkantoor

Dit modelreglement bevat dwingende bepalingen die rechtstreeks voortvloeien uit de bepalingen van de Huisvestingscode. Het bevat ook facultatieve bepalingen, die gesuggereerd worden aan de operator, deze worden in het cursief aangeduid in de tekst.

Artikel 1 – Toepassingsgebied

Dit reglement is van toepassing op alle woningen die te huur aangeboden worden door het sociale verhuurkantoor ("SVK"), in de zin van artikel 26 van de Brusselse Huisvestingscode (hierna « de Code »), met uitzondering van de transitwoningen zoals bedoeld in artikel 2, 24° van de Code.

Vallen bijgevolg onder dit reglement de volgende woningen : (1)

Artikel 2 – Algemene toelatingsvoorwaarden tot het Register van kandidaat-huurders (2) :

Om ingeschreven te kunnen worden in het Register van kandidaat-huurders :

1° Moet de kandidaat-huurder meerderjarig zijn, ontvoogd minderjarige zijn of begeleid zelfstandig wonende minderjarige zijn (de begeleid zelfstandig wonende minderjarige is de persoon die jonger dan achttien jaar is en die een maatregel voor begeleid zelfstandig wonen geniet die werd vastgesteld door de bevoegde diensten van jeugdbijstand, de Jeugdrechtbank of het OCMW).

2° Geen enkel gezinslid van het gezin van de kandidaat-huurder mag de volle eigendom, het vruchtgebruik of opstal hebben van een onroerend goed met een woonbestemming.

3° Het gezin van de kandidaat-huurder mag niet over een inkomen beschikken dat hoger ligt dan...

Artikel 3 – Specifieke toelatingsvoorwaarden tot het Register van kandidaat-huurders (3)

Naast de algemene toelatingsvoorwaarden bedoeld in artikel 2 moet de kandidaat-huurder die zich een woning wil laten toewijzen waarvoor een specifieke regeling geldt, voldoen aan de volgende specifieke voorwaarden

Artikel 4 – Aanvraag voor een woning

§ 1. De procedure voor het indienen van de aanvraag voor een woning verloopt volgens de volgende regels (4) :

De aanvragen voor een woning worden ingediend aan de hand van een formulier dat te vinden is op de internetsite van het SVK op dat op aanvraag bekomen kan worden bij het SVK. Het formulier moet naar behoren ingevuld en getekend worden door de kandidaat-huurder en door alle andere gezinsleden.

Het formulier moet verplicht vergezeld gaan van de volgende documenten :

1° een fotokopie recto/verso van de identiteitskaart of het paspoort van alle meerderjarige gezinsleden;

2° een gezinssamenstelling afgeleverd door het gemeentebestuur;

3° in voorkomend geval, een kopie van het vonnis of de overeenkomst die de voorwaarden bepaalt van de kinderopvang van de kinderen die niet permanent bij het gezin wonen;

4° een bewijs van inkomen van elk gezinslid dat geen kind ten laste is : het laatste beschikbare aanslagbiljet of bij het ontbreken hiervan, elk ander document dat het mogelijk maakt om het bedrag van het inkomen van de gezinsleden vast te stellen;

5) elk document dat door het SVK nuttig geacht wordt om het aantal voorrangspunten te kunnen bepalen waarop de kandidaat-huurder recht heeft.

§ 2. De kandidatuur wordt ingediend per aangetekend schrijven bij het SVK of wordt er afgeleverd tegen ontvangstbewijs. De poststempel of de datum van het ontvangstbewijs gelden als bewijs voor de datum van indiening van de kandidatuur.

Binnen de vijftien werkdagen na de indiening van de kandidatuur wijst het SVK de kandidaat erop, in voorkomend geval, welke documenten, noodzakelijk zijn aanvraag te onderzoeken, ontbreken. In dit geval beschikt de kandidaat-huurder over een termijn van vijftien werkdagen om zijn dossier te vervolledigen.

§ 3. Het SVK beschikt over een termijn van vijftien werkdagen, vanaf de dag waarop het dossier volledig is, om zich uit te spreken over de ontvankelijkheid van de kandidatuur en om de kandidaat, per aangetekend schrijven, kennis te geven van zijn met redenen omklede beslissing.

Met ditzelfde schrijven ontvangt de kandidaat-huurder een ontvangstbewijs met vermelding van de datum en het uur van inschrijving, het kandidaatnummer en de na te leven verplichtingen voor het vervolg van het dossier.

§ 4. De kandidaat-huurder meldt binnen een maximumtermijn van twee maanden iedere wijziging in de gezinssamenstelling, iedere adreswijziging of andere informatie die zijn oorspronkelijke inschrijving zou wijzigen. Als hij dit nalaat kan zijn aanvraag geschrappt worden.

De kandidaat-huurder bevestigt jaarlijks, op vraag van het SVK, zijn kandidatuur binnen de 30 dagen na de verjaardag van zijn inschrijving. De jaarlijkse bevestiging wordt per aangetekend of elektronisch schrijven gericht tot het SVK of wordt er tegen ontvangstbewijs aangegeven.

Als hij dit nalaat stuurt het SVK aan de kandidaat-huurder een brief, aangetekend of op elke andere manier die mogelijk maakt om het bewijs te leveren van de ontvangst van de brief, waarbij hij op de hoogte gesteld wordt dat hij geschrappt zal worden uit het register indien hij zijn inschrijving niet bevestigt binnen de maand die volgt op de ontvangst van deze brief.

Artikel 5 – Register

§ 1. Overeenkomstig artikel 27, § 1 van de Code houdt het SVK een register bij met, in chronologische volgorde van indiening van de aanvragen, de ganonimiseerde lijst van de aanvragers voor de toewijzing van een van die woningen.

Het register vermeldt het nummer van de kandidatuur, de datum van inschrijving en de gezinssamenstelling en het gewenste type woning.

Dit register vermeldt voor elke aanvrager, waarvan de identiteit vastgesteld wordt via een volgnummer :

1° De verschillende kenmerken van de situatie waarmee rekening gehouden wordt voor de toewijzing van de woning, met uitzondering van zijn identiteit. Het gaat zowel om informatie die het mogelijk maakt het aangepaste karakter van een beschikbare woning te bepalen, zoals (niet exhaustief) de gezinscomposie, de gezondheidstoestand of de aanwezigheid van een handicap, als om de elementen die de aanvrager in de mogelijkheid stellen om één of ander wegingscriterium te doen overeenkomstig artikel 29, lid 2 van de Code;

2° in voorkomend geval, de hem toegewezen woning;

3° in voorkomend geval, het adres van deze woning;

4° in voorkomend geval, de datum van de toewijzingsbeslissing;

5° in voorkomend geval, het motief van de schrapping uit het register.

In geval van wijziging van de kenmerken van de situatie van de aanvrager wordt het register zo snel mogelijk aangepast.

Het register vermeldt geen identiteitsgegevens van de aanvragers. De link tussen elk registernummer en de identiteit van de aanvrager is enkel toegankelijk voor het SVK en voor de door de Regering gemachtigde ambtenaar.

§ 2. Dit register kan worden geraadpleegd door op zijn minst de aanvragers en de leden van het Parlement en de Regering van het Brussels Hoofdstedelijk Gewest.

§ 3. Om het beheer van haar patrimonium ter vergemakkelijking kan het SVK ook een geïnformatiseerd register bijhouden waarmee ze gedifferentierde lijsten kan opmaken in functie van het type woning (in functie van het aantal kamers, doorstromingslijsten, lijsten voor aangepaste woningen, enz.), steeds mits inachtneming van de chronologische volgorde.

Artikel 6 – Aangepast karakter van de woning

De toe te kennen woning moet aangepast zijn aan de gezinsgrootte met inachtneming van de bezettingsnormen die werden vastgesteld door het ministerieel besluit van 23 januari 2014 ter bepaling van de geschiktheidsnormen voor woningen voor de toepassing van het besluit van de Brusselse Hoofdstedelijke Regering van 28 november 2013 tot instelling van een herhuisvestingstoelage;

Is aangepast aan de gezinsgrootte, de woning die, in functie van de samenstelling van het gezin, het volgende aantal kamers bevat :

1° een kamer voor een alleenstaande meerderjarige of een gehuwd of echtelijk

samenwonend koppel. De flats en studio's zijn voorbehouden aan alleenstaande of samenlevende kandidaten;

2° een bijkomende kamer per bijkomende alleenstaande meerderjarige, bijkomend kind of bijkomend gehuwd of echtelijk samenwonend koppel.

Kunnen evenwel één enkele kamer betrekken :

– twee kinderen jonger dan twaalf jaar van verschillend geslacht of twee personen van hetzelfde geslacht.

– drie kinderen jonger dan twaalf jaar;

3° in afwijking van 1°, indien de woning bewoond wordt door een alleenstaande meerderjarige en één of meerdere kinderen is het de meerderjarige toegestaan om te slapen in de ruimte die voorbehouden is als slaapkamer en zich in de woonkamer bevindt.

Er dient rekening te worden gehouden met de in een gerechtelijke beslissing of een overeenkomst geacteerde modaliteiten voor de huisvesting van de kinderen bij het ene of het andere gezinslid.

Artikel 7 – Toewijzingsprocedure

§ 1. Telkens als het SVK, overeenkomstig artikel 30 van de Code, een van haar vacante huurwoningen moet toewijzen, neemt de bevoegde administratieve dienst, per aangetekend schrijven of met ieder ander middel waarmee bewezen kan worden dat de brief ontvangen is, contact op met de aanvragers uit het register wier kandidatuur overeenstemt met de beschikbare woning en die het hoogst gerangschikt staan krachtens dit artikel.

Deze brief aan de betrokken aanvragers bevat de volgende informatie (5)

De chronologische volgorde is bepalend voor de gezinnen wier aanvraag evenveel punten heeft gekregen.

§ 2. Bij afwijking van paragraaf 1 wordt voor de toewijzing van gesubsidieerde woningen in het kader van de wijkcontracten een absolute prioriteit gegeven aan personen die de woningen betrekken vóór de uitvoering van de werken.

§ 3. Voor de toewijzing van woningen waarvoor een specifieke regeling geldt (de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen), wordt de chronologische volgorde bepaald door de volgende specifieke criteria (6)

§ 4. Iedere beslissing tot toewijzing van een woning moet formeel met redenen wordt formeel gemotiveerd

In haar toewijzingsbeslissing biedt het S.V.K. systematisch een huuroelage aan aan de kandidaat-huurders aan die voldoen aan de toekenningsovervaarden voor deze steun en die een woning betrekken met geplafonneerde huurprijs, overeenkomstig het besluit van de Brusselse Hoofdstedelijke Regering van 21 juni 2012 ter instelling van een huuroelage.

§ 5. Het S.V.K. meldt aan de in § 1 bedoelde niet-geselecteerde kandidaat-huurders de redenen waarom de woning niet aan hen toegewezen werd en wijst hen, per aangetekend schrijven of op elke andere manier die het mogelijk maakt om het bewijs te leveren van de ontvangst en datum van ontvangst van de brief, op de beroeps mogelijkheden en -termijnen.

Artikel 8 – Weigering van een woning

Elke kandidaat-huurder heeft de mogelijkheid om een aangepaste woning te weigeren. Deze weigering moet met redenen omkleed zijn en per aangetekende brief naar de S.V.K. gestuurd worden of er worden afgeleverd tegen ontvangstbewijs.

Lid 1 is van toepassing op de situatie van de kandidaat-huurder die een gerechtvaardigd motief bewijst voor het feit niet te hebben geantwoord op het voorstel tot toewijzing van een woning.

Artikel 9 – Afwijkingen

Overeenkomstig artikel 31 van de Huisvestingscode kan het S.V.K. enkel van het Toewijzingsreglement afwijken enkel tenzij wanneer een aanvrager zich in uiterste nood bevindt. Die afwijking moet formeel met redenengemotiveerd worden omkleed en vermeld op de kant van het Register.

Het jaarlijks aantal afwijkingen mag in geen geval hoger zijn dan 40% van het totaal van toewijzingen in de loop van het voorgaande kalenderjaar.

Artikel 10 – Doorstromingen

§ 1. De kandidaat die een woning betreft die niet meer aangepast is kan zich een vacante aangepaste woning laten voorstellen. Het aangepaste karakter van de woning wordt beoordeeld in functie van bepaalde criteria zoals de grootte van de woning, de toegankelijkheid of het inkomen.

§ 2. De aanvragen tot doorstroming krijgen absolute voorrang ten opzichte van de nieuwe kandidaturen wanneer de woning bovenmatig onderbewoond is, dat betekent dat ze minstens één kamer te veel hebben.

§ 3. Aan elk huurgezin dat een bovenmatige onderbewoonde huurwoning betreft kan een voorstel tot doorstroming naar een grotere minder grote woning aangeboden worden.

§ 4. Een percentage van de vacante woningen is voorbehouden aan gezinnen die een overbewoonde woning betrekken. Deze aanvragen tot doorstroming worden ingeschreven op een gedifferentieerde lijst, het doorstromingsregister, en worden er chronologisch gerangschikt.

Artikel 11 – Beroep

§ 1. Het in artikel 32, § 2 bedoelde beroep tot nietigverklaring van de Brusselse Huisvestingscode moet ingediend worden binnen één maand na kennisgeving van de toewijzingsbeslissing. Dit beroep geldt voor elke kandidaat-huurder die zich door een beslissing tot toewijzing van een woning benadeeld voelt, met inbegrip van een beslissing tot niet-ontvankelijkheid op basis van artikel 4, § 3 van dit reglement.

Het Dit beroep moet worden per aangetekende brief schrijven gericht zijn aan de door de Regering gemachtigde ambtenaar.

Het bezwaarschrift vermeldt de betwiste beslissing en de redenen voor deze betwisting.

§ 2. Vanaf de datum van indiening van het in de voorgaande paragraaf bedoelde beroep dient de Regering gemachtigde ambtenaar een uitspraak te doen over het beroep binnen een termijn van één maand.

De door de Regering gemachtigde ambtenaar- bevestigt of herziet de betwiste beslissing. In het laatste geval heeft zijn beslissing dezelfde uitwerking als een toewijzingsbeslissing krachtens artikel 7.

De beslissing in beroep wordt meegedeeld aan de verzoekende partij en geeft de beschikbare gewone beroepsmiddelen aan.

Bij gebrek aan betekening van de beslissing binnen een termijn van 40 dagen na neerlegging ter post van het aangetekend schrijven bedoeld in § 1, kan de verzoeker, per aangetekend schrijven, een herinnering overmaken aan de door de Regering gemachtigde ambtenaar. Indien de verzoeker bij het verstrijken van een nieuwe termijn van twintig dagen die begint te lopen op datum van het neerleggen ter post van het aangetekend schrijven houdende de herinnering, de beslissing niet ontvangen heeft, wordt zijn beroep gegronde geacht.

Artikel 12 – Huurovereenkomst

De woning wordt verhuurd mits naleving van de geldende burgerrechtelijke bepalingen inzake de huur van een woning als hoofdverblijfplaats.

In geval van een huurovereenkomst voor negen jaar of meer kan het S.V.K. kan de huurprijs om de drie jaar herzien, in zoverre de gevraagde huurprijs lager is dan de marktprijs en op voorwaarde dat de huurder over een inkomen beschikt dat hoger is dan het inkomen dat hem recht gaf op de woning.

Notas

(1) Het SVK wordt aangeraden om bij artikel 1 van haar reglement een lijst toe te voegen van alle types woningen die ze te huur stelt zodat de kandidaat-huurder een overzicht heeft van de woningen die te huur worden gesteld (bv. : woningen die aangepast zijn aan personen met een mobiliteitsbeperking; gemeenschapswoningen, solidaire of intergenerationale woningen, enz.)

(2) Indien het S.V.K voorziet in inschrijvingsvooraarden (of toelatingsvooraarden) voor het register, zal ze artikel 27, § 1, laatste lid van de Code moeten naleven dat bepaalt dat « de aanvraag tot inschrijving in het register niet geweigerd kan worden om redenen die verband houden met de ligging van de woonplaats van de kandidaat of het minimumbedrag van zijn inkomen ».

(3) Het S.V.K kan in zijn reglement specifieke toelatingsvooraarden voor het register van kandidaat-huurders voorzien voor de woningen waarvoor een specifieke regeling geldt, de woningen die aangepast zijn aan personen met een mobiliteitsbeperking of ook de gemeenschapswoningen, solidaire of intergenerationale woningen.

(4) Artikel 26 van de Code voorziet dat het toewijzingsreglement de criteria en de procedure voor toewijzing van de woningen moet bepalen.

(5) Overeenkomstig artikel 30, § 1, lid 3, moeten de regels voor het bezoek en de mededeling van het akkoord dezelfde zijn voor alle aanvragers en zo opgevat zijn dat bepaalde categorieën van normaal zorgvuldige aanvragers niet zonder aanvaardbare reden uitgesloten worden.

(6) Het S.V.K. omschrijft stelt in haar reglement de objectieve criteria in haar reglement vast die de chronologische volgorde zullen bepalen voor de toewijzing van de woningen waarvoor een specifieke toewijzingsregeling geldt. Het aantal punten dat toegekend wordt aan elk criterium moet vastgelegd worden in het reglement.

Inventaire du Patrimoine des Opérateurs Immobiliers Publics en Région de Bruxelles-capitale

Application de l'Ordonnance du XX . XX . XXXX portant le Code du Logement (articles 24 et 25)

Nom de l'opérateur public :
Adresse de l'opérateur public :
Situé arrêté au :

Région de Bruxelles-
capitale

égende

Type : studio, appartement, maison, autre

l'opé : steugos; appartenante, man

Lösung : 801, 1101, 01101001

Informations

Commentaires studio = appartement avec 0 chambres à une colonne 'Commentaires' est facultatif.

Chaque année avant le 1er juillet ce tableau doit être renvoyé, rempli, à l'Administration

Annexe 2 — Règlement-type d’attribution des logements communaux

Ce règlement-type contient des dispositions obligatoires qui découlent directement des dispositions du Code du Logement. Il contient également des dispositions facultatives, suggérées à l’opérateur; celles-ci sont en italique dans le texte.

Article 1^{er} – Champ d’application

Le présent règlement s’applique à tous les logements offerts en location par la commune au sens de l’article 26 du Code bruxellois du logement (ci-après « le Code »), à l’exception des logements de transit tels que définis par l’article 2, 24^o du Code.

Sont dès lors soumis au présent règlement les logements faisant partie du domaine privé de la commune, notamment (1)

Article 2 – Conditions d’admission générales au Registre des candidats-locataires (2)

Pour pouvoir être inscrit au Registre des candidats-locataire :

1^o Le candidat-locataire doit être majeur, être mineur émancipé ou mineur mis en autonomie.

(Le mineur mis en autonomie est la personne âgée de moins de dix-huit ans qui bénéficie d’une mesure de suivi en logement autonome déterminée par le Service compétent de l’aide à la jeunesse, fixée par le Tribunal de la jeunesse ou décidée par le CPAS).

2^o Aucun membre du ménage du candidat-locataire ne peut posséder, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement.

3^o Le ménage du candidat-locataire ne peut disposer de revenus supérieurs (3) à...

Article 3 — Conditions d’admission spécifiques au Registre des candidats-locataires (4) (5)

Outre les conditions d’admission générales prévues à l’article 2, le candidat-locataire qui souhaite se voir attribuer un logement soumis à un régime particulier, doit répondre aux conditions spécifiques suivantes

Article 4 — Demande de logement

§ 1. La procédure d’introduction de la demande de logement est fixée selon les règles suivantes (6) :

Les demandes de logement sont introduites au moyen d’un formulaire disponible sur le site internet de la commune ou sur demande auprès de l’administration communale. Le formulaire est dûment complété et signé par le candidat-locataire et par tous les autres membres majeurs du ménage.

Le formulaire doit obligatoirement être accompagné des documents suivants :

1^o une photocopie recto/verso de la carte d’identité ou du passeport de tous les membres majeurs du ménage;

2^o une composition de ménage délivrée par l’administration communale;

3^o le cas échéant, une copie du jugement ou de la convention qui définit les modalités de garde des enfants qui ne vivent pas dans le ménage de manière permanente;

4^o une déclaration sur l’honneur mentionnant qu’aucun membre du ménage ne possède, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement;

4^o les preuves de revenus de tous les membres du ménage n’ayant pas la qualité d’enfant à charge : dernier avertissement extrait de rôle disponible ou à défaut, tout autre document permettant d’établir le montant des revenus des membres du ménage;

5^o tout document jugé utile par l’administration communale pour permettre de déterminer le nombre de points de priorité dont le candidat-locataire pourrait bénéficier.

§ 2. La candidature est adressée à la commune par lettre recommandée ou y est déposée contre accusé de réception. Le cachet de la poste ou la date de l’accusé de réception font foi quant à la date d’introduction de la candidature.

Dans les quinze jours ouvrables de l’introduction de la candidature, l’administration communale indique au candidat, le cas échéant, quels sont les documents manquants nécessaires à l’examen de sa demande. Dans ce cas, le candidat-locataire dispose d’un délai de quinze jours ouvrables pour compléter son dossier.

§ 3. L’administration communale dispose d’un délai de quinze jours ouvrables, à partir du jour où le dossier est complet, pour se prononcer sur la recevabilité de la candidature et notifier sa décision, dûment motivée, au candidat, par courrier recommandé. Par ce même courrier, si la candidature est validée, le candidat-locataire reçoit un accusé de réception mentionnant la date et l’heure de l’inscription, le numéro de candidature et les obligations à respecter pour le suivi de son dossier.

§ 4. Le candidat-locataire communique dans un délai maximal de deux mois toute modification de la composition de ménage, tout changement d’adresse ou toute autre information qui modifierait son inscription originale, faute de quoi sa candidature pourra être radiée.

Le candidat-locataire confirme, à la demande de la commune, sa candidature annuellement, dans les 30 jours de la date d’anniversaire de son inscription. La confirmation annuelle est adressée à la commune par courrier électronique ou courrier recommandé (ou y est déposée contre accusé de réception).

A défaut, la commune adresse au candidat-locataire un courrier, par recommandé ou par tout autre moyen permettant d’établir la preuve de la réception du courrier, l’informant qu’il sera radié du registre s’il ne confirme pas son inscription dans le mois de la réception de ce courrier.

Article 5 — Registre

§ 1^{er} Conformément à l’article 27, § 1^{er}, du Code, la commune tient un registre, reprenant, dans l’ordre chronologique de l’introduction des demandes, la liste anonymisée des demandeurs pour l’attribution d’un de ces logements.

Le registre contient le numéro de la candidature, la date d’inscription et la composition du ménage.

Ce registre reprend, pour chaque demandeur identifié par un numéro d’ordre :

1^o les différentes caractéristiques de sa situation dont il est tenu compte pour l’attribution du logement, à l’exception de son identité. Il s’agit à la fois des informations permettant d’identifier le caractère adapté d’un logement disponible (comme à titre non exhaustif la composition familiale, la situation de santé ou l’existence d’un handicap) et des éléments permettant au demandeur de faire valoir l’un ou l’autre critères de pondération conformément à l’article 29, alinéa 2 du Code;

2^o le cas échéant, le logement qui lui a été attribué;

3^o le cas échéant, l’adresse de ce logement;

4^o le cas échéant, la date de la décision d’attribution;

- 5° le cas échéant, son éligibilité à l'allocation-loyer;
- 6° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les plus brefs délais.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'au service administratif compétent en vertu de l'article 7 du présent règlement, à la Commission d'attribution visée à l'article 8, au Collège des bourgmestre et échevins et au fonctionnaire délégué.

§ 2. Ce registre est accessible pour consultation à tout le moins aux demandeurs, aux conseillers communaux de la présente commune et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 3. Pour faciliter la gestion de son patrimoine, la commune peut également tenir un registre informatisé permettant d'établir des listes différencierées en fonction notamment du type de logement (nombre de chambres, mutations, logements adaptés, etc.), en y respectant toujours le classement par ordre chronologique.

Article 6 — Caractère adapté du logement

Le logement à attribuer doit être adapté à la taille du ménage au regard des normes d'occupation définies par l'arrêté ministériel du 23 janvier 2014 déterminant les normes d'adéquation des logements pour l'application de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 28 novembre 2013 instituant une allocation de relogement.

Est adapté à la taille du ménage, le logement qui comprend, en fonction de la composition de la famille, le nombre de chambres suivant :

1° une chambre pour une personne majeure seule ou un couple marié ou vivant maritalement. Les flats et studios sont réservés à des candidats isolés ou en couple;

2° une chambre additionnelle par personne majeure seule supplémentaire, enfant supplémentaire ou couple marié ou vivant maritalement supplémentaire. Cependant, peuvent occuper une seule chambre :

- deux enfants de sexe différents lorsqu'ils ont moins de douze ans ou deux personnes de même sexe;
- trois enfants de moins de douze ans;

3° en dérogation au 1°, si le logement est occupé par une personne majeure seule et un ou plusieurs enfants, la personne majeure est autorisée à dormir dans l'espace réservé au coucher situé dans la salle de séjour.

Il est tenu compte des modalités d'hébergement du ou des enfants chez l'un ou l'autre des membres du ménage, telles qu'actées dans une décision judiciaire ou une convention.

Article 7 — Procédure d'attribution du logement

§ 1^{er}. Lorsque, conformément à l'article 30 du Code, la commune doit attribuer en location un de ses logements vacants, le service administratif compétent veille à contacter, par courrier recommandé, ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, les demandeurs figurant au registre, dont la candidature est en adéquation avec le logement disponible et qui sont les mieux classés en vertu du présent article.

Ce courrier adressé aux demandeurs concernés contient les informations suivantes (7) :

- la disponibilité et le type de logement concerné;
- l'adresse du logement concerné;
- le loyer qui en sera demandé;
- le montant des éventuelles charges locatives fixes;
- les modalités de visite du bien, à savoir la date, l'heure et le lieu du rendez-vous;
- les modalités, en ce compris le délai, suivant lesquelles les demandeurs peuvent manifester leur accord pour la prise en location du logement;
- l'ordre de classement du demandeur;
- le cas échéant, son droit au bénéfice d'une allocation-loyer et le détail de celle-ci;
- les règles et critères d'attribution du logement, le courrier reproduit intégralement le texte du Règlement d'attribution adopté par la commune.

§ 2. A l'exception des dérogations visées à l'article 10 du présent règlement, le Collège des bourgmestre et échevins attribue le logement au candidat-locataire (inscrit au registre) le mieux classé, parmi les différents candidats ayant adressé, dans les formes et délais prévus, une réponse positive au courrier visé au paragraphe 1^{er}.

§ 3. Conformément à l'article 29 du Code, le classement des candidats est fonction de l'ordre chronologique des demandes d'inscription au registre qui sont en adéquation avec le nombre de chambres du logement mis en location ou le type de logement.

§ 4. Cet ordre chronologique est pondéré par les critères cumulatifs suivants (8)

L'ordre chronologique départage les ménages dont la demande a obtenu le même nombre de points.

§ 5. Par dérogation au paragraphe 3, pour l'attribution des logements subsidiés dans le cadre des contrats de quartier, une priorité absolue est accordée aux personnes qui occupaient les logements avant la réalisation des travaux.

§ 6. Pour l'attribution des logements soumis à un régime particulier (les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels), l'ordre chronologique est pondéré par les critères spécifiques suivants (9)

§ 7. Le Collège des bourgmestre et échevins statue sur avis conforme de la Commission visée par l'article 8 du présent règlement.

Toute décision d'attribution d'un logement est formellement motivée.

Dans la décision d'attribution, la commune propose systématiquement l'allocation-loyer aux candidats-locataires qui entrent dans les conditions d'octroi de cette aide et qui intègrent un logement au loyer plafonné, conformément à l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 21 juin 2012 instituant une allocation-loyer.

§ 8. Le Collège des bourgmestre et échevins notifie aux candidats-locataires non retenus les motifs de non-attribution et les informe des voies et délais de recours, par courrier recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier et de sa date de réception.

Article 8 — Commission d'attribution

§ 1^{er}. Pour l'attribution en location de logements par la commune et par le CPAS, une commission d'attribution indépendante est créée par le Conseil communal (10), conformément à l'article 28bis du Code. Aucun de ses membres n'exerce un mandat politique.

Elle est composée de fonctionnaires communaux, de fonctionnaires du CPAS, d'experts en logement, de représentants des SISP et de membres du secteur associatif, actifs sur le territoire de la commune.

§ 2. En application du présent règlement, la Commission se réunit dès qu'un logement vacant est mis en location et elle rend un avis désignant le candidat auquel le logement vacant doit être attribué. Cet avis est adopté à la majorité simple et transmis au Collège des bourgmestre et échevins.

Article 9 — Refus d'un logement

Tout candidat-locataire a la possibilité de refuser un logement adapté. Ce refus doit être motivé et adressé à la Commission par lettre recommandée ou y être déposé contre accusé de réception.

L'alinéa 1^{er} s'applique à la situation du candidat-locataire qui atteste d'un juste motif pour ne pas avoir répondu à une proposition d'attribution d'un logement.

Article 10 — Dérogations

Conformément à l'article 31 du Code, le Collège des bourgmestre et échevins ne peut déroger au Règlement d'attribution que sur avis conforme de la Commission et uniquement en faveur d'un demandeur en situation d'extrême urgence. Cette dérogation doit être formellement motivée et mentionnée en marge du Registre.

Le nombre annuel de dérogations ne peut en aucun cas être supérieur à 40% du total des attributions effectuées au cours de l'année civile précédente.

Article 11 — Mutations

§ 1^{er}. A sa demande, le locataire occupant un logement devenu inadapté peut se voir proposer un logement adapté vacant. Le caractère adapté du logement est apprécié par la Commission en fonction des critères tels que la taille du logement, l'accessibilité ou les revenus.

§ 2. Les demandes de mutation font l'objet d'une priorité absolue par rapport aux nouvelles candidatures lorsque le logement dispose d'au moins une chambre excédentaire.

§ 3. Une proposition de mutation peut être suggérée à tout ménage locataire occupant un logement disposant d'au moins une chambre excédentaire vers un logement de taille moins importante.

§ 4 Un pourcentage (déterminé par le comité d'attribution) des logements vacants est réservé aux ménages dont le logement est sur-occupé. Ces demandes de mutation sont inscrites sur une liste différenciée (appelée registre des mutations) et y sont classées par ordre chronologique.

Article 12 — Recours

§ 1^{er} Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit dans le mois de la notification de la décision d'attribution. Ce recours vise toute décision qui lèse un candidat-locataire, en ce compris une décision d'irrecevabilité prise sur la base de l'article 4, § 3, du présent règlement.

Ce recours est adressé au Collège des bourgmestre et échevins par lettre recommandée.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. A partir de la date d'introduction du recours visée au paragraphe précédent, le Collège des bourgmestre et échevins statue sur le recours dans un délai d'un mois.

Le Collège des bourgmestre et échevins confirme ou réforme la décision contestée. Dans cette dernière hypothèse, sa décision porte tous les effets d'une décision d'attribution prise en vertu de l'article 7.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel au Collège des bourgmestre et échevins. Si, à l'expiration d'un nouveau délai de 20 jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Article 13 — Bail

Le logement est donné en location dans le respect des dispositions civiles en vigueur concernant les baux de résidence principale.

En cas de bail conclu pour neuf ans au moins, la Commune peut revoir le montant du loyer tous les trois ans, dans la mesure où le loyer pratiqué est inférieur au prix du marché et à condition que le locataire dispose de revenus supérieurs à ceux qui lui ont permis l'accès au logement.

Article 14 — Rapport annuel au Conseil communal

Conformément à l'article 32, § 3, du Code, le Collège des bourgmestre et échevins fait rapport annuellement de ses décisions d'attribution au Conseil Communal.

Ce rapport mentionne, pour chaque logement attribué, les noms des demandeurs retenus, le calcul qui a permis de départager les demandeurs ou, le cas échéant, les motivations qui ont justifié le recours aux dérogations, le demandeur finalement retenu et les caractéristiques de son ménage et du logement.

Nota's

(1) Il est suggéré à la commune d'insérer à l'article 1^{er} de son règlement une liste de tous les types de logement qu'elle met en location afin de permettre à chaque candidat locataire d'avoir un aperçu des logements mis en location (ex. : les logements réalisés sur fonds propres; les logements construits ou rénovés grâce aux subsides régionaux « immeubles isolés »; les logements construits ou rénovés dans le cadre des contrats de quartier (durable); les logements adaptés aux personnes à mobilité réduite; les logements communautaires, solidaires ou intergénérationnels, etc.).

(2) Si la commune prévoit des conditions d'inscription (ou d'admission) au registre, elle respectera l'article 27, § 1^{er}, dernier alinéa du Code, qui précise que « La demande d'inscription dans le registre ne peut être refusée pour des motifs liés à la localisation de la résidence du candidat ou au montant minimal de ses revenus ».

(3) La commune peut prévoir, dans son règlement, l'application de plafonds de revenus différents en fonction des différentes catégories de logements qu'elle met en location.

(4) La commune peut préciser, dans son règlement, des conditions spécifiques d'admission au registre des candidats-locataires pour les logements soumis à un régime particulier, comme les logements subsidiés, les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels.

(5) Si la Commune a, dans son parc locatif, des logements qui donnent droit à l'allocation-loyer, elle est tenue, conformément à l'article 29, alinéa 4, du Code, de préciser les conditions d'éligibilité à l'allocation-loyer telles que prévues par l'arrêté du Gouvernement de la Région de Bruxelles-capitale du 21 juin 2012 instituant une allocation loyer.

(6) L'article 26 du Code prévoit que le règlement d'attribution doit déterminer les critères et la procédure d'attribution des logements.

(7) Conformément à l'article 30, § 1^{er}, al. 3, du Code, les modalités de visite et de communication de l'accord du demandeur doivent être identiques pour tous les demandeurs et conçues de manière à ne pas disqualifier sans motif admissible certaines catégories de demandeurs normalement diligents.

(8) La commune peut, conformément à l'article 29 du Code, préciser, dans son règlement d'attribution, les critères objectifs et mesurables qui viendront pondérer l'ordre chronologique pour l'attribution des logements. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Par exemple : la famille monoparentale; le candidat-locataire contraint de quitter son logement en exécution d'un arrêté d'insalubrité pris par le Bourgmestre (en application de l'article 135 de la loi communale), d'une décision de la Direction de l'Inspection Régionale du Logement ou d'un arrêté d'expropriation; le ménage qui compte une personne devant quitter son logement pour cause de violences conjugales (cet élément doit être attesté notamment par un CPAS ou par un jugement coulé en force de chose jugée); le candidat-locataire âgé de plus de 70 ans qui doit quitter son logement; le candidat-locataire handicapé ou qui a une personne handicapée à sa charge (au sens de l'article 135, 1^{er} alinéa, du Code des Impôts sur les Revenus).

Il est rappelé que, conformément à l'article 29, alinéa 3, du Code, les critères qui seront choisis « doivent être objectifs et mesurables, et ne peuvent concerner la localisation de la résidence du candidat ou le montant minimal de ses revenus. Leur poids dans le mécanisme d'attribution doit être décrit dans le Règlement d'attribution »

(9) La commune précise, dans son règlement, les critères objectifs qui viendront pondérer l'ordre chronologique pour l'attribution des logements soumis à un régime d'attribution particulier. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

(10) Le Conseil communal déterminera le fonctionnement et la composition de la commission, qui examinera les deux listes de candidats distinctes (commune et CPAS). En fonction des parcs immobiliers du CPAS et de la commune, deux chambres distinctes pourraient être prévues au sein de la Commission pour faciliter le fonctionnement de celle-ci. Lorsqu'il fixera le fonctionnement de la Commission, le Conseil communal pourra prendre des garanties pour que le secret professionnel des membres de la Commission d'attribution soit respecté.

Annexe 3 — Règlement-type d'attribution du centre public d'action sociale

Ce règlement-type contient des dispositions obligatoires qui découlent directement des dispositions du Code du Logement. Il contient également des dispositions facultatives, suggérées à l'opérateur; celles-ci sont en italique dans le texte.

Article 1^{er} — Champ d'application

Le présent règlement s'applique à tous les logements offerts en location par le centre d'action sociale (« CPAS »), au sens de l'article 26 du Code bruxellois du logement (ci-après « le Code »), à l'exception des logements de transit tels que définis par l'article 2, 24^e du Code.

Sont dès lors soumis au présent règlement les logements faisant partie du domaine privé du CPAS, notamment (1)

Article 2 — Conditions d'admission générales au Registre des candidats-locataires (2)

Pour pouvoir être inscrit au Registre des candidats-locataires :

1° Le candidat-locataire doit être majeur, être mineur émancipé ou mineur mis en autonomie.

(Le mineur mis en autonomie est la personne âgée de moins de dix-huit ans qui bénéficie d'une mesure de suivi en logement autonome déterminée par le Service compétent de l'aide à la jeunesse, fixée par le Tribunal de la jeunesse ou décidée par le CPAS).

2° Aucun membre du ménage du candidat-locataire ne peut posséder, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement.

3° Le ménage du candidat-locataire ne peut disposer de revenus supérieurs (3) à ...

Article 3 — Conditions d'admission spécifiques au Registre des candidats-locataires (4) (5)

Outre les conditions d'admission générales prévues à l'article 2, le candidat-locataire qui souhaite se voir attribuer un logement soumis à un régime particulier, doit répondre aux conditions spécifiques suivantes

Article 4 — Demande de logement

§ 1. La procédure d'introduction de la demande de logement est fixée selon les règles suivantes (6) :

Les demandes de logement sont introduites au moyen d'un formulaire disponible sur le site internet du CPAS ou sur demande auprès du secrétariat du CPAS. Le formulaire est dûment complété et signé par le candidat-locataire et par tous les autres membres majeurs du ménage.

Le formulaire doit obligatoirement être accompagné des documents suivants :

1° une photocopie recto-verso de la carte d'identité ou du passeport de tous les membres majeurs du ménage;

2° une composition de ménage délivrée par l'administration communale;

3° le cas échéant, une copie du jugement ou de la convention qui définit les modalités de garde des enfants qui ne vivent pas dans le ménage de manière permanente;

4° une déclaration sur l'honneur mentionnant qu'aucun membre du ménage ne possède, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement;

4° les preuves de revenus de tous les membres du ménage n'ayant pas la qualité d'enfant à charge : dernier avertissement extrait de rôle disponible ou à défaut, tout autre document permettant d'établir le montant des revenus des membres du ménage;

5° tout document jugé utile par le CPAS pour permettre de déterminer le nombre de points de priorité dont le candidat-locataire pourrait bénéficier.

§ 2. La candidature est adressée au CPAS par lettre recommandée ou y est déposée contre accusé de réception. Le cachet de la poste ou la date de l'accusé de réception font foi quant à la date d'introduction de la candidature.

Dans les quinze jours ouvrables de l'introduction de la candidature, le CPAS indique au candidat, le cas échéant, quels sont les documents manquants nécessaires à l'examen de sa demande. Dans ce cas, le candidat-locataire dispose d'un délai de quinze jours ouvrables pour compléter son dossier.

§ 3. Le CPAS dispose d'un délai de quinze jours ouvrables, à partir du jour où le dossier est complet, pour se prononcer sur la recevabilité de la candidature et notifier sa décision, dûment motivée, au candidat, par courrier recommandé.

Par ce même courrier, si la candidature est validée, le candidat-locataire reçoit un accusé de réception mentionnant la date et l'heure de l'inscription, le numéro de candidature et les obligations à respecter pour le suivi de son dossier.

§ 4. Le candidat-locataire communique dans un délai maximal de deux mois toute modification de la composition de ménage, tout changement d'adresse ou toute autre information qui modifierait son inscription originale, faute de quoi sa candidature pourra être radiée.

Le candidat-locataire confirme, à la demande du CPAS, sa candidature annuellement, dans les 30 jours de la date d'anniversaire de son inscription. La confirmation annuelle est adressée au CPAS par courrier électronique ou courrier recommandé (ou y est déposée contre accusé de réception).

A défaut, le CPAS adresse au candidat-locataire un courrier par recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, l'informant qu'il sera radié du registre s'il ne confirme pas son inscription dans le mois de la réception de ce courrier.

Article 5 — Registre

§ 1^{er} Conformément à l'article 27, § 1^{er}, du Code, le CPAS tient un registre, reprenant, dans l'ordre chronologique de l'introduction des demandes, la liste anonymisée des demandeurs pour l'attribution d'un de ces logements.

Le registre contient le numéro de la candidature, la date et la composition du ménage.

Ce registre reprend, pour chaque demandeur identifié par un numéro d'ordre :

1° les différentes caractéristiques de sa situation dont il est tenu compte pour l'attribution du logement, à l'exception de son identité. Il s'agit à la fois des informations permettant d'identifier le caractère adapté d'un logement disponible (comme à titre non exhaustif la composition familiale, la situation de santé ou l'existence d'un handicap) et des éléments permettant au demandeur de faire valoir l'un ou l'autre critères de pondération conformément à l'article 29, alinéa 2 du Code;

- 2° le cas échéant, le logement qui lui a été attribué;
- 3° le cas échéant, l'adresse de ce logement;
- 4° le cas échéant, la date de la décision d'attribution;
- 5° le cas échéant, son éligibilité à l'allocation-loyer;
- 6° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les plus brefs délais.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'au service administratif compétent en vertu de l'article 7 du présent règlement, à la Commission d'attribution visée à l'article 8, au Bureau permanent et au fonctionnaire délégué.

§ 2. Ce registre est accessible pour consultation à tout le moins aux demandeurs, aux membres du Conseil de l'action sociale de la présente commune et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 3. Pour faciliter la gestion de son patrimoine, le CPAS peut également tenir un registre informatisé permettant d'établir des listes différencierées en fonction notamment du type de logement (nombre de chambres, mutations, logements adaptés, etc.), en y respectant toujours le classement par ordre chronologique.

Article 6 — Caractère adapté du logement

Le logement à attribuer doit être adapté à la taille du ménage au regard des normes d'occupation définies par l'arrêté ministériel du 23 janvier 2014 déterminant les normes d'adéquation des logements pour l'application de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 28 novembre 2013 instituant une allocation de relogement.

Est adapté à la taille du ménage, le logement qui comprend, en fonction de la composition de la famille, le nombre de chambres suivant :

1° une chambre pour une personne majeure seule ou un couple marié ou vivant maritalement. Les flats et studios sont réservés à des candidats isolés ou en couple;

2° une chambre additionnelle par personne majeure seule supplémentaire, enfant supplémentaire ou couple marié ou vivant maritalement supplémentaire. Cependant, peuvent occuper une seule chambre :

- deux enfants de sexe différents lorsqu'ils ont moins de douze ans ou deux personnes de même sexe;
- trois enfants de moins de douze ans;

3° en dérogation au 1°, si le logement est occupé par une personne majeure seule et un ou plusieurs enfants, la personne majeure est autorisée à dormir dans l'espace réservé au coucher situé dans la salle de séjour.

Il est tenu compte des modalités d'hébergement du ou des enfants chez l'un ou l'autre des membres du ménage, telles qu'actées dans une décision judiciaire ou une convention.

Article 7 — Procédure d'attribution du logement

§ 1^{er}. Lorsque, conformément à l'article 30 du Code, le CPAS doit attribuer en location un de ses logements vacants, le service administratif compétent veille à contacter, par courrier recommandé, ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, les demandeurs figurant au registre, dont la candidature est en adéquation avec le logement disponible et qui sont les mieux classés en vertu du présent article.

Ce courrier adressé aux demandeurs concernés contient les informations suivantes (7) :

- la disponibilité et le type de logement concerné;
- l'adresse du logement concerné;
- le loyer qui en sera demandé;
- le montant des éventuelles charges locatives fixes;
- les modalités de visite du bien, à savoir la date, l'heure et le lieu du rendez-vous;
- les modalités, en ce compris le délai, suivant lesquelles les demandeurs peuvent manifester leur accord pour la prise en location du logement;

- l'ordre de classement du demandeur;
- le cas échéant, son droit au bénéfice d'une allocation-loyer et le détail de celle-ci;
- les règles et critères d'attribution du logement, le courrier reproduit intégralement le texte du Règlement d'attribution adopté.

§ 2. A l'exception des dérogations visées à l'article 10 du présent règlement, le Bureau permanent attribue le logement au candidat locataire (inscrit au registre) le mieux classé, parmi les différents candidats ayant adressé, dans les formes et délais prévus, une réponse positive au courrier visé au paragraphe 1^{er}.

§ 3. Conformément à l'article 29 du Code, le classement des candidats est fonction de l'ordre chronologique des demandes d'inscription au registre qui sont en adéquation avec le nombre de chambres du logement mis en location ou le type de logement.

§ 4. Cet ordre chronologique est pondéré par les critères cumulatifs suivants (8)

L'ordre chronologique départage les ménages dont la demande a obtenu le même nombre de points.

§ 5. Par dérogation au paragraphe 3, pour l'attribution des logements subsidiés dans le cadre des contrats de quartier, une priorité absolue est accordée aux personnes qui occupaient les logements avant la réalisation des travaux.

§ 6. Pour l'attribution des logements soumis à un régime particulier (les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels), l'ordre chronologique est pondéré par les critères spécifiques suivants (9)

§ 6. Le Bureau permanent statue sur avis conforme de la Commission visée par l'article 8 du présent règlement.

Toute décision d'attribution d'un logement est formellement motivée.

Dans la décision d'attribution, le CPAS propose systématiquement l'allocation-loyer aux candidats-locataires qui entrent dans les conditions d'octroi de cette aide et qui intègrent un logement au loyer plafonné, conformément à l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 21 juin 2012 instituant une allocation-loyer.

§ 7. Le CPAS notifie aux candidats-locataires non retenus les motifs de non-attribution et les informe des voies et délais de recours par courrier recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier et de sa date de réception.

Article 8 — Commission d'attribution

§ 1^{er}. Pour l'attribution en location de logements par la Commune et par le CPAS, une commission d'attribution indépendante est créée (10), conformément à l'article 28bis du Code. Aucun de ses membres n'exerce de mandat politique.

Elle est composée de fonctionnaires communaux, de fonctionnaires du CPAS, d'experts en logement, de représentants des SISP et de membres du secteur associatif, actifs sur le territoire de la commune.

§ 2. En application du présent règlement, la Commission se réunit dès qu'un logement vacant est mis en location et elle rend un avis désignant le candidat auquel le logement vacant doit être attribué. Cet avis est adopté à la majorité simple et transmis au Bureau permanent.

Article 9 — Refus d'un logement

Tout candidat-locataire a la possibilité de refuser un logement adapté. Ce refus doit être motivé et adressé à la Commission par lettre recommandée ou y être déposé contre accusé de réception.

L'alinéa 1^{er} s'applique à la situation du candidat-locataire qui atteste d'un juste motif pour ne pas avoir répondu à une proposition d'attribution d'un logement.

Article 10 — Dérogations

Conformément à l'article 31 du Code, le Bureau permanent ne peut déroger au Règlement d'attribution que sur avis conforme de la Commission et uniquement en faveur d'un demandeur en situation d'extrême urgence. Cette dérogation doit être formellement motivée et mentionnée en marge du Registre.

Le nombre annuel de dérogations ne peut en aucun cas être supérieur à 40% du total des attributions effectuées au cours de l'année civile précédente.

Article 11 — Mutations

§ 1^{er} A sa demande, le locataire occupant un logement devenu inadapté peut se voir proposer un logement adapté vacant. Le caractère adapté du logement est apprécié par la Commission en fonction des critères tels que la taille du logement, l'accessibilité ou les revenus.

§ 2. Les demandes de mutation font l'objet d'une priorité absolue par rapport aux nouvelles candidatures lorsque le logement dispose d'au moins une chambre excédentaire.

§ 3. Une proposition de mutation peut être suggérée à tout ménage locataire occupant un logement disposant d'au moins une chambre excédentaire vers un logement de taille moins importante.

§ 4 Un pourcentage (déterminé par le comité d'attribution) des logements vacants est réservé aux ménages dont le logement est sur-occupé. Ces demandes de mutation sont inscrites sur une liste différenciée (appelée registre des mutations) et y sont classées par ordre chronologique.

Article 12 — Recours

§ 1^{er} Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit dans le mois de la notification de la décision d'attribution. Ce recours vise toute décision qui lèse un candidat-locataire, en ce compris une décision d'irrecevabilité prise sur la base de l'article 4, § 3, du présent règlement.

Ce recours est adressé au Bureau permanent par lettre recommandée.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. A partir de la date d'introduction du recours visée au paragraphe précédent, le Bureau permanent statue sur le recours dans un délai d'un mois.

Le Bureau permanent confirme ou réforme la décision contestée. Dans cette dernière hypothèse, sa décision porte tous les effets d'une décision d'attribution prise en vertu de l'article 7.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel au Bureau permanent. Si, à l'expiration d'un nouveau délai de 20 jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Article 13 — Bail

Le logement est donné en location dans le respect des dispositions civiles en vigueur concernant le bail de résidence principale.

En cas de bail conclu pour neuf ans au moins, le CPAS peut revoir le montant du loyer tous les trois ans, dans la mesure où le loyer pratiqué est inférieur au prix du marché et à condition que le locataire dispose de revenus supérieurs à ceux qui lui ont permis l'accès au logement.

Article 14 — Rapport annuel au Conseil de l'action sociale

Conformément à l'article 32, § 3, du Code, le Bureau permanent fait rapport annuellement de ses décisions d'attribution au Conseil de l'action sociale .

Ce rapport mentionne, pour chaque logement attribué, les noms des demandeurs retenus, le calcul qui a permis de départager les demandeurs ou, le cas échéant, les motivations qui ont justifié le recours aux dérogations, le demandeur finalement retenu et les caractéristiques de son ménage et du logement.

Nota's

(1) Il est suggéré au CPAS d'insérer à l'article 1^{er} de son règlement une liste de tous les types de logement qu'il met en location afin de permettre à chaque candidat-locataire d'avoir un aperçu des logements mis en location (ex. : les logements réalisés sur fonds propres; les logements construits ou rénovés grâce aux subsides régionaux « immeubles isolés »; les logements construits ou rénovés dans le cadre des contrats de quartier (durable); les logements adaptés aux personnes à mobilité réduite; les logements communautaires, solidaires ou intergénérationnels, etc).

(2) Si le CPAS prévoit des conditions d'inscription (ou d'admission) au registre, il respectera l'article 27, § 1^{er}, dernier alinéa du Code, qui précise que « La demande d'inscription dans le registre ne peut être refusée pour des motifs liés à la localisation de la résidence du candidat ou au montant minimal de ses revenus ».

(3) Le CPAS peut prévoir, dans son règlement, l'application de plafonds de revenus différents en fonction des différentes catégories de logements qu'il met en location.

(4) Le CPAS peut préciser, dans son règlement, des conditions spécifiques d'admission au registre des candidats-locataires pour les logements soumis à un régime particulier, comme les logements subsidiés, les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels.

(5) Si le CPAS a, dans son parc locatif, des logements qui donnent droit à l'allocation-loyer, il est tenu, conformément à l'article 29, alinéa 4, du Code, de préciser les conditions d'éligibilité à l'allocation-loyer telles que prévues par l'arrêté du Gouvernement de la Région de Bruxelles-capitale du 21 juin 2012 instituant une allocation-loyer.

(6) L'article 26 du Code prévoit que le règlement d'attribution doit déterminer les critères et la procédure d'attribution des logements.

(7) Conformément à l'article 30, § 1^{er}, alinéa 3, du Code, les modalités de visite et de communication de l'accord du demandeur doivent être identiques pour tous les demandeurs et conçues de manière à ne pas disqualifier sans motif admissible certaines catégories de demandeurs normalement diligents.

(8) Le CPAS peut, conformément à l'article 29 du Code, préciser, dans son règlement d'attribution, les critères objectifs et mesurables qui viendront pondérer l'ordre chronologique pour l'attribution des logements. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Par exemple : la famille monoparentale; le candidat-locataire contraint de quitter son logement en exécution d'un arrêté d'insalubrité pris par le Bourgmestre (en application de l'article 135 de la loi communale), d'une décision de la Direction de l'Inspection Régionale du Logement ou d'un arrêté d'expropriation; le ménage qui compte une personne devant quitter son logement pour cause de violences conjugales (cet élément doit être attesté notamment par un CPAS ou par un jugement coulé en force de chose jugée); le candidat-locataire âgé de plus de 70 ans qui doit quitter son logement; le candidat-locataire handicapé ou qui a une personne handicapée à sa charge (au sens de l'article 135, 1^{er} alinéa, du Code des Impôts sur les Revenus).

Il est rappelé que, conformément à l'article 29, alinéa 3, du Code, les critères qui seront choisis « doivent être objectifs et mesurables, et ne peuvent concerner la localisation de la résidence du candidat ou le montant minimal de ses revenus. Leur poids dans le mécanisme d'attribution doit être décrit dans le Règlement d'attribution ».

(9) Le CPAS précise, dans son règlement, les critères objectifs qui viendront pondérer l'ordre chronologique pour l'attribution des logements soumis à un régime d'attribution particulier. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

(10) Le Conseil communal déterminera le fonctionnement et la composition de la commission, qui examinera les deux listes de candidats distinctes (commune et CPAS). En fonction des parcs immobiliers du CPAS et de la commune, deux chambres distinctes pourraient être prévues au sein de la Commission pour faciliter le fonctionnement de celle-ci. Lorsqu'il fixera le fonctionnement de la Commission, le Conseil communal pourra prendre des garanties pour que le secret professionnel des membres de la Commission d'attribution soit respecté. Les membres de la chambre « CPAS » seront désignés sur proposition du CPAS.

Annexe 4 — Règlement-type d'attribution de la Régie foncière de la Région de Bruxelles-capitale

Ce règlement-type contient des dispositions obligatoires qui découlent directement des dispositions du Code du Logement. Il contient également des dispositions facultatives, suggérées à l'opérateur; celles-ci sont en italique dans le texte.

Article 1^{er} — Champ d'application

Le présent règlement s'applique à tous les logements du patrimoine privé de la Région de Bruxelles-capitale offerts en location par la Régie foncière de la Région de Bruxelles-capitale (« la Régie »), au sens de l'article 26 du Code bruxellois du logement (ci-après « le Code »), à l'exception des logements de transit tels que définis par l'article 2, 24° du Code.

Sont dès lors soumis au présent règlement les logements faisant partie du domaine privé de la Région de Bruxelles-Capitale, notamment (1)

Article 2 — Conditions d'admission générales au Registre des candidats-locataires (2)

Pour pouvoir être inscrit au Registre des candidats-locataires :

1° Le candidat-locataire doit être majeur, être mineur émancipé ou mineur mis en autonomie.

(Le mineur mis en autonomie est la personne âgée de moins de dix huit ans qui bénéficie d'une mesure de suivi en logement autonome déterminée par le Service compétent de l'aide à la jeunesse, fixée par le Tribunal de la jeunesse ou décidée par le CPAS).

2° Aucun membre du ménage du candidat-locataire ne peut posséder, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement.

3° Le ménage du candidat-locataire ne peut disposer de revenus supérieurs (3) à ...

Article 3 — Conditions d'admission spécifiques au Registre des candidats-locataires (4)

Outre les conditions d'admission générales prévues à l'article 2, le candidat-locataire qui souhaite se voir attribuer un logement soumis à un régime particulier, doit répondre aux conditions spécifiques suivantes

Article 4 — Demande de logement

§ 1. La procédure d'introduction de la demande de logement est fixée selon les règles suivantes (5) :

Les demandes de logement sont introduites au moyen d'un formulaire disponible sur le site internet de la Régie ou sur demande auprès de la Régie. Le formulaire est dûment complété et signé par le candidat- locataire et par tous les autres membres majeurs du ménage.

Le formulaire doit obligatoirement être accompagné des documents suivants :

1° une photocopie recto/verso de la carte d'identité ou du passeport de tous les membres majeurs du ménage;

2° une composition de ménage délivrée par l'administration communale;

3° le cas échéant, une copie du jugement ou de la convention qui définit les modalités de garde des enfants qui ne vivent pas dans le ménage de manière permanente;

4° une déclaration sur l'honneur mentionnant qu'aucun membre du ménage ne possède, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement;

4° les preuves de revenus de tous les membres du ménage n'ayant pas la qualité d'enfant à charge : dernier avertissement extrait de rôle disponible ou à défaut, tout autre document permettant d'établir le montant des revenus des membres du ménage;

5° tout document jugé utile par la Régie pour permettre de déterminer le nombre de points de priorité dont le candidat-locataire pourrait bénéficier.

§ 2. La candidature est adressée à la Régie par lettre recommandée ou y est déposée contre accusé de réception. Le cachet de la poste ou la date de l'accusé de réception font foi quant à la date d'introduction de la candidature.

Dans les quinze jours ouvrables de l'introduction de la candidature, la Régie indique au candidat, le cas échéant, quels sont les documents manquants nécessaires à l'examen de sa demande. Dans ce cas, le candidat-locataire dispose d'un délai de quinze jours ouvrables pour compléter son dossier.

§ 3. La Régie dispose d'un délai de quinze jours ouvrables, à partir du jour où le dossier est complet, pour se prononcer sur la recevabilité de la candidature et notifier sa décision, dûment motivée, au candidat, par courrier recommandé.

Par ce même courrier, si la candidature est validée, le candidat-locataire reçoit un accusé de réception mentionnant la date et l'heure de l'inscription, le numéro de candidature et les obligations à respecter pour le suivi de son dossier.

§ 4. Le candidat-locataire communique dans un délai maximal de deux mois toute modification de la composition de ménage, tout changement d'adresse ou toute autre information qui modifierait son inscription originale, faute de quoi sa candidature pourra être radiée.

Le candidat-locataire confirme, à la demande de la Régie, sa candidature annuellement, dans les 30 jours de la date d'anniversaire de son inscription. La confirmation annuelle est adressée à la Régie par courrier électronique ou courrier recommandé (ou y est déposée contre accusé de réception).

A défaut, la Régie adresse au candidat-locataire un courrier par recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, l'informant qu'il sera radié du registre s'il ne confirme pas son inscription dans le mois de la réception de ce courrier.

Article 5 — Registre

§ 1^{er} Conformément à l'article 27, § 1^{er}, du Code, la Régie tient un registre, reprenant, dans l'ordre chronologique de l'introduction des demandes, la liste anonymisée des demandeurs pour l'attribution d'un de ces logements.

Le registre contient le numéro de la candidature, la date d'inscription et la composition du ménage.

Ce registre reprend, pour chaque demandeur identifié par un numéro d'ordre :

1° les différentes caractéristiques de sa situation dont il est tenu compte pour l'attribution du logement, à l'exception de son identité. Il s'agit à la fois des informations permettant d'identifier le caractère adapté d'un logement disponible (comme à titre non exhaustif la composition familiale, la situation de santé ou l'existence d'un handicap) et des éléments permettant au demandeur de faire valoir l'un ou l'autre critères de pondération conformément à l'article 29, alinéa 2 du Code;

2° le cas échéant, le logement qui lui a été attribué;

3° le cas échéant, l'adresse de ce logement;

4° le cas échéant, la date de la décision d'attribution;

5° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les plus brefs délais.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'à la Régie et au fonctionnaire délégué du Gouvernement.

§ 2. Ce registre est accessible pour consultation à tout le moins aux demandeurs et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 3. Pour faciliter la gestion de son patrimoine, la Régie peut également tenir un registre informatisé permettant d'établir des listes différenciées en fonction notamment du type de logement (nombre de chambres, mutations, logements adaptés, etc.), en y respectant toujours le classement par ordre chronologique.

Article 6 — Caractère adapté du logement

Le logement à attribuer doit être adapté à la taille du ménage au regard des normes d'occupation définies par l'arrêté ministériel du 23 janvier 2014 déterminant les normes d'adéquation des logements pour l'application de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 28 novembre 2013 instituant une allocation de relogement.

Est adapté à la taille du ménage, le logement qui comprend, en fonction de la composition de la famille, le nombre de chambres suivant :

1° une chambre pour une personne majeure seule ou un couple marié ou vivant maritalement. Les flats et studios sont réservés à des candidats isolés ou en couple;

2° une chambre additionnelle par personne majeure seule supplémentaire, enfant supplémentaire ou couple marié ou vivant maritalement supplémentaire. Cependant, peuvent occuper une seule chambre :

- deux enfants de sexe différents lorsqu'ils ont moins de douze ans ou deux personnes de même sexe;
- trois enfants de moins de douze ans;

3° en dérogation au 1°, si le logement est occupé par une personne majeure seule et un ou plusieurs enfants, la personne majeure est autorisée à dormir dans l'espace réservé au coucheur situé dans la salle de séjour.

Il est tenu compte des modalités d'hébergement du ou des enfants chez l'un ou l'autre des membres du ménage, telles qu'actées dans une décision judiciaire ou une convention.

Article 7 — Procédure d'attribution du logement

§ 1^{er}. Lorsque, conformément à l'article 30 du Code, la Régie doit attribuer en location un de ses logements vacants, le service administratif compétent veille à contacter, par courrier recommandé, ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, les demandeurs figurant au registre, dont la candidature est en adéquation avec le logement disponible et qui sont les mieux classés en vertu du présent article.

Ce courrier adressé aux demandeurs concernés contient les informations suivantes (6) :

- la disponibilité et le type de logement concerné;
- l'adresse du logement concerné;
- le loyer qui en sera demandé;
- le montant des éventuelles charges locatives fixes;
- les modalités de visite du bien, à savoir la date, l'heure et le lieu du rendez-vous;
- les modalités, en ce compris le délai, suivant lesquelles les demandeurs peuvent manifester leur accord pour la prise en location du logement;
- l'ordre de classement du demandeur;
- les règles et critères d'attribution du logement, le courrier reproduit intégralement le texte du Règlement d'attribution adopté.

§ 2. A l'exception des dérogations visées à l'article 10 du présent règlement, la Régie attribue le logement au candidat locataire (inscrit au registre) le mieux classé, parmi les différents candidats ayant adressé, dans les formes et délais prévus, une réponse positive au courrier visé au paragraphe 1^{er}.

§ 3. Conformément à l'article 29 du Code, le classement des candidats est fonction de l'ordre chronologique des demandes d'inscription au registre qui sont en adéquation avec le nombre de chambres du logement mis en location ou le type de logement.

§ 4. Cet ordre chronologique est pondéré par les critères cumulatifs suivants (7) ...

L'ordre chronologique départage les ménages dont la demande a obtenu le même nombre de points.

§ 5. Pour l'attribution des logements soumis à un régime particulier (les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels), l'ordre chronologique est pondéré par les critères spécifiques suivants (8) ...

§ 6. Toute décision d'attribution d'un logement est formellement motivée.

§ 7. La Régie notifie aux candidats-locataires non retenus les motifs de non-attribution et les informe des voies et délais de recours par courrier recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier et de sa date de réception.

Article 8 — Refus d'un logement

Tout candidat-locataire a la possibilité de refuser un logement adapté. Ce refus doit être motivé et adressé à la Régie par lettre recommandée ou y être déposé contre accusé de réception.

L'alinéa 1^{er} s'applique à la situation du candidat-locataire qui atteste d'un juste motif pour ne pas avoir répondu à une proposition d'attribution d'un logement.

Article 9 — Dérogations

Conformément à l'article 31 du Code, la Régie ne peut déroger au Règlement d'attribution qu'en faveur d'un demandeur en situation d'extrême urgence. Cette dérogation doit être formellement motivée et mentionnée en marge du Registre.

Le nombre annuel de dérogations ne peut en aucun cas être supérieur à 40% du total des attributions effectuées au cours de l'année civile précédente.

Article 10 — Mutations

§ 1^{er} A sa demande, le locataire occupant un logement devenu inadapté peut se voir proposer un logement adapté vacant. Le caractère adapté du logement est apprécié en fonction des critères tels que la taille du logement, l'accessibilité ou les revenus.

§ 2. Les demandes de mutation font l'objet d'une priorité absolue par rapport aux nouvelles candidatures lorsque le logement dispose d'au moins une chambre excédentaire.

§ 3. Une proposition de mutation peut être suggérée à tout ménage locataire occupant un logement disposant d'au moins une chambre excédentaire vers un logement de taille moins importante.

§ 4 Un pourcentage (déterminé dans le règlement) des logements vacants est réservé aux ménages dont le logement est sur-occupé. Ces demandes de mutation sont inscrites sur une liste différenciée (appelée registre des mutations) et y sont classées par ordre chronologique.

Article 11 — Recours

§ 1^{er} Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit dans le mois de la notification de la décision d'attribution. Ce recours vise toute décision qui lèse un candidat-locataire, en ce compris une décision d'irrecevabilité prise sur la base de l'article 4, § 3, du présent règlement.

Ce recours est adressé au fonctionnaire délégué du Gouvernement par lettre recommandée.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. A partir de la date d'introduction du recours visée au paragraphe précédent, le fonctionnaire délégué du Gouvernement statue sur le recours dans un délai d'un mois.

Le fonctionnaire délégué du Gouvernement confirme ou réforme la décision contestée. Dans cette dernière hypothèse, sa décision porte tous les effets d'une décision d'attribution prise en vertu de l'article 7.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel au fonctionnaire délégué du Gouvernement. Si, à l'expiration d'un nouveau délai de 20 jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Article 12 — Bail

Le logement est donné en location dans le respect des dispositions civiles en vigueur concernant le bail de résidence principale.

La En cas de bail conclu pour neuf ans au moins, la Régie peut revoir le montant du loyer tous les trois ans, dans la mesure où le loyer pratiqué est inférieur au prix du marché et à condition que le locataire dispose de revenus supérieurs à ceux qui lui ont permis l'accès au logement.

Nota's

(1) Il est suggéré à la Régie d'insérer à l'article 1^{er} de son règlement une liste de tous les types de logement qu'elle met en location afin de permettre à chaque candidat-locataire d'avoir un aperçu des logements mis en location (ex. : les logements réalisés sur fonds propres; les logements construits ou rénovés dans le cadre des contrats de quartier (durable); les logements adaptés aux personnes à mobilité réduite; les logements communautaires, solidaires ou intergénérationnels, etc.

(2) Si la Régie prévoit des conditions d'inscription (ou d'admission) au registre, elle respectera l'article 27, § 1^{er}, dernier alinéa du Code, qui précise que « La demande d'inscription dans le registre ne peut être refusée pour des motifs liés à la localisation de la résidence du candidat ou au montant minimal de ses revenus ».

(3) La Régie peut prévoir, dans son règlement, l'application de plafonds de revenus différents en fonction des différentes catégories de logements qu'elle met en location.

(4) La Régie peut préciser, dans son règlement, des conditions spécifiques d'admission au registre des candidats-locataires pour les logements soumis à un régime particulier, comme les logements subsidiés, les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels.

(5) L'article 26 du Code prévoit que le règlement d'attribution doit déterminer les critères et la procédure d'attribution des logements.

(6) Conformément à l'article 30, § 1^{er}, alinéa 3, les modalités de visite et de communication de l'accord du demandeur doivent être identiques pour tous les demandeurs et conçues de manière à ne pas disqualifier sans motif admissible certaines catégories de demandeurs normalement diligents.

(7) La Régie peut, tel que prévu à l'article 29 du Code, préciser, dans son règlement d'attribution, les critères objectifs et mesurables qui viendront pondérer l'ordre chronologique pour l'attribution des logements. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Par exemple : la famille monoparentale; le candidat-locataire contraint de quitter son logement en exécution d'un arrêté d'insalubrité pris par le Bourgmestre (en application de l'article 135 de la loi communale), d'une décision de la Direction de l'Inspection Régionale du Logement ou d'un arrêté d'expropriation; le ménage qui compte une personne devant quitter son logement pour cause de violences conjugales (cet élément doit être attesté notamment par un CPAS ou par un jugement coulé en force de chose jugée); le candidat-locataire âgé de plus de 70 ans qui doit quitter son logement; le candidat-locataire handicapé ou qui a une personne handicapée à sa charge (au sens de l'article 135, 1^{er} alinéa, du Code des Impôts sur les Revenus).

Il est rappelé que, conformément à l'article 29, alinéa 3, du Code, les critères qui seront choisis « doivent être objectifs et mesurables, et ne peuvent concerner la localisation de la résidence du candidat ou le montant minimal de ses revenus. Leur poids dans le mécanisme d'attribution doit être décrit dans le Règlement d'attribution ».

(8) La Régie précise, dans son règlement, les critères objectifs qui viendront pondérer l'ordre chronologique pour l'attribution des logements soumis à un régime d'attribution particulier. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Annexe 5 — Règlement-type d'attribution du Fonds du Logement de la Région de Bruxelles-capitale

Ce règlement-type contient des dispositions obligatoires qui découlent directement des dispositions du Code du Logement. Il contient également des dispositions facultatives, suggérées à l'opérateur; celles-ci sont en italique dans le texte.

Article 1^{er} — Champ d'application

Le présent règlement s'applique à tous les logements offerts en location par le Fonds du Logement de la Région de Bruxelles-capitale (« le Fonds »), au sens de l'article 26 du Code bruxellois du logement (ci-après « le Code »), à l'exception des logements de transit tels que définis par l'article 2, 24^o du Code.

Sont dès lors soumis au présent règlement les logements faisant partie du domaine privé du Fonds du Logement, notamment (1)

Article 2 — Conditions d'admission générales au Registre des candidats-locataires (2)

Pour pouvoir être inscrit au Registre des candidats-locataires :

1° Le candidat-locataire doit être majeur, être mineur émancipé ou mineur mis en autonomie.

(Le mineur mis en autonomie est la personne âgée de moins de dix huit ans qui bénéficie d'une mesure de suivi en logement autonome déterminée par le Service compétent de l'aide à la jeunesse, fixée par le Tribunal de la jeunesse ou décidée par le CPAS).

2° Aucun membre du ménage du candidat-locataire ne peut posséder, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement.

3° Le ménage du candidat-locataire ne peut disposer de revenus supérieurs à (3) ...

Article 3 — Conditions d'admission spécifiques au Registre des candidats-locataires (4)

Outre les conditions d'admission générales prévues à l'article 2, le candidat-locataire qui souhaite se voir attribuer un logement soumis à un régime particulier, doit répondre aux conditions spécifiques suivantes :...

Article 4 — Demande de logement

§ 1. La procédure d'introduction de la demande de logement est fixée selon les règles fixées suivantes (5) :

Les demandes de logement sont introduites au moyen d'un formulaire disponible sur le site internet du Fonds ou sur demande auprès du Fonds. Le formulaire est dûment complété et signé par le candidat- locataire et par tous les autres membres majeurs du ménage.

Le formulaire doit obligatoirement être accompagné des documents suivants :

1° une photocopie recto/verso de la carte d'identité ou du passeport de tous les membres majeurs du ménage;

2° une composition de ménage délivrée par l'administration communale;

3° le cas échéant, une copie du jugement ou de la convention qui définit les modalités de garde des enfants qui ne vivent pas dans le ménage de manière permanente;

4° une déclaration sur l'honneur mentionnant qu'aucun membre du ménage ne possède, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement;

4° les preuves de revenus de tous les membres du ménage n'ayant pas la qualité d'enfant à charge : dernier avertissement extrait de rôle disponible ou à défaut, tout autre document permettant d'établir le montant des revenus des membres du ménage;

5° tout document jugé utile par le Fonds pour permettre de déterminer le nombre de points de priorité dont le candidat-locataire pourrait bénéficier.

§ 2. La candidature est adressée au Fonds par lettre recommandée ou y est déposée contre accusé de réception. Le cachet de la poste ou la date de l'accusé de réception font foi quant à la date d'introduction de la candidature.

Dans les quinze jours ouvrables de l'introduction de la candidature, le Fonds indique au candidat, le cas échéant, quels sont les documents manquants nécessaires à l'examen de sa demande. Dans ce cas, le candidat-locataire dispose d'un délai de quinze jours ouvrables pour compléter son dossier.

§ 3. Le Fonds dispose d'un délai de quinze jours ouvrables, à partir du jour où le dossier est complet, pour se prononcer sur la recevabilité de la candidature et notifier sa décision, dûment motivée, au candidat, par courrier recommandé.

Par ce même courrier, si la candidature est validée, le candidat-locataire reçoit un accusé de réception mentionnant la date et l'heure de l'inscription, le numéro de candidature et les obligations à respecter pour le suivi de son dossier.

§ 4. Le candidat-locataire communique dans un délai maximal de deux mois toute modification de la composition de ménage, tout changement d'adresse ou toute autre information qui modifierait son inscription originale, faute de quoi sa candidature pourra être radiée.

Le candidat-locataire confirme, à la demande du Fonds, sa candidature annuellement, dans les 30 jours de la date d'anniversaire de son inscription. La confirmation annuelle est adressée au Fonds par courrier recommandé ou courrier électronique (ou y est déposée contre accusé de réception).

A défaut, le Fonds adresse au candidat-locataire un courrier par recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, l'informant qu'il sera radié du registre s'il ne confirme pas son inscription dans le mois de la réception de ce courrier.

Article 5 — Registre

§ 1^{er} Conformément à l'article 27, § 1^{er}, du Code, le Fonds tient un registre, reprenant, dans l'ordre chronologique de l'introduction des demandes, la liste anonymisée des demandeurs pour l'attribution d'un de ces logements.

Le registre contient le numéro de la candidature, la date d'inscription et la composition du ménage.

Ce registre reprend, pour chaque demandeur identifié par un numéro d'ordre :

1° les différentes caractéristiques de sa situation dont il est tenu compte pour l'attribution du logement, à l'exception de son identité. Il s'agit à la fois des informations permettant d'identifier le caractère adapté d'un logement disponible (comme à titre non exhaustif la composition familiale, la situation de santé ou l'existence d'un handicap) et des éléments permettant au demandeur de faire valoir l'un ou l'autre critères de pondération conformément à l'article 29, alinéa 2 du Code;

2° le cas échéant, le logement qui lui a été attribué;

3° le cas échéant, l'adresse de ce logement;

4° le cas échéant, la date de la décision d'attribution; 5° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les plus brefs délais.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'au Fonds et au fonctionnaire délégué du Gouvernement.

§ 2. Ce registre est accessible pour consultation à tout le moins aux demandeurs et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 3. Pour faciliter la gestion de son patrimoine, le Fonds peut également tenir un registre informatisé permettant d'établir des listes différencierées en fonction notamment du type de logement (nombre de chambres, mutations, logements adaptés, etc.), en y respectant toujours le classement par ordre chronologique.

Article 6 — Caractère adapté du logement

Le logement à attribuer doit être adapté à la taille du ménage au regard des normes d'occupation définies par l'arrêté ministériel du 23 janvier 2014 déterminant les normes d'adéquation des logements pour l'application de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 28 novembre 2013 instituant une allocation de relogement.

Est adapté à la taille du ménage, le logement qui comprend, en fonction de la composition de la famille, le nombre de chambres suivant :

1° une chambre pour une personne majeure seule ou un couple marié ou vivant maritalement. Les flats et studios sont réservés à des candidats isolés ou en couple;

2° une chambre additionnelle par personne majeure seule supplémentaire, enfant supplémentaire ou couple marié ou vivant maritalement supplémentaire. Cependant, peuvent occuper une seule chambre :

- deux enfants de sexe différents lorsqu'ils ont moins de douze ans ou deux personnes de même sexe;

- trois enfants de moins de douze ans;

3° en dérogation au 1°, si le logement est occupé par une personne majeure seule et un ou plusieurs enfants, la personne majeure est autorisée à dormir dans l'espace réservé au coucher situé dans la salle de séjour.

Il est tenu compte des modalités d'hébergement du ou des enfants chez l'un ou l'autre des membres du ménage, telles qu'actées dans une décision judiciaire ou une convention.

Article 7 — Procédure d'attribution du logement

§ 1^{er}. Lorsque, conformément à l'article 30 du Code, le Fonds doit attribuer en location un de ses logements vacants, le service administratif compétent veille à contacter, par courrier recommandé, ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, les demandeurs figurant au registre, dont la candidature est en adéquation avec le logement disponible et qui sont les mieux classés en vertu du présent article.

Ce courrier adressé aux demandeurs concernés contient les informations suivantes (6) :

- la disponibilité et le type de logement concerné;
- l'adresse du logement concerné;
- le loyer qui en sera demandé;
- le montant des éventuelles charges locatives fixes;
- les modalités de visite du bien, à savoir la date, l'heure et le lieu du rendez-vous;
- les modalités, en ce compris le délai, suivant lesquelles les demandeurs peuvent manifester leur accord pour la prise en location du logement;
- l'ordre de classement du demandeur;
- les règles et critères d'attribution du logement, le courrier reproduit intégralement le texte du Règlement d'attribution adopté.

§ 2. A l'exception des dérogations visées à l'article 10 du présent règlement, le Fonds attribue le logement au candidat locataire (inscrit au registre) le mieux classé, parmi les différents candidats ayant adressé, dans les formes et délais prévus, une réponse positive au courrier visé au paragraphe 1^{er}.

§ 3. Conformément à l'article 29 du Code, le classement des candidats est fonction de l'ordre chronologique des demandes d'inscription au registre qui sont en adéquation avec le nombre de chambres du logement mis en location ou le type de logement.

§ 4. Cet ordre chronologique est pondéré par les critères cumulatifs suivants (7)

L'ordre chronologique départage les ménages dont la demande a obtenu le même nombre de points.

§ 5. Pour l'attribution des logements soumis à un régime particulier (les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels), l'ordre chronologique est pondéré par les critères spécifiques suivants (8)

§ 6. Toute décision d'attribution d'un logement est formellement motivée.

§ 7. Le Fonds notifie aux candidats-locataires non retenus les motifs de non-attribution et les informe des voies et délais de recours par courrier recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier et de sa date de réception.

Article 8 — Refus d'un logement

Tout candidat-locataire a la possibilité de refuser un logement adapté. Ce refus doit être motivé et adressé au Fonds par lettre recommandée ou y être déposé contre accusé de réception.

L'alinéa 1^{er} s'applique à la situation du candidat-locataire qui atteste d'un juste motif pour ne pas avoir répondu à une proposition d'attribution d'un logement.

Article 9 — Dérogations

Conformément à l'article 31 du Code, le Fonds ne peut déroger au Règlement d'attribution qu'en faveur d'un demandeur en situation d'extrême urgence. Cette dérogation doit être formellement motivée et mentionnée en marge du Registre.

Le nombre annuel de dérogations ne peut en aucun cas être supérieur à 40% du total des attributions effectuées au cours de l'année civile précédente.

Article 10 — Mutations

§ 1^{er}. A sa demande, le locataire occupant un logement devenu inadapté peut se voir proposer un logement adapté vacant. Le caractère adapté du logement est apprécié en fonction des critères tels que la taille du logement, l'accessibilité ou les revenus.

§ 2. Les demandes de mutation font l'objet d'une priorité absolue par rapport aux nouvelles candidatures lorsque le logement dispose d'au moins une chambre excédentaire.

§ 3. Une proposition de mutation peut être suggérée à tout ménage locataire occupant un logement disposant d'au moins une chambre excédentaire vers un logement de taille moins importante.

§ 4 Un pourcentage (déterminé dans le règlement) de logements vacants est réservé aux ménages dont le logement est sur-occupé. Ces demandes de mutation sont inscrites sur une liste différenciée (appelée registre des mutations) et y sont classées par ordre chronologique.

Article 11 — Recours

§ 1^{er} Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit dans le mois de la notification de la décision d'attribution. Ce recours vise toute décision qui lèse un candidat-locataire, en ce compris une décision d'irrecevabilité prise sur la base de l'article 4, § 3, du présent règlement.

Ce recours est adressé au fonctionnaire délégué du Gouvernement par lettre recommandée.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. A partir de la date d'introduction du recours visée au paragraphe précédent, le fonctionnaire délégué du Gouvernement statue sur le recours dans un délai d'un mois.

Le fonctionnaire délégué du Gouvernement confirme ou réforme la décision contestée. Dans cette dernière hypothèse, sa décision porte tous les effets d'une décision d'attribution prise en vertu de l'article 7.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel au fonctionnaire délégué du Gouvernement. Si, à l'expiration d'un nouveau délai de 20 jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Article 12 — Bail

Le logement est donné en location dans le respect des dispositions civiles en vigueur concernant le bail de résidence principale.

En cas de bail conclu pour neuf ans au moins, le Fonds peut revoir le montant du loyer tous les trois ans, dans la mesure où le loyer pratiqué est inférieur au prix du marché et à condition que le locataire dispose de revenus supérieurs à ceux qui lui ont permis l'accès au logement.

Notas

(1) Il est suggéré au Fonds d'insérer à l'article 1^{er} de son règlement une liste de tous les types de logement qu'il met en location afin de permettre à chaque candidat-locataire d'avoir un aperçu des logements mis en location (ex.: les logements réalisés sur fonds propres; les logements adaptés aux personnes à mobilité réduite; les logements communautaires, solidaires ou intergénérationnels, etc.).

(2) Si le Fonds prévoit des conditions d'inscription (ou d'admission) au registre, il respectera l'article 27, § 1^{er}, dernier alinéa du Code, qui précise que « La demande d'inscription dans le registre ne peut être refusée pour des motifs liés à la localisation de la résidence du candidat ou au montant minimal de ses revenus ».

(3) Le Fonds peut prévoir, dans son règlement, l'application de plafonds de revenus différents en fonction des différentes catégories de logements qu'elle met en location.

(4) Le Fonds peut préciser, dans son règlement, des conditions spécifiques d'admission au registre des candidats-locataires pour les logements soumis à un régime particulier, comme les logements subsidiés, les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels.

(5) L'article 26 du Code prévoit que le règlement d'attribution doit déterminer les critères et la procédure d'attribution des logements.

(6) Conformément à l'article 30, § 1^{er}, alinéa 3, du Code, les modalités de visite et de communication de l'accord doivent être identiques pour tous les demandeurs et conçues de manière à ne pas disqualifier sans motif admissible certaines catégories de demandeurs normalement diligents.

(7) Le Fonds peut, conformément à l'article 29 du Code, préciser, dans son règlement d'attribution, les critères objectifs et mesurables qui viendront pondérer l'ordre chronologique pour l'attribution des logements. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Par exemple : la famille monoparentale; le candidat-locataire contraint de quitter son logement en exécution d'un arrêté d'insalubrité pris par le Bourgmestre (en application de l'article 135 de la loi communale), d'une décision de la Direction de l'Inspection Régionale du Logement ou d'un arrêté d'expropriation; le ménage qui compte une personne devant quitter son logement pour cause de violences conjugales (cet élément doit être attesté notamment par un CPAS ou par un jugement coulé en force de chose jugée); le candidat-locataire âgé de plus de 70 ans qui doit quitter son logement; le candidat-locataire handicapé ou qui a une personne handicapée à sa charge (au sens de l'article 135, 1^{er} alinéa, du Code des Impôts sur les Revenus).

Il est rappelé que, conformément à l'article 29, alinéa 3, du Code, les critères qui seront choisis « doivent être objectifs et mesurables, et ne peuvent concerner la localisation de la résidence du candidat ou le montant minimal de ses revenus. Leur poids dans le mécanisme d'attribution doit être décrit dans le Règlement d'attribution ».

(8) Le Fonds précise, dans son règlement, les critères objectifs qui viendront pondérer l'ordre chronologique pour l'attribution des logements soumis à un régime d'attribution particulier. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Annexe 6 — Règlement-type d'attribution de la Société de Développement de la Région de Bruxelles-capitale

Ce règlement-type contient des dispositions obligatoires qui découlent directement des dispositions du Code du Logement. Il contient également des dispositions facultatives, suggérées à l'opérateur; celles-ci sont en italique dans le texte.

Article 1^{er} — Champ d'application

Le présent règlement s'applique à tous les logements offerts en location par Société de Développement de la Région de Bruxelles-capitale (« la S.D.R.B. »), au sens de l'article 26 du Code bruxellois du logement (ci-après « le Code »), à l'exception des logements de transit tels que définis par l'article 2, 24^o du Code.

Sont dès lors soumis au présent règlement les logements faisant partie du domaine privé de la S.D.R.B., notamment (1)

Article 2 — Conditions d'admission générales au Registre des candidats-locataires (2)

Pour pouvoir être inscrit au Registre des candidats-locataires :

1° Le candidat-locataire doit être majeur, être mineur émancipé ou mineur mis en autonomie.

(Le mineur mis en autonomie est la personne âgée de moins de dix-huit ans qui bénéficie d'une mesure de suivi en logement autonome déterminée par le Service compétent de l'aide à la jeunesse, fixée par le Tribunal de la jeunesse ou décidée par le CPAS).

2° Aucun membre du ménage du candidat-locataire ne peut posséder, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement.

3° Le ménage du candidat-locataire ne peut disposer de revenus supérieurs (3) à ...

Article 3 — Conditions d'admission spécifiques au Registre des candidats-locataires (4)

Outre les conditions d'admission générales prévues à l'article 2, le candidat-locataire qui souhaite se voir attribuer un logement soumis à un régime particulier, doit répondre aux conditions spécifiques suivantes

Article 4 — Demande de logement

§ 1. La procédure d'introduction de la demande de logement est fixée selon les règles suivantes (5) :

Les demandes de logement sont introduites au moyen d'un formulaire disponible sur le site internet de la S.D.R.B. ou sur demande auprès de la S.D.R.B. Le formulaire est dûment complété et signé par le candidat-locataire et par tous les autres membres majeurs du ménage.

Le formulaire doit obligatoirement être accompagné des documents suivants :

- 1° une photocopie recto-verso de la carte d'identité ou du passeport de tous les membres majeurs du ménage;
- 2° une composition de ménage délivrée par l'administration communale;
- 3° le cas échéant, une copie du jugement ou de la convention qui définit les modalités de garde des enfants qui ne vivent pas dans le ménage de manière permanente;
- 4° une déclaration sur l'honneur mentionnant qu'aucun membre du ménage ne possède, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement;
- 4° les preuves de revenus de tous les membres du ménage n'ayant pas la qualité d'enfant à charge : dernier avertissement extrait de rôle disponible ou à défaut, tout autre document permettant d'établir le montant des revenus des membres du ménage;
- 5° tout document jugé utile par la S.D.R.B. pour permettre de déterminer le nombre de points de priorité dont le candidat-locataire pourrait bénéficier.

§ 2. La candidature est adressée à la S.D.R.B. par lettre recommandée ou y est déposée contre accusé de réception. Le cachet de la poste ou la date de l'accusé de réception font foi quant à la date d'introduction de la candidature.

Dans les quinze jours ouvrables de l'introduction de la candidature, la S.D.R.B. indique au candidat, le cas échéant, quels sont les documents manquants nécessaires à l'examen de sa demande. Dans ce cas, le candidat-locataire dispose d'un délai de quinze jours ouvrables pour compléter son dossier.

§ 3. La S.D.R.B. dispose d'un délai de quinze jours ouvrables, à partir du jour où le dossier est complet, pour se prononcer sur la recevabilité de la candidature et notifier sa décision, dûment motivée, au candidat, par courrier recommandé.

Par ce même courrier, si la candidature est validée, le candidat-locataire reçoit un accusé de réception mentionnant la date et l'heure de l'inscription, le numéro de candidature et les obligations à respecter pour le suivi de son dossier.

§ 4. Le candidat-locataire communique dans un délai maximal de deux mois toute modification de la composition de ménage, tout changement d'adresse ou toute autre information qui modifierait son inscription originale, faute de quoi sa candidature pourra être radiée.

Le candidat-locataire confirme, à la demande de la S.D.R.B., sa candidature annuellement, dans les 30 jours de la date d'anniversaire de son inscription. La confirmation annuelle est adressée à la S.D.R.B. par courrier électronique ou courrier recommandé (ou y est déposée contre accusé de réception).

A défaut, la S.D.R.B. adresse au candidat-locataire un courrier par recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, l'informant qu'il sera radié du registre s'il ne confirme pas son inscription dans le mois de la réception de ce courrier.

Article 5 — Registre

§ 1^{er}. Conformément à l'article 27, § 1^{er}, du Code, la S.D.R.B. tient un registre, reprenant, dans l'ordre chronologique de l'introduction des demandes, la liste anonymisée des demandeurs pour l'attribution d'un de ces logements.

Le registre contient le numéro de la candidature, la date d'inscription et la composition du ménage.

Ce registre reprend, pour chaque demandeur identifié par un numéro d'ordre :

1° les différentes caractéristiques de sa situation dont il est tenu compte pour l'attribution du logement, à l'exception de son identité. Il s'agit à la fois des informations permettant d'identifier le caractère adapté d'un logement disponible (comme à titre non exhaustif la composition familiale, la situation de santé ou l'existence d'un handicap) et des éléments permettant au demandeur de faire valoir l'un ou l'autre critères de pondération conformément à l'article 29, alinéa 2 du Code;

- 2° le cas échéant, le logement qui lui a été attribué;
- 3° le cas échéant, l'adresse de ce logement;
- 4° le cas échéant, la date de la décision d'attribution;
- 5° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les plus brefs délais.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'à la S.D.R.B. et au fonctionnaire délégué du Gouvernement.

§ 2. Ce registre est accessible pour consultation à tout le moins aux demandeurs et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 3. Pour faciliter la gestion de son patrimoine, la S.D.R.B. peut également tenir un registre informatisé permettant d'établir des listes différencierées en fonction notamment du type de logement (nombre de chambres, mutations, logements adaptés, etc.), en y respectant toujours le classement par ordre chronologique.

Article 6 — Caractère adapté du logement

Le logement à attribuer doit être adapté à la taille du ménage au regard des normes d'occupation définies par l'arrêté ministériel du 23 janvier 2014 déterminant les normes d'adéquation des logements pour l'application de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 28 novembre 2013 instituant une allocation de relogement.

Est adapté à la taille du ménage, le logement qui comprend, en fonction de la composition de la famille, le nombre de chambres suivant :

1° une chambre pour une personne majeure seule ou un couple marié ou vivant maritalement. Les flats et studios sont réservés à des candidats isolés ou en couple;

2° une chambre additionnelle par personne majeure seule supplémentaire, enfant supplémentaire ou couple marié ou vivant maritalement supplémentaire. Cependant, peuvent occuper une seule chambre :

- deux enfants de sexe différents lorsqu'ils ont moins de douze ans ou deux personnes de même sexe;
- trois enfants de moins de douze ans;

3° en dérogation au 1^{er}, si le logement est occupé par une personne majeure seule et un ou plusieurs enfants, la personne majeure est autorisée à dormir dans l'espace réservé au coucher situé dans la salle de séjour.

Il est tenu compte des modalités d'hébergement du ou des enfants chez l'un ou l'autre des membres du ménage, telles qu'actées dans une décision judiciaire ou une convention.

Article 7 — Procédure d'attribution du logement

§ 1^{er}. Lorsque, conformément à l'article 30 du Code, la S.D.R.B. doit attribuer en location un de ses logements vacants, le service administratif compétent veille à contacter, par courrier recommandé, ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, les demandeurs figurant au registre, dont la candidature est en adéquation avec le logement disponible et qui sont les mieux classés en vertu du présent article.

Ce courrier adressé aux demandeurs concernés contient les informations suivantes (6) :

- la disponibilité et le type de logement concerné;
- l'adresse du logement concerné;
- le loyer qui en sera demandé;
- le montant des éventuelles charges locatives fixes;
- les modalités de visite du bien, à savoir la date, l'heure et le lieu du rendez-vous;
- les modalités, en ce compris le délai, suivant lesquelles les demandeurs peuvent manifester leur accord pour la prise en location du logement;
- l'ordre de classement du demandeur;
- les règles et critères d'attribution du logement, le courrier reproduit intégralement le texte du Règlement d'attribution adopté.

§ 2. A l'exception des dérogations visées à l'article 10 du présent règlement, la S.D.R.B. attribue le logement au candidat locataire (inscrit au registre) le mieux classé, parmi les différents candidats ayant adressé, dans les formes et délais prévus, une réponse positive au courrier visé au paragraphe 1^{er}.

§ 3. Conformément à l'article 29 du Code, le classement des candidats est fonction de l'ordre chronologique des demandes d'inscription au registre qui sont en adéquation avec le nombre de chambres du logement mis en location ou le type de logement.

§ 4. Cet ordre chronologique est pondéré par les critères cumulatifs suivants (7) ...

L'ordre chronologique départage les ménages dont la demande a obtenu le même nombre de points.

§ 5. Pour l'attribution des logements soumis à un régime particulier (les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels), l'ordre chronologique est pondéré par les critères spécifiques suivants (8) ...

§ 6. Toute décision d'attribution d'un logement est formellement motivée.

§ 7. La S.D.R.B. informe aux candidats-locataires non retenus les motifs de non-attribution et les informe des voies et délais de recours par courrier recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier et de sa date de réception.

Article 8 — Refus d'un logement

Tout candidat-locataire a la possibilité de refuser un logement adapté. Ce refus doit être motivé et adressé à la S.D.R.B. par lettre recommandée ou y être déposé contre accusé de réception.

L'alinéa 1^{er} s'applique à la situation du candidat-locataire qui atteste d'un juste motif pour ne pas avoir répondu à une proposition d'attribution d'un logement.

Article 9 — Dérogations

Conformément à l'article 31 du Code, la S.D.R.B. ne peut déroger au Règlement d'attribution qu'en faveur d'un demandeur en situation d'extrême urgence. Cette dérogation doit être formellement motivée et mentionnée en marge du Registre.

Le nombre annuel de dérogations ne peut en aucun cas être supérieur à 40% du total des attributions effectuées au cours de l'année civile précédente.

Article 10 — Mutations

§ 1^{er}. A sa demande, le locataire occupant un logement devenu inadapté peut se voir proposer un logement adapté vacant. Le caractère adapté du logement est apprécié en fonction des critères tels que la taille du logement, l'accessibilité ou les revenus.

§ 2. Les demandes de mutation font l'objet d'une priorité absolue par rapport aux nouvelles candidatures lorsque le logement dispose d'au moins une chambre excédentaire.

§ 3. Une proposition de mutation peut être suggérée à tout ménage locataire occupant un logement disposant d'au moins une chambre excédentaire vers un logement de taille moins importante.

§ 4. Un pourcentage (déterminé dans le règlement) des logements vacants est réservé aux ménages dont le logement est sur-occupé. Ces demandes de mutation sont inscrites sur une liste différenciée (appelée registre des mutations) et y sont classées par ordre chronologique.

Article 11 — Recours

§ 1^{er}. Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit dans le mois de la notification de la décision d'attribution. Ce recours vise toute décision qui lèse un candidat-locataire, en ce compris une décision d'irrecevabilité prise sur la base de l'article 4, § 3, du présent règlement.

Ce recours est adressé au fonctionnaire délégué du Gouvernement par lettre recommandée.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. A partir de la date d'introduction du recours visée au paragraphe précédent, le fonctionnaire délégué du Gouvernement statue sur le recours dans un délai d'un mois.

Le fonctionnaire délégué du Gouvernement confirme ou réforme la décision contestée. Dans cette dernière hypothèse, sa décision porte tous les effets d'une décision d'attribution prise en vertu de l'article 7.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel au fonctionnaire délégué du Gouvernement. Si, à l'expiration d'un nouveau délai de 20 jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Article 12 — Bail

Le logement est donné en location, dans le respect des dispositions civiles en vigueur concernant les bail de résidence principale.

En cas de bail conclu pour neuf ans au moins, la S.D.R.B. peut revoir le montant du loyer tous les trois ans, dans la mesure où le loyer pratiqué est inférieur au prix du marché et à condition que le locataire dispose de revenus supérieurs à ceux qui lui ont permis l'accès au logement.

Nota's

(1) Il est suggéré à la S.D.R.B. d'insérer à l'article 1^{er} de son règlement une liste de tous les types de logement qu'elle met en location afin de permettre à chaque candidat-locataire d'avoir un aperçu des logements mis en location (ex. : les logements réalisés sur fonds propres; les logements adaptés aux personnes à mobilité réduite; les logements communautaires, solidaires ou intergénérationnels, etc).

(2) Si la S.D.R.B. prévoit des conditions d'inscription (ou d'admission) au registre, elle respectera l'article 27, § 1^{er}, dernier alinéa du Code, qui précise que « La demande d'inscription dans le registre ne peut être refusée pour des motifs liés à la localisation de la résidence du candidat ou au montant minimal de ses revenus ».

(3) La S.D.R.B. peut prévoir, dans son règlement, l'application de plafonds de revenus différents en fonction des différentes catégories de logements qu'elle met en location.

(4) La S.D.R.B. peut préciser, dans son règlement, des conditions spécifiques d'admission au registre des candidats-locataires pour les logements soumis à un régime particulier, les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels.

(5) L'article 26 du Code prévoit que le règlement d'attribution doit déterminer les critères et la procédure d'attribution des logements.

(6) Conformément à l'article 30, § 1^{er}, alinéa 3, du Code, les modalités de visite et de communication de l'accord doivent être identiques pour tous les demandeurs et conçues de manière à ne pas disqualifier sans motif admissible certaines catégories de demandeurs normalement diligents.

(7) La S.D.R.B. peut, conformément à l'article 29 du Code, préciser, dans son règlement d'attribution, les critères objectifs et mesurables qui viendront pondérer l'ordre chronologique pour l'attribution des logements. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement. Par exemple : la famille monoparentale; le candidat-locataire contraint de quitter son logement en exécution d'un arrêté d'insalubrité pris par le Bourgmestre (en application de l'article 135 de la loi communale), d'une décision de la Direction de l'Inspection Régionale du Logement ou d'un arrêté d'expropriation; le ménage qui compte une personne devant quitter son logement pour cause de violences conjugales (cet élément doit être attesté notamment par un CPAS ou par un jugement coulé en force de chose jugée); le candidat-locataire âgé de plus de 70 ans qui doit quitter son logement; le candidat-locataire handicapé ou qui a une personne handicapée à sa charge (au sens de l'article 135, 1^{er} alinéa, du Code des Impôts sur les Revenus).

Il est rappelé que, conformément à l'article 29, alinéa 3, du Code, les critères qui seront choisis « doivent être objectifs et mesurables, et ne peuvent concerner la localisation de la résidence du candidat ou le montant minimal de ses revenus. Leur poids dans le mécanisme d'attribution doit être décrit dans le Règlement d'attribution ».

(8) La S.D.R.B. précise, dans son règlement, les critères objectifs qui viendront pondérer l'ordre chronologique pour l'attribution des logements soumis à un régime d'attribution particulier. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

Annexe 7 — Règlement-type d'attribution des agences immobilières sociales

Ce règlement-type contient des dispositions obligatoires qui découlent directement des dispositions du Code du Logement. Il contient également des dispositions facultatives, suggérées à l'opérateur; celles-ci sont en italique dans le texte.

Article 1^{er}. — Champ d'application

Le présent règlement s'applique à tous les logements offerts en location par les agences immobilières sociales (« AIS »), au sens de l'article 26 du Code bruxellois du logement (ci-après « le Code »), à l'exception des logements de transit tels que définis par l'article 2, 24° du Code.

Sont dès lors soumis au présent règlement les logements suivants : (1)

Article 2 — Conditions d'admission générales au Registre des candidats-locataires (2)

Pour pouvoir être inscrit au Registre des candidats-locataires :

1° Le candidat-locataire doit être majeur, être mineur émancipé ou mineur mis en autonomie.

(Le mineur mis en autonomie est la personne âgée de moins de dix-huit ans qui bénéficie d'une mesure de suivi en logement autonome déterminée par le Service compétent de l'aide à la jeunesse, fixée par le Tribunal de la jeunesse ou décidée par le CPAS).

2° Aucun membre du ménage du candidat-locataire ne peut posséder, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement.

3° Le ménage du candidat-locataire ne peut disposer de revenus supérieurs à ...

Article 3 — Conditions d'admission spécifiques au Registre des candidats-locataires (3)

Outre les conditions d'admission générales prévues à l'article 2, le candidat-locataire qui souhaite se voir attribuer un logement soumis à un régime particulier, doit répondre aux conditions spécifiques

Article 4 — Demande de logement

§ 1. La procédure d'introduction de la demande de logement est fixée selon les règles fixées suivantes (4) :

Les demandes de logement sont introduites au moyen d'un formulaire disponible sur le site internet de l'AIS ou sur demande auprès de l'AIS. Le formulaire est dûment complété et signé par le candidat-locataire et par tous les autres membres majeurs du ménage.

Le formulaire doit obligatoirement être accompagné des documents suivants :

1° une photocopie recto/verso de la carte d'identité ou du passeport de tous les membres majeurs du ménage;

2° une composition de ménage délivrée par l'administration communale;

3° le cas échéant, une copie du jugement ou de la convention qui définit les modalités de garde des enfants qui ne vivent pas dans le ménage de manière permanente;

4° une déclaration sur l'honneur mentionnant qu'aucun membre du ménage ne possède, en pleine propriété, en emphytéose ou en usufruit, un bien immeuble affecté au logement;

4° les preuves de revenus de tous les membres du ménage n'ayant pas la qualité d'enfant à charge : dernier avertissement extrait de rôle disponible ou à défaut, tout autre document permettant d'établir le montant des revenus des membres du ménage;

5° tout document jugé utile par l'AIS pour permettre de déterminer le nombre de points de priorité dont le candidat-locataire pourrait bénéficier.

§ 2. La candidature est adressée à l'AIS par lettre recommandée ou y est déposée contre accusé de réception. Le cachet de la poste ou la date de l'accusé de réception font foi quant à la date d'introduction de la candidature.

Dans les quinze jours ouvrables de l'introduction de la candidature, l'AIS indique au candidat, le cas échéant, quels sont les documents manquants nécessaires à l'examen de sa demande. Dans ce cas, le candidat-locataire dispose d'un délai de quinze jours ouvrables pour compléter son dossier.

§ 3. L'AIS dispose d'un délai de quinze jours ouvrables, à partir du jour où le dossier est complet, pour se prononcer sur la recevabilité de la candidature et notifier sa décision, dûment motivée, au candidat, par courrier recommandé.

Par ce même courrier, si la candidature est validée, le candidat-locataire reçoit un accusé de réception mentionnant la date et l'heure de l'inscription, le numéro de candidature et les obligations à respecter pour le suivi de son dossier.

§ 4. Le candidat-locataire communique dans un délai maximal de deux mois toute modification de la composition de ménage, tout changement d'adresse ou toute autre information qui modifierait son inscription originale, faute de quoi sa candidature pourra être radiée.

Le candidat-locataire confirme, à la demande de l'AIS, sa candidature annuellement, dans les 30 jours de la date d'anniversaire de son inscription. La confirmation annuelle est adressée à l'AIS par courrier électronique ou courrier recommandé (ou y est déposée contre accusé de réception).

A défaut, l'AIS adresse au candidat-locataire un courrier par recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, l'informant qu'il sera radié du registre s'il ne confirme pas son inscription dans le mois de la réception de ce courrier.

Article 5 — Registre

§ 1^{er}. Conformément à l'article 27, § 1^{er}, du Code, l'AIS tient un registre, reprenant, dans l'ordre chronologique de l'introduction des demandes, la liste anonymisée des demandeurs pour l'attribution d'un de ces logements.

Le registre contient le numéro de la candidature, la date d'inscription et la composition du ménage.

Ce registre reprend, pour chaque demandeur identifié par un numéro d'ordre :

1° les différentes caractéristiques de sa situation dont il est tenu compte pour l'attribution du logement, à l'exception de son identité. Il s'agit à la fois des informations permettant d'identifier le caractère adapté d'un logement disponible (comme à titre non exhaustif la composition familiale, la situation de santé ou l'existence d'un handicap) et des éléments permettant au demandeur de faire valoir l'un ou l'autre critères de pondération conformément à l'article 29, alinéa 2 du Code;

2° le cas échéant, le logement qui lui a été attribué;

3° le cas échéant, l'adresse de ce logement;

4° le cas échéant, la date de la décision d'attribution;

5° le cas échéant, le motif de radiation du registre.

En cas de modification des caractéristiques de la situation du demandeur, le registre est adapté dans les plus brefs délais.

Le registre ne mentionne pas l'identité des demandeurs. La correspondance entre chaque numéro du registre et l'identité du demandeur n'est accessible qu'à l'AIS et au fonctionnaire délégué du Gouvernement.

§ 2. Ce registre est accessible pour consultation à tout le moins aux demandeurs et aux membres du Parlement et du Gouvernement de la Région de Bruxelles-Capitale.

§ 3. Pour faciliter la gestion de son patrimoine, l'AIS peut également tenir un registre informatisé permettant d'établir des listes différenciées en fonction notamment du type de logement (nombre de chambres, mutations, logements adaptés, etc.) en y respectant toujours le classement par ordre chronologique.

Article 6 — Caractère adapté du logement

Le logement à attribuer doit être adapté à la taille du ménage au regard des normes d'occupation définies par l'arrêté ministériel du 23 janvier 2014 déterminant les normes d'adéquation des logements pour l'application de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 28 novembre 2013 instituant une allocation de relogement.

Est adapté à la taille du ménage, le logement qui comprend, en fonction de la composition de la famille, le nombre de chambres suivant :

1° une chambre pour une personne majeure seule ou un couple marié ou vivant maritalement. Les flats et studios sont réservés à des candidats isolés ou en couple;

2° une chambre additionnelle par personne majeure seule supplémentaire, enfant supplémentaire ou couple marié ou vivant maritalement supplémentaire. Cependant, peuvent occuper une seule chambre :

- deux enfants de sexe différents lorsqu'ils ont moins de douze ans ou deux personnes de même sexe;

- trois enfants de moins de douze ans;

3° en dérogation au 1^{er}, si le logement est occupé par une personne majeure seule et un ou plusieurs enfants, la personne majeure est autorisée à dormir dans l'espace réservé au coucher situé dans la salle de séjour.

Il est tenu compte des modalités d'hébergement du ou des enfants chez l'un ou l'autre des membres du ménage, telles qu'actées dans une décision judiciaire ou une convention.

Article 7 — Procédure d'attribution du logement

§ 1^{er}. Lorsque, conformément à l'article 30 du Code, l'AIS doit attribuer en location un de ses logements vacants, le service administratif compétent veille à contacter, par courrier recommandé, ou par tout autre moyen permettant d'établir la preuve de la réception du courrier, les demandeurs figurant au registre, dont la candidature est en adéquation avec le logement disponible et qui sont les mieux classés en vertu du présent article.

Ce courrier adressé aux demandeurs concernés contient les informations suivantes (5)

L'ordre chronologique départage les ménages dont la demande a obtenu le même nombre de points.

§ 2. Par dérogation au paragraphe 1, pour l'attribution des logements subsidiés dans le cadre des contrats de quartier, une priorité absolue est accordée aux personnes qui occupaient les logements avant la réalisation des travaux.

§ 3. Pour l'attribution des logements soumis à un régime particulier (les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels), l'ordre chronologique est pondéré par les critères spécifiques suivants (6)

§ 4. Toute décision d'attribution d'un logement est formellement motivée.

Dans la décision d'attribution, l'AIS propose systématiquement l'allocation-loyer aux candidats-locataires qui entrent dans les conditions d'octroi de cette aide et qui intègrent un logement au loyer plafonné, conformément à l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 21 juin 2012 instituant une allocation-loyer.

§ 5. L'AIS notifie aux candidats-locataires non retenus les motifs de non-attribution et les informe des voies et délais de recours par courrier recommandé ou par tout autre moyen permettant d'établir la preuve de la réception du courrier et

Article 8 — Refus d'un logement

Tout candidat-locataire a la possibilité de refuser un logement adapté. Ce refus doit être motivé et adressé à l'AIS par lettre recommandée ou y être déposé contre accusé de réception.

L'alinéa 1^{er} s'applique à la situation du candidat-locataire qui atteste d'un juste motif pour ne pas avoir répondu à une proposition d'attribution d'un logement.

Article 9 — Dérogations

Conformément à l'article 31 du Code, l'AIS ne peut déroger au Règlement d'attribution qu'en faveur d'un demandeur en situation d'extrême urgence. Cette dérogation doit être formellement motivée et mentionnée en marge du Registre.

Le nombre annuel de dérogations ne peut en aucun cas être supérieur à 40% du total des attributions effectuées au cours de l'année civile précédente.

Article 10 — Mutations

§ 1^{er}. A sa demande, le locataire occupant un logement devenu inadapté peut se voir proposer un logement adapté vacant. Le caractère adapté du logement est apprécié en fonction des critères tels que la taille du logement, l'accessibilité ou les revenus.

§ 2. Les demandes de mutation font l'objet d'une priorité absolue par rapport aux nouvelles candidatures lorsque le logement dispose d'au moins une chambre excédentaire.

§ 3. Une proposition de mutation peut être suggérée à tout ménage locataire occupant un logement disposant d'au moins une chambre excédentaire vers un logement de taille moins importante.

§ 4 Un pourcentage des logements vacants est réservé aux ménages dont le logement est sur-occupé. Ces demandes de mutation sont inscrites sur une liste différenciée (appelée registre des mutations) et y sont classées par ordre chronologique.

Article 11 — Recours

§ 1^{er}. Le recours en réformation visé par l'article 32, § 2, du Code doit être introduit dans le mois de la notification de la décision d'attribution. Ce recours vise toute décision qui lèse un candidat-locataire, en ce compris une décision d'irrecevabilité prise sur la base de l'article 4, § 3, du présent règlement.

Ce recours est adressé au fonctionnaire délégué du Gouvernement par lettre recommandée.

Le recours indique précisément la décision contestée et les motifs qui le fondent.

§ 2. A partir de la date d'introduction du recours visée au paragraphe précédent, le fonctionnaire délégué du Gouvernement statue sur le recours dans un délai d'un mois.

Le fonctionnaire délégué du Gouvernement confirme ou réforme la décision contestée. Dans cette dernière hypothèse, sa décision porte tous les effets d'une décision d'attribution prise en vertu de l'article 7.

La décision prise sur recours est notifiée au requérant et indique les voies de recours ordinaires disponibles.

A défaut de notification de la décision dans un délai de 40 jours faisant suite au dépôt à la poste du recommandé visé au § 1^{er}, le requérant peut, par lettre recommandée, adresser un rappel au fonctionnaire délégué du Gouvernement. Si, à l'expiration d'un nouveau délai de 20 jours prenant cours à la date du dépôt à la poste de l'envoi recommandé contenant rappel, le requérant n'a pas reçu de décision, son recours est réputé fondé.

Article 12 — Bail

Le logement est donné en location dans le respect des dispositions civiles en vigueur concernant le bail de résidence principale.

En cas de bail conclu pour neuf ans au moins, l'AIS peut revoir le montant du loyer tous les trois ans, dans la mesure où le loyer pratiqué est inférieur au prix du marché et à condition que le locataire dispose de revenus supérieurs à ceux qui lui ont permis l'accès au logement.

Nota's

(1) Il est suggéré à l'AIS d'insérer à l'article 1^{er} de son règlement une liste de tous les types de logement qu'elle met en location afin de permettre à chaque candidat-locataire d'avoir un aperçu des logements mis en location (ex : les logements adaptés aux personnes à mobilité réduite; les logements communautaires, solidaires ou intergénérationnels, etc).

(2) Si l'A.I.S. prévoit des conditions d'inscription (ou d'admission) au registre, elle respectera l'article 27, § 1^{er}, dernier alinéa du Code, qui précise que «La demande d'inscription dans le registre ne peut être refusée pour des motifs liés à la localisation de la résidence du candidat ou au montant minimal de ses revenus».

(3) L'A.I.S. peut préciser, dans son règlement, des conditions spécifiques d'admission au registre des candidats-locataires pour les logements soumis à un régime particulier, comme les logements subsidiés, les logements adaptés aux personnes à mobilité réduite ou encore les logements communautaires, solidaires ou intergénérationnels.

(4) L'article 26 du Code prévoit que le règlement d'attribution doit déterminer les critères et la procédure d'attribution des logements.

(5) Conformément à l'article 30, § 1^{er}, alinéa 3, les modalités de visite et de communication de l'accord doivent être identiques pour tous les demandeurs et conçues de manière à ne pas disqualifier sans motif admissible certaines catégories de demandeurs normalement diligents.

(6) L'AIS précise, dans son règlement, les critères objectifs qui viendront pondérer l'ordre chronologique pour l'attribution des logements soumis à un régime d'attribution particulier. Le nombre de points attaché à chacun de ces critères doit être fixé dans le règlement.

BRUSSELS HOOFDSTEDELIJK GEWEST

[C – 2014/31660]

3 JUNI 2014. — Ministerieel besluit tot vaststelling van de formulieren en de periodiciteit van de betalingen in verband met de huurtoelage

De Minister die bevoegd is voor Huisvesting,

Gelet op de ordonnance du 17 juillet 2013 houdende de Brusselse Huisvestingscode zoals gewijzigd door de ordonnances van 1 april 2004, 17 juillet 2007, 19 décembre 2008, 22 januari 2009, 19 maart 2009, 30 april 2009, 14 mei 2009, 1 april 2010, 3 februari 2011, 20 juli 2011, 1 maart 2012, 23 juli 2012, 6 december 2012, 11 juli 2013 en 26 juli 2013, Inzonderheid de artikelen 166, 168, 169 en 170;

Gelet het besluit van de Brusselse Hoofdstedelijke Regering van 13 februari 2014 tot instelling van een huurtoelage voor de kandidaat-huurders die ingeschreven staan op de lijsten van de sociale huisvesting;

Gelet op het advies van de Inspectie van Financiën, gegeven op 9 juli 2013;

Gelet op de akkoordbevinding van de Minister van Begroting van 24 juli 2013;

Gelet op het advies 54.702/3 van de Afdeling Wetgeving van de Raad van State, gegeven op 17 juni 2013, met toepassing van artikel 84, eerste lid, 1°, van de gecoördineerde wetten op de Raad van State,

Besluit :

Artikel 1. Overeenkomstig artikel 9, § 1 van het besluit van de Brusselse Hoofdstedelijke Regering van 13 februari 2014 tot instelling van een huurtoelage voor de kandidaat-huurders die ingeschreven staan op de lijsten van de sociale huisvesting, moeten de aanvragen ingediend worden aan de hand van het aan dit besluit bijgevoegde formulier.

Art. 2. Overeenkomstig artikel 11, lid 2, van hetzelfde besluit worden de maandelijkse bijdragen driemaandelijks na vervallen termijn betaald.

Art. 3. Dit besluit treedt in werking op de dag van de bekendmaking ervan in het *Belgisch Staatsblad*.

Brussel, 3 juni 2014.

Voor de Brusselse Hoofdstedelijke Regering :

De Minister van de Brusselse Hoofdstedelijke Regering, belast met Leefmilieu, Energie en Waterbeleid, Stadsvernieuwing, Brandbestrijding en Dringende Medische Hulp en Huisvesting,

Mevr. E. HUYTEBROECK

REGION DE BRUXELLES-CAPITALE

[C – 2014/31660]

3 JUIN 2014. — Arrêté ministériel déterminant les formulaires et la périodicité des paiements relatifs à l'allocation loyer

Le Ministre ayant le Logement dans ses attributions,

Vu l'ordonnance du 17 juillet 2003 portant le Code bruxellois du Logement telle que modifiée par les ordonnances du 1^{er} avril 2004, du 17 juillet 2007, du 19 décembre 2008, du 22 janvier 2009, du 19 mars 2009, du 30 avril 2009, du 14 mai 2009, du 1^{er} avril 2010, du 3 février 2011, du 20 juillet 2011, du 1^{er} mars 2012, du 23 juillet 2012, du 6 décembre 2012, du 11 juillet 2013 et du 26 juillet 2013. Plus particulièrement les articles 166, 168, 169 et 170;

Vu l'arrêté du 13 février 2014 instituant une allocation loyer pour les candidats-locataires inscrits sur les listes du logement social;

Vu l'avis de l'Inspection des Finances, donné le 9 juillet 2013;

Vu l'accord du Ministre du Budget du 24 juillet 2013;

Vu l'avis 54.702/3 de la section de législation du Conseil d'Etat donné le 17 juin 2013, en application de l'article 84, alinéa 1^{er}, 1°, des lois coordonnées sur le Conseil d'Etat,

Arrête :

Article 1^{er}. Conformément à l'article 9, § 1^{er} de l'arrêté du Gouvernement de la Région de Bruxelles-Capitale du 13 février 2014 instituant une allocation loyer pour les candidats locataires inscrits sur les listes du logement social, les demandes doivent être introduites au moyen du formulaire annexé au présent arrêté.

Art. 2. Conformément à l'article 11, alinéa 2, du même arrêté, les interventions mensuelles sont payées tous les trois mois, à terme échu.

Art. 3. Le présent arrêté entre en vigueur le jour de sa publication au *Moniteur belge*.

Bruxelles, le 3 juin 2014.

Pour le Gouvernement de Bruxelles-Capitale :

La Ministre du Gouvernement de la Région de Bruxelles-Capitale, chargée de l'Environnement, de l'Energie, de la Politique de l'Eau, de la Rénovation urbaine, de la Lutte contre l'Incendie et l'Aide médicale urgente et du Logement,

Mme E. HUYTEBROECK