

2024

**JAARVERSLAG
2024**

BVS VZW-BV
BEROEPSVERENIGING VAN DE VASTGOEDSECTOR

BVS

verbindt,
vertegenwoordigt,
bestudeert
en adviseert

Inhoudstafel

1	Inleiding	4
2	Onze organisatie	14
3	Activiteitenverslag	36
4	Dankwoord	78

Woord van de Voorzitter

Beste leden,

2024 was op alle bevoegdheidsniveaus een verkiezingsjaar. In die politieke context was uw beroepsvereniging bijzonder actief in het verdedigen van de belangen van haar leden.

Op elk bevoegdheidsniveau was een begroting in evenwicht een prioriteit, eerst in de verkiezingscampagnes en daarna in de partijprogramma's. Hoewel we verheugd zijn te zien dat onze politieke leiders zich zorgen maken over het herstel van de overheidsfinanciën, hebben we ook kennis genomen van veel voorstellen om de belastingdruk op onze activiteiten en op vastgoed in het algemeen te verhogen. We zijn uiterst waakzaam en proactief in onze strijd tegen een ondraaglijke – in de ware zin van het woord – belastingdruk, die het gevolg kan zijn van een gebrek aan kennis van ons vak, of erger nog, van een zekere gemakzucht bij de besluitvormers.

Hoeft het nog gezegd: te veel belastingen vormen een doel dat de middelen niet langer heiligt. Toegepast op vastgoed komt dit adagium – zo blijkt uit het verleden – tot uiting in een vertraging van de vastgoedactiviteit. Het gevolg daarvan zijn minder belastinginkomsten en mogelijk zelfs een investeringsvlucht. Zo zouden onze politieke leiders wel eens het tegenovergestelde kunnen bereiken van wat ze oorspronkelijk beoogden.

We zijn er dan ook van overtuigd dat een verhoging van onze activiteitsgraad een positieve bijdrage zal leveren aan het herstel van het begrotingsevenwicht van de gemeentelijke, provinciale, regionale en federale overheden! En dat begint bij een vlottere toekenning van de vergunningen die nodig zijn om vastgoed te ontwikkelen of te exploiteren.

We hebben regelmatig de noodzaak benadrukt van duidelijke en eenvoudige afspraken in regeerakkoorden bij de aanvang van de legislatuur. Het verleden heeft namelijk al meermaals bewezen dat elke nieuwe discussie/onderhandeling binnen een politieke meerderheid tot vertragingen of zelfs blokkades leidt, ten nadele van alle partijen.

Vertragingen in het ontwikkelingstraject en de exploitatie van vastgoed leidt tot een aanzienlijke inkomstenderving voor de schatkist. Alleen al het naleven van de vastgelegde proceduretermijnen zou al een aanzienlijke verbetering zijn, met positieve fiscale effecten op korte termijn.

Administratieve vereenvoudiging staat ook op de agenda voor onze sector. Tot slot moet het recht op beroep worden hervormd: een democratisch recht dat door onze sector volledig wordt onderschreven, maar dat helaas te vaak wordt misbruikt als instrument voor een ideologische betwisting. En dat loopt de spuigaten uit!

Vanuit begrotingsoogpunt onze activiteitsgraad verhogen vormt de te bewandelen weg, maar dat is het ook vanuit andere invalshoeken zoals huisvesting. Betaalbare huisvesting is problematisch geworden voor een aanzienlijk deel van de bevolking en zonder een proactief beleid het gebrek eraan een sociale kloof kunnen worden. We pleiten dan ook voor een groter aanbod aan duurzame woningen in het licht van betaalbaarheid, en dat geldt voor zowel huur- als voor koopwoningen.

Het afleveren van omgevingsvergunningen helpt ook om het woningbestand aan te passen aan veranderende eisen op het gebied van levensstijl, werk en consumptie: alle sectoren hebben baat bij vereenvoudigde procedures.

Ook heeft onze Commissie Fiscaliteit mooi werk geleverd in BTW kwesties en heeft zij belangrijke wijzigingen verkregen.

Terwijl het duurzaamheidsluik geen prioriteit bleek in de partijprogramma's, is het intussen wel één van onze grootste zorgen. Als bron van 30 tot 40% van de CO² uitstoot, kan onze vastgoedsector een substantiële bijdrage leveren aan het terugdringen van de CO² uitstoot, zeker wanneer bouw- en renovatievergunningen versneld worden afgeleverd. Alle vastgoedspelers hebben intussen de nodige deskundigheid, die onze ESG – EU Taxonomy-commissie onderhoudt door kennis verder uit te diepen en te delen.

In een vertraagde markt gekenmerkt door renteschommelingen en macro-politieke gebeurtenissen, heeft onze sector meer dan ooit de steun nodig van de nieuw gevormde regeringen: administratieve vereenvoudiging en de naleving van bestaande procedures zijn eenvoudige maatregelen met onmiddellijke budgettaire, sociale en duurzaamheidseffecten.

Het is in die omstandigheden dat onze sector een relevante bijdrage kan leveren aan het algemeen welzijn van onze samenleving.

Ik wens jullie het allerbeste voor 2025!

Stéphan Sonnevile
Voorzitter UPSI-BVS

1

Inleiding

Inhoudstafel

1	Inleiding	4
2	Onze organisatie	14
3	Activiteitenverslag	36
4	Dankwoord	78

◀ **Matexi**

De Kazerne, Gent

PROJECTTYPE
ARCHITECT

Residentieel – i.s.m. Ciril
360 architecten, B2Ai & Sergison Bates Architects

2024, een overgangsjaar. Voor de heropleving?

Of het nu op politiek, sociaal of economisch vlak is, bij een terugblik op 2024 kunnen we niet om deze twee grote gebeurtenissen heen: de opeenvolgende sterke renteverlagingen door de ECB en de verkiezingen op alle beleidsniveaus - Europees, federaal, regionaal en gemeentelijk.

Verrassend genoeg lijkt de vastgoedsector, waarvan we weten dat hij doorgaans vooroploopt, er nog niet van te hebben genoten. Dat betekent dat de echte, concrete impact ervan ongetwijfeld pas in 2025 voelbaar zal zijn.

Beleggers, promotoren en aannemers hebben echter wel nota genomen van het feit dat de ECB in juli, september en eind oktober 2024 de **rente** met 25 basispunten heeft verlaagd. Dit betekent een daling van 0,75% sinds het begin van het jaar, na een ongekende stijging sinds juli 2022 en vooral negen maanden van hoge rentepercentages tussen september 2023, de datum van de laatste verhoging, en juli 2024, de datum van de eerste verlaging. De markten hadden echter geanticipeerd op deze daling, wat een mildere impact heeft gegenereerd. En **financieringskosten** lopen op... zeker als het gaat om investeren in vastgoed, zelfs in grootschalig en goed gelegen vastgoed. In ieder geval, geld is sowieso veel duurder dan vroeger en dat speelt in het nadeel van beleggers en markten die al een decennium lang rendementen op staatsobligaties van rond de 1% of minder gewoon zijn.

Wat betreft de gevolgen van de verkiezingen en de verschillende regeringsvormingen, waaruit budgettaire keuzes (zullen) voortvloeien, is het vooral op **twee fiscale niveaus** dat de vastgoedsector effecten zal ondervinden: de beslissing om de registratierechten voor de aankoop van de enige, eigen woning in Vlaanderen en Wallonië vanaf 1 januari 2025 te verlagen tot respectievelijk 2% en 3% (waarvan we

mogen aannemen dat het Brussels Gewest niet anders zal kunnen dan volgen), en vervolgens alle btw-kwesties.

Maar zal dat de markt door elkaar schudden? Dat hangt ervan af vanuit welke invalshoek je het bekijkt. Wat de investeringsmarkt betreft, zal 2024 de geschiedenis ingaan als een **afwachtend jaar**. Een vastgoedverhaal blijft een ingewikkeld gegeven. Zeker op de beurs, waar alternatieven met een beter rendement de aandelen van beursgenoteerde vastgoedbedrijven hebben door elkaar geschud.

Anderzijds tekenden we dit jaar ook **recordhuren** op. Zonder enige twijfel op de kantoormarkt, waar de *prime rent* in Brussel een nieuwe symbolische kaap bereikte, maar ook voor appartementen in het verlengde van de stijgingen in 2023 en in het logistieke segment.

Moeilijkheden voor de residentiële nieuwbouwsector, vertraging voor bestaand vastgoed

Het herstel dat velen hadden verwacht, na een daling van het **aantal transacties** met ongeveer 15% in 2023 en een stabilisatie van de prijzen op een **lager** niveau dan de inflatie, is uitgebleven. De notarisbarometer van de eerste negen maanden van het jaar laat een verdere daling van het aantal transacties zien. Met -1,2% ten opzichte van dezelfde periode in 2023 is de daling weliswaar veel kleiner en wordt ze vooral gedragen door twee factoren die deze daling in een ander daglicht plaatsen: de daling was veel uitgesprokener in het eerste kwartaal dan in het derde, wat erop lijkt te wijzen dat er een opleving heeft plaatsgevonden; en ze was uitgesprokener in Wallonië, waar de aankondiging van een forse verlaging van de registratierechten ongetwijfeld een invloed heeft gehad. Niettemin...

De **gemiddelde verkoopprijs** voor een woning bedroeg ongeveer € 330.000 en voor een appartement bijna € 270.000 (€ 262.000 op de secundaire markt, € 335.000 op de primaire markt).

Naast deze algemene cijfers zullen professionals vooral onthouden dat de verkoop van **nieuwbouw appartementen** in 2024 nog verder is gekelderd. In de eerste negen maanden van het jaar waren slechts 10% van de verkochte eenheden nieuwbouwappartementen. Ter vergelijking: in 2023 was dit 14,8% en in 2019 22,1%. De redenen hiervoor zijn de stijging van de bouwkosten (materiaal en arbeid) en de moeilijkheden en vertragingen die gepaard gaan met het verkrijgen van stedenbouwkundige vergunningen. In Brussel, waar het fenomeen het meest uitgesproken is, waren slechts twee appartementen op honderd nieuwbouw.

Deze vaststellingen dienen onze politieke leiders wakker te schudden: er worden **te weinig** woningen **gebouwd**, waardoor een groeiend aantal van onze medeburgers geen toegang heeft tot betaalbaar wonen - zoals een aantal internationale studies hebben aangetoond - en het kostenverschil tussen nieuwe en bestaande woningen leidt ertoe dat mensen teruggrijpen naar energieverslindende woningen, wat indruist tegen de politieke wil om de uitstoot van broeikasgassen te verminderen.

Neem nu onze **jongeren**: het aandeel van jongeren op de koopmarkt is de afgelopen vijf jaar gedaald. In 2019 was bijna een op de drie kopers (32,1%) jonger dan 30; eind september 2024 was dit aandeel gedaald tot 29%, en zelfs tot 20,3% in Brussel, waar de gemiddelde prijzen het hoogst van het land zijn.

▲ **Oryx Projects nv**
Tondelier - gebouw Romain, Gent
PROJECTTYPE Residentieel met horeca
ARCHITECT Rapp&Rapp

▲ **POC Real Estate**
Blank'O, Blankenberge
PROJECTTYPE Residentieel vastgoed -
bouw van 8 exclusieve
appartementen
ARCHITECT A1AR architects & more

▲ Steenoven / B&R Bouwgroep Westpoort, Zwijndrecht

PROJECTTYPE Kantoren, businesscenter en hotel
ARCHITECT Binst Architects

▲ Tans Urban Landmarks & Urbicoon Meir Corner, Antwerpen

PROJECTTYPE Retail & Hogeschool
ARCHITECT Binst Architects & B Architects

▲ Virix DijleDelta - Bottelarij, Leuven

PROJECTTYPE Nieuwbouwwoningen
en -appartementen
ARCHITECT Robbrecht en Daem Architecten
en WITH20

En deze jongeren zijn niet beter af op de **huurmarkt**, die in de meeste grote steden van het land (en van heel Europa trouwens) krap is geworden door een gebrek aan nieuw aanbod. De situatie is vooral zorgwekkend in Brussel, waar het aantal nieuwe huurcontracten met 20% is gedaald (cijfers voor de eerste jaarhelft).

De **indexering** van de huurprijzen leidde in 2023 al tot een sterke stijging van de huurprijzen (met 8,5% in de hoofdstad, 6,4% in Vlaanderen en 4,3% in Wallonië, volgens cijfers van de CIB en Federia). Hetzelfde geldt voor 2024, dat ongetwijfeld zal eindigen met een kleinere maar nog steeds significante stijging. Met andere woorden: de huurprijzen zijn te hoog in verhouding tot de koopkracht, wat ongetwijfeld zal leiden tot sociale problemen.

Een kantoormarkt met twee snelheden

Makelaars actief in onze hoofdstad en de belangrijkste steden van het land zijn niet zo bezorgd over de toestand van de kantorenmarkt als men zou denken. De CBD's (*central business districts*) ontpoppen zich als nichemarkten, gedragen door een lage leegstand, ten nadele van de zogenaamde eerste kroon van de hoofdstad. Al bij al viel de **take-up** (inhuurname) in Brussel mee: zo'n 240.000 m² voor de eerste negen maanden van 2024, tegenover 322.000 m² voor heel 2023. Een verschil van 80.000 m² dat nog gemakkelijk ingehaald kan worden aangezien het eindejaar doorgaans veelbelovend is...

Gezien de context lijken deze cijfers **bemoedigend**. Behalve misschien als je rekening houdt met het feit dat de markt in **Brussel** voornamelijk wordt gedomineerd door openbare instellingen, in het bijzonder Europese **instellingen** en federale instellingen, en dat de helft van de **take-up** werd

“Een te lage woningproductie belemmert de toegang tot betaalbaar wonen voor een groeiend aantal van onze medeburgers”

gerealiseerd via acht transacties van meer dan 5.000 m² op een totaal van meer dan 200 deals. De aantrekkingskracht van de hoofdstad blijft onbetwistbaar, maar moet op alle economische niveaus verder worden ontwikkeld, aangewakkerd en geïntensiveerd, gebruik maken van de visie van privébedrijven. Ter vergelijking, de Vlaamse markt – in Antwerpen maar ook in Gent – houdt beter stand, gedreven door meer gevarieerde *corporate* spelers die uit een bredere waaier aan sectoren komen én een grotere honger hebben wat de oppervlakte betreft.

Maar de **take-up** is niet het enige belangrijke criterium om een markt te beoordelen. In 2024 moeten we zeker ook de huurprijzen meenemen in onze analyse, gezien de aanzienlijke stijgingen voor nieuwe of gerenoveerde duurzame gebouwen, op een uitstekende locatie. In Brussel heeft de **prime rent** de drempel van € 400/m²/jaar bereikt. Een paar jaar geleden leek deze kaap nog onhaalbaar. Zo kunnen we meteen het beeld van een crisis op de kantorenmarkt ontcrachten en spreken we beter van een markt met twee snelheden.

Wat **investeringsmarkt** betreft, registreerde België – afgezien van één zeer opmerkelijke transactie – geen deals van meer dan € 100 miljoen. Dat geldt echter ook voor andere steden zoals Parijs en Londen. Buitenlandse investeerders bleven zich voornamelijk concentreren op hun eigen binnenlandse markten. Sommige analisten durven voorspellen dat slechts één buitenlandse investeerder – bijvoorbeeld uit Azië of Korea, die inmiddels een vaste speler is geworden op de Brusselse markt en deze de afgelopen jaren aanzienlijk heeft versterkt – met een grote transactie in omvang en op een **prime** locatie, voldoende kan zijn om de markt weer nieuw leven in te blazen.

Het bedrag dat in de eerste negen maanden van 2024 in Brussel werd geïnvesteerd, bereikte onverwachts € 1,125 miljard (zeker in vergelijking met de ongeveer € 670 miljoen die in 2023 in dit segment werd geïnvesteerd). Dat was vooral te danken aan de **transactie “Cityforward”**, waarbij Europa 21 kantoor- of gelijkaardige gebouwen aan de Belgische Staat verkocht voor een bedrag van € 880 miljoen. Deze deal illustreert tegelijk de nood van vooral overheidsinstanties en daarnaast ook bedrijven om over te schakelen op duurzame gebouwen. Deze vraag naar duurzame gebouwen biedt opportuniteiten aan een horizon die zich dag na dag scherper aftekent.

Sinds 2020 wordt **thuiswerk** en de negatieve gevolgen ervan op productiviteit, bedrijfscultuur en de mentale en fysieke gezondheid van werknemers vaak gezien als een schaduw die over de kantorenmarkt aftekent, zowel wat betreft de bezettingsgraad als de investeringsgraad. Dit jaar lijken echter de eerste duidelijke tekenen van een ommekeer zichtbaar te zijn geworden. De nadelen van thuiswerk worden steeds vaker in vraag gesteld – bedrijven zoals Google, Amazon, Tesla, Ubisoft en JP Morgan beperken telewerk of gaan het zelfs expliciet verbieden – en dit zou wel eens kunnen bijdragen aan het herstel van de sector.

De retailsector overwint zijn obsessie met e-commerce

Telewerk is voor de kantoorsector wat e-commerce ooit was voor de retail. Toch biedt 2024 een teken van hoop: de existentiële crisis die de sector de afgelopen tien tot twaalf jaar in zijn greep hield – en die verder werd versterkt door de Covid-crisis (2020-2021) – lijkt plotseling verdwenen, zonder dat consumenten het echt bewust hebben opgemerkt. Plots lijken er geen conflicten meer te zijn tussen

▲ Vooruitzicht & AG Real Estate Projēt Azur, Antwerpen

PROJECTTYPE Residentieel
ARCHITECT Binst Architects

“In de retailsector ligt de *take-up* in lijn met het gemiddelde van de afgelopen tien jaar”

‘shops’ en ‘webshops’, tussen fysieke verkoop en online verkoop en is er sprake van een mentaliteitsverandering naar een volledige ‘omnichannel’ aanpak. Of beter nog, naar een evenwichtig en harmonieus “**phygital**”-model, waarin de fysieke en digitale werelden elkaar versterken en aanvullen, terwijl beide ook hun grenzen erkennen.

Dat wil niet zeggen dat er geen onvermijdelijke aanpassingen zijn geweest in de markt. Alleen al in België noteren we faillissementen of gedeeltelijke overnames van ronkende namen als Esprit, Grand Optical, Bristol en Cassis-Paprika, om er maar enkele te noemen.

Maar hoewel we niet kunnen spreken van een verhoogde *take-up* (die ligt in lijn met het gemiddelde van de afgelopen tien jaar), is de huurleegstand niet zo erg als men gevreesd zou hebben. Er zijn zelfs **nieuwe huurders** toegetreden tot de markt en de reeds bestaande spelers hebben hun aanwezigheid versterkt.

En dat volstond om een grote crisis te voorkomen. Dit doet echter geen afbreuk aan de uitdagingen waarmee retailers worden geconfronteerd: indexering van lonen en huren, marges die onder druk staan, aarzeling, onzekerheid, enz. Behalve misschien voor de **baanwinkels**, waar de huurprijzen over het algemeen veel aantrekkelijker zijn en minder uitgesproken, met uitzondering van de ketens voor persoonsgebonden uitrusting, die hun succes ten tijde van Covid niet verder konden uitbouwen.

In lijn met deze trend is er een andere beweging ontstaan, zowel internationaal als in België: de **grote namen** – Zara, H&M – hebben besloten om zich te concentreren op ideaal gelegen flagship stores, d.w.z. showrooms die groot genoeg zijn om hun hele assortiment te tonen, en tegelijkertijd rekening te houden met hun voorraad voor online

verkoop, zelfs als dit betekent dat ze een aantal kleinere, minder goed gelegen winkels moeten opgeven.

Het resultaat? Een markt waar sommige winkels worden opgegeven, maar die onmiddellijk worden overgenomen door andere sport- of accessoire-merken die nieuwe vestigingen blijven openen in grote en kleine steden.

Hoewel de investeringen zijn gehalveerd, zijn ze zeker niet tot bijna nul teruggebracht. Dit is te danken aan **lokale investeerders** met een langetermijnvisie of de ambitie om waarde te genereren via herontwikkelingsprojecten, evenals aan ondernemers met een duidelijke visie op hun vastgoedportefeuille. Een treffend voorbeeld hiervan is de grootste transactie van het jaar: de verkoop van het winkelcentrum M2 in Maasmechelen (80.000 m², waarvan 24.500 m² verhuurbare oppervlakte met een dertigtal winkels) door een Brusselse groep aan een Antwerpse tegenhanger.

Consolidatie voor de logistieke en semi-industriële sector

De duale markt voor logistieke magazijnen en KMO-units, die in 2020 nog positief werd beïnvloed door de sanitaire crisis, is in 2024 een nieuwe fase ingegaan: die van **tragere groei**. Dit jaar kregen deze topsegmenten van de Belgische vastgoedmarkt te maken met enkele opmerkelijke maar minder positieve ontwikkelingen: een toename van leegstand, met name “grijze” leegstand (onderverhuurde ruimtes na het vertrek van e-commercebedrijven na Covid); een vertraging in de huurstijgingen; de speculatieve ontwikkeling van logistieke magazijnen zonder vooraf gecontracteerde huurders en vaak op minder gunstige locaties; de lancering van bedrijventerreinen gericht op kleine kmo’s die tevreden zijn met units van gemiddeld 400 m² en de moeilijkheid voor bedrijven om beslissingen te nemen in een onzekere economische context. De *take-up*-cijfers – circa 435.000 m² in logistiek en ongeveer 515.000 m² in het semi-industriële segment in de eerste negen maanden van het jaar – blijven voor het eerst achterop ten opzichte van de records van het voorgaande jaar. De huurinname van 2024 ligt dichterbij 50% dan bij 75%, het niveau van 2023. Toch blijft er hoop dat het laatste trimester een deel van het eerdere verlies kan goedmaken.

Sommige makelaars zijn optimistisch en voorspellen dat de krimp in de huurmarkt haar einde nadert en dat 2025 een **herstel** zal brengen, mede dankzij de internationale vraag. Tegelijkertijd moeten we leren omgaan met de dominante posities van enkele grote spelers op de markt, wat vraagt om een creatieve en strategische aanpak.

▲ Straco Real Estate Connector Hub, Melle

PROJECTTYPE Kantoren
ARCHITECT B2ai

▲ Nextensa Tour & Taxis, Brussel

PROJECTTYPE Mix city – offices, residents, retail, events (work, live, do, see, relax)

▲ Cofinimmo Montoyer 10 (M10), Brussel

PROJECTTYPE Kantoren
ARCHITECT LD2 Architects

▲ Coloc Housing Achterstege 5, Evergem

PROJECTTYPE Residentieel
ARCHITECT Michelle Francis et Kate Simborskaya

▲ Colruyt Group Real Estate Colruyt, Chênée

PROJECTTYPE Duurzaam project bestaande uit twee winkels (Colruyt en Bike Republic) en appartementen

Is Belgisch beursgenoteerd vastgoed ondergewaardeerd?

Een hoopgevend bruggetje naar wat ongetwijfeld de meest pijnlijke paragraaf van deze terugblik op 2024 is: de **daling van Belgische aandelen**, zowel in vergelijking met hun hoogtijdagen in 2022 als met de hogere waarderings van hun Europese tegenhangers. In de eerste negen maanden van het jaar verloor de Epra Europe Index bijna 30% sinds 2022, terwijl de Epra Belux Index zelfs een verlies van 40% noteerde. Deze scherpe daling is vooral te wijten aan de paradigmaverschuiving in twee subsectoren die vroeger de motor van groei waren: zorgvastgoed en logistiek vastgoed. Als gevolg hiervan eindigde de Epra Belux Index op 30 september 2024 helemaal onderaan de ranglijst, achter landen als Frankrijk, Nederland, het Verenigd Koninkrijk, Duitsland en Zweden.

Dit sombere beeld geldt ook voor beursgenoteerde ontwikkelaars, door beleggers afgestraft vanwege de huidige cyclische uitdagingen, zelfs ondanks hun vroege diversificatie, met name richting het residentiële segment.

Paradoxaal genoeg beleefde de markt in 2024 juist een **heropleving in residentiële aandelen**, gezien hun minder cyclische karakter. Een vergelijkbaar herstel was te zien bij commerciële GVV's, die zich wisten te herpositioneren in sectoren zoals dienstverlening en horeca, en zich succesvol wisten te distantiëren van de uitdagingen rond e-commerce.

Over het algemeen kijkt het Belgisch beursgenoteerd vastgoed 2025 met **vertrouwen** tegemoet, vanuit de overtuiging dat het een essentieel onderdeel blijft van de portefeuilles van particuliere en institutionele beleggers en dat de tarieven lager liggen dan een jaar of anderhalf jaar geleden.

▲ YOBO Real Estate The Bright, Brussel

PROJECTTYPE Residentieel
ARCHITECT EXAR Architecture

“Als er in 2025 een groeiend vertrouwen is van de beleidsmakers in de rol van de vastgoedsector voor een duurzamere wereld, kondigt 2025 zich aan als een grand cru jaar.”

Stimuleren van groei in alle vastgoedsectoren

Het zijn uitdagende tijden en de vastgoedsector staat opnieuw voor zijn eigen moeilijkheden. Toch heeft de sector al talloze crisismomenten doorstaan: de Golfoorlog in 1991, de internetzeepbel in 2000, de internationale politieke crisis in 2001, de financiële en bankencrisis in 2008 en de sanitaire crisis in 2020. Ook deze periode zal de vastgoedsector doorstaan, omdat zowel de wereld als de economie **blijvend behoefte** hebben aan duurzame, efficiënte gebouwen die flexibel inspelen op de steeds veranderende vraag. Daarbij blijft de financieringskost een cruciale factor, terwijl administratieve vereenvoudiging essentieel blijft om vooruitgang te boeken.

Als 2025 zou kunnen genieten van een groter bewustzijn bij politieke, financiële en economische leiders over de rol van de vastgoedsector in het creëren van een **duurzame- re en toegankelijke wereld**, en over de positieve impact ervan op het welzijn van mensen, de economische activiteit en de overheidsfinanciën, dan zal het in de ogen van de vastgoedprofessionals een goed jaar worden, mogelijk zelfs een uitstekend jaar.

Hun hoop is vooral gericht op politieke beslissingen die de **activiteit** en het aantal transacties zullen **stimuleren**, met zowel directe effecten (zoals het verbeteren van de economische situatie, het verhogen van de werkgelegenheid, het optimaliseren van de duurzaamheidsbalans, het stabiliseren van de huurprijzen...) als indirecte effecten (zoals het bevorderen van het welzijn van bewoners...). Daarnaast hopen ze dat de rentetarieven blijven dalen.

De verantwoordelijkheid ligt echter ook bij de spelers in de vastgoedsector zelf. Zij zullen dynamischer en daadkrachtiger moeten optreden, meer creativiteit en inventiviteit moeten tonen, en soms ook hun pessimisme achter zich moeten laten. Alleen dan kunnen ze de sector opnieuw zijn waarde en aanzien geven.

▲ CIAR Investments NV OASIS, Brussel

PROJECTTYPE Herontwikkeling van een "carbon neutral" kantoorgebouw van 5.060m²
ARCHITECT Montois Architects

2

Onze organisatie

Inhoudstafel

1	Inleiding	4
2	Onze organisatie	14
2.1	BVS in 2024: kerncijfers	16
2.2	Raad van Bestuur	18
2.3	Algemene Vergadering	20
2.4	BVS Team	21
2.5	Commissies en thematische werkgroepen	22
2.6	Externe vertegenwoordiging	26
2.7	Samenwerkingsakkoorden	28
2.8	Young UPSI-BVS (YUB)	30
3	Activiteitenverslag	36
4	Dankwoord	78

◀ CODIC

Chancelier, Brussel

PROJECTTYPE Kantoren
ARCHITECT ARCHi2000

1 BVS in 2024: kerncijfers

Leden & bestuur

 335 leden

 27 bestuurders in de Raad van Bestuur

 12 commissies

Events & media

 10.000+
volgers op LinkedIn

 13
georganiseerde events

 88
vermeldingen UPSI-BVS in persverslaggeving

 3.000+
inschrijvingen op events

Financiën

 1,5 miljoen
omzet

 1,3 miljard
vertegenwoordigde toegevoegde waarde

2 Raad van Bestuur

Bestuurders

Volgens artikel 15.1 van de statuten van de BVS VZW BV bestaat de Raad van Bestuur uit maximaal 27 bestuurders, met inbegrip van de gedelegeerd bestuurder en de bestuurder verantwoordelijk voor het dagelijks bestuur.

In de loop van 2024 heeft de Raad van Bestuur een wijziging in haar samenstelling goedgekeurd: de heer Sven Janssens wordt vervangen door de heer Preben Bruggeman als vertegenwoordiger van Home Invest Belgium NV.

In 2024 is de Raad van Bestuur drie keer samengekomen:

- > 16 april 2024
- > 18 september 2024
- > 20 november 2024

Stéphan Sonneville

Atenor NV

Preben Bruggeman

Home Invest Belgium NV

Olivier Carrette

Policam NV

Jeff Cavens

Triple Living NV

Kim Creten

KBC Bank NV

Jan De Clerck

Alinso Group NV

Suzy Denys

Patrizia Immobilien MBH

Johan De Vlieger

Bostoen NV

Kristoff De Winne

Matexi NV

Jo De Wolf

Montea NV

Davy Demuyck

Ion Holding BV

Thibaut Dumortier

Burco NV

Serge Fautré

AG Real Estate NV

Philippe Gillion

Macan Development NV

Joël Gorsele

Intervest Offices & Warehouses NV

Jean-Pierre Hanin

Cofinimmo NV

Edouard Herinckx

Thomas & Piron Holding NV

Katrien Kempe

Advokate BV

Rikkert Leeman

Alides Reim NV

Jacques Lefèvre

BPI Real Estate Belgium NV

Christophe Mignot

Axa Reim NV

Nathalie Nieuwinckel

Vooruitzicht NV

Nicolas Orts

Eaglestone NV

Gabriel Uzgen

Besix Red NV

Jurgen Van Bogaert

Cores Development NV

Stéphane Verbeek

Stelina Invest NV

Jean-Philip Vroninks

Befimmo NV

“De **BVS** biedt projectontwikkelaars een **sterke stem, waardevolle inzichten** en een **krachtig netwerk**. De vereniging behartigt sectorbelangen, deelt kennis over trends en regelgeving, en faciliteert professioneel netwerken, zodat leden efficiënter kunnen inspelen op uitdagingen in de vastgoedsector.”

Samenstelling Raad van Bestuur

31 december 2024

Onder de 27 bestuurders verkozen voor een termijn van 3 jaar op de Algemene Vergadering van 26 januari 2023, heeft de Raad van Bestuur van 7 maart 2023, met terugwerkende kracht tot 26 januari 2023, de volgende personen belast met de hiernavolgende functies:

Voorzitter

Stéphan Sonnevile

Penningmeester

Kim Creten

**Vice-Voorzitter /
Voorzitter Vlaams
Gewest**

Jeff Cavens

Secretaris

Thibaut Dumortier

**Vice-Voorzitter /
Voorzitter Waals
Gewest**

Edouard Herinckx

**Afgevaardigd
Bestuurder**

Olivier Carrette

**Vice-Voorzitter /
Voorzitter Brussels
Hoofdstedelijk
Gewest**

Rikkert Leeman

**Bestuurder belast
met het dagelijks
bestuur**

Katrien Kempe

Erevoorzitters

Eric E. Verbeeck

2005 – 2012

Serge Fautré

2017 – 2020

Etienne Dewulf

2012 – 2017

**Stéphane
Verbeeck**

2020 – 2023

3 Algemene Vergadering

De Algemene Vergadering is het hoogste beslissingsorgaan van de BVS en bestaat uit de werkende leden. Ze komt minstens één keer per jaar samen. In 2024 kwam de Algemene Vergadering samen op 25 januari 2024.

4 BVS Team

Olivier Carrette

Afgevaardigd Bestuurder
olivier.carrette@upsi-bvs.be
+32 2 511 47 90

Katrien Kempe

Bestuurder
katrien.kempe@upsi-bvs.be
+32 2 511 47 90

Juliana Paquet

Directieassistente
info@upsi-bvs.be
+32 2 511 47 90

Amandine Rahier

Office and event manager
info@upsi-bvs.be
+32 2 511 47 90

Filiep Loosveldt

Extern juridisch adviseur
filiep.loosveldt@pan-area.be

5 Commissies en thematische werkgroepen

De 12 commissies zijn de drijvende kracht van de BVS en komen ongeveer twee keer per jaar samen. De vergaderingen van de commissies worden georganiseerd op initiatief van de Voorzitters, op eigen initiatief van leden en in functie van de actualiteit.

Alleen de **werkende leden** van de BVS kunnen lid worden van de commissies, evenals de vertegenwoordigers van haar structurele partners, voor zover de onderwerpen op de dagorde voor hen relevant zijn. Voor specifieke onderwerpen nodigt de BVS regelmatig experts en/of professionals uit.

▲ Kairos NV

CityGate I - Marchandises, Anderlecht

PROJECTTYPE Wonen, werken en winkelen (residentieel, kantoren, commerciële ruimtes, KMO's)

ARCHITECT A2M - ORG - Urban Platform

Sectoriële commissies

Binnen de BVS zijn er **7 Commissies per bedrijfsactiviteit**, met als doel:

- › een overzicht uitwerken van de praktische / dagelijkse problemen van de leden bij de uitoefening van hun beroepsactiviteiten
- › te ondernemen acties voorstellen om deze knelpunten op te lossen
- › de follow-up van deze actiepunten verzekeren en standpunten ter beslissing voorleggen aan de Raad van Bestuur.

Sinds januari 2024 hebben we de eer om mevrouw Ingrid Willockx te verwelkomen als nieuwe Voorzitster van de Commissie Retail. We wensen graag de heer Nicolas Rosiers te bedanken voor zijn voorzitterschap van de afgelopen jaren.

7 commissies per bedrijfsactiviteit

Logistiek

Voorzitter
X. Van Reeth

Investeerders

Voorzitster
Y. Bicici

GVBF

Co-voorzitters
Ph. Walravens / L. Stalens

Brownfields

Voorzitter
J. Geeroms

Retail

Voorzitster
I. Willockx

Kantoren

Voorzitter
A. de Crombrughe

■ '24 | 1 feb. - 2 mei - 12 sep. - 14 nov.

Residentiële ontwikkelaars

Co-voorzitters
A. Lefebvre / H. Bostoen

■ '24 | 11 juni - 4 dec.

Transversale commissies

Naast de sectorale commissies zijn er ook **5 transversale commissies** met als doel:

- › de leden op de hoogte brengen van nieuwe in werking getreden reglementering
- › een advies formuleren over ontwerp van regelgeving in de ruimste zin van het woord
- › de follow-up van deze actiepunten verzekeren en standpunten ter beslissing voorleggen aan de Raad van Bestuur

Eind 2024 heeft de BVS besloten om in samenwerking met Deloitte een "AI"-Commissie (Artificial Intelligence) op te richten. Een eerste overleg heeft plaatsgevonden op 7 november 2024.

Na het bepalen van de prioriteiten van deze Commissie binnen een interne werkgroep, zal deze begin 2025 actief worden.

5 transversale commissies

Public Relations

Voorzitter
O. Carrette

Fiscaliteit

Voorzitster
E. Van Impe

▣ '24 | 24 apr. - 12 nov.

ESG & Taxonomie

Voorzitster
S. Gottcheiner

▣ '24 | elke maand

Wetgeving en Europa

Co-voorzitters
F. Loosveldt / S. Grulois

▣ '24 | 29 mei - 5 nov.

Techniek en duurzaamheid

Voorzitter
Fr. Tourné

▣ '24 | 1 okt.

Thematische werkgroepen

Om onze leden te consulteren en met hen van gedachten te wisselen in het kader van specifieke thema's, kan beslist worden om een of meerdere thematische werkgroepen op te richten. Elke werkgroep wordt samengesteld op basis van de te behandelen problematiek. Ze brengt de betrokken werkende leden van de BVS samen, en indien nodig, in aanwezigheid van experts die door onze structurele partners worden vertegenwoordigd.

In 2024 werden de volgende thematische werkgroepen opgericht en kwamen ze bijeen:

22 februari 2024

Werkgroep stedenbouwkundige lasten Antwerpen

22 maart 2024

Werkgroep Brussels Hoofdstedelijk Gewest

25% woningen met sociaal oogmerk

12 juli 2024

Werkgroep Brussels Hoofdstedelijk Gewest

Versnelling van de vergunningsprocedures

8 november 2024

Werkgroep stedenbouwkundige lasten Gent

23 januari 2024

Werkgroep Waals Gewest

Stedenbouwkundige lasten

7 februari 2024

Werkgroep Brussels Hoofdstedelijk Gewest

Stedenbouwkundige lasten

▲ Atenor NV

Highline & Soaphouse, Brussel

PROJECTTYPE Kantoren en residentieel

ARCHITECT SMAK & Bureau Bouwtechniek

6 Externe vertegenwoordiging

Op Europees niveau

Build Europe vertegenwoordigt Europese (residentiële) ontwikkelaars en verkavelaars en richt zich met haar acties en reflecties op sociale thema's en milieukwesties.

In 2024 hield Build Europe twee bijeenkomsten:

- > 5 - 7 juni in Lissabon
- > 16 - 18 oktober in Praag

De BVS wordt in Build Europe vertegenwoordigd door de Heer Olivier Carrette, Afgevaardigd Bestuurder (POLICAM nv).

In België

Op 20 november 2024 heeft de Raad van Bestuur van de BVS besloten dat de BVS zich zal aansluiten bij het VBO als toetredend lid. Bedrijven kunnen niet rechtstreeks aansluiten bij het VBO, maar het VBO vormt een federatie van sectorale werkgeversorganisaties.

In het Brussels Hoofdstedelijk Gewest

Sinds enkele jaren is de BVS lid van BECI (Brussels Enterprises Commerce and Industry), net zoals zij lid is van AKT in het Waals Gewest en van VOKA in het Vlaams Gewest.

De BVS zetelt sinds eind 2011 binnen de Adviesraad voor Huisvesting en is er vertegenwoordigd door mevrouw Katrien Kempe; de BVS maakt regelmatig op die manier haar adviezen en voorstellen bekend over de onderwerpen die door deze instantie behandeld worden.

Op 25 april 2024 werd mevrouw Katrien Kempe door de Brusselse Hoofdstedelijke Regering benoemd tot effectief lid van Brupartners in naam van de werkgeversorganisatie op voordracht van het "Verbond van Ondernemingen te Brussel" (BECI - V.O.B.).

Mevrouw Katrien Kempe is eveneens Voorzitster van de Commissie Huisvesting binnen Brupartners.

Dankzij deze vertegenwoordiging:

- a. kan op voorstel van de BVS "initiatiefadviezen" worden opgesteld inzake alle soorten onderwerpen gelinkt aan huisvesting in het BHG ;
- b. wordt de BVS verplicht geraadpleegd telkens wanneer de Brusselse Regering beroep doet op Brupartners om een officieel advies te bekomen over een ontwerp van ordonnantie of besluit met betrekking tot de huisvesting in het BHG.

Dankzij haar samenwerkingsakkoord met BECI, heeft de BVS een mandaat voor de Algemene Vergadering van CityDev.

In het Vlaams Gewest

Sinds verscheidene jaren werken de BVS en VOKA op een positieve en constructieve manier samen voor materies die beide organisaties aanbelangen. De BVS neemt regelmatig en met veel belangstelling deel aan de vergaderingen van de werkgroep "Ruimtelijke Ordening" van VOKA.

In het Waals Gewest

In het kader van het lidmaatschap bij AKT neemt de BVS deel aan vele vergaderingen van de commissie "Cadre de Vie" (*Leefomgeving*) en "Conseil des Fédérations" (*Raad van Federaties*).

Binnen de CESE Wallonie, divisie Huisvesting, is de BVS vertegenwoordigd via mevrouw Katrien Kempe die haar opmerkingen en voorstellen formuleert op de verschillende vergaderingen.

De cluster CAP Construction is een netwerk van ondernemingen, erkend door het Waals Gewest, actief in de duurzame bouwsector. Sinds 2019 heeft de cluster haar deuren geopend voor vastgoedspelers en heeft de BVS een samenwerkingsakkoord met CAP Construction gesloten. Mevrouw Katrien Kempe werd benoemd tot Bestuurder van CAP Construction en heeft deelgenomen aan vele activiteiten met betrekking tot vastgoedontwikkeling en vastgoedtransacties.

▲ Danneels

Meise Groenveld, Meise

PROJECTTYPE Residentieel

ARCHITECT Berkein Architects

▲ Artone

Moonrise, Auderghem

PROJECTTYPE Residentieel

ARCHITECT LD2 Architecture

▲ Ciril

Bollard, Gent

PROJECTTYPE Een project van 14 appartementen, 2 kantoren en 3 commerciële ruimtes

ARCHITECT WE-S architecten

7 Samenwerkingsakkoorden

Embuild

De BVS heeft een samenwerkingsakkoord met Embuild op federaal niveau en heeft veelvuldige contacten met de 3 regionale afdelingen (Brussels Hoofdstedelijk Gewest, Waals Gewest en Vlaams Gewest). De organisaties overleggen over materies die hun respectievelijke leden aanbelangen.

In het kader van hun samenwerkingsakkoord onderzoeken de BVS en BLSC (Belgian Luxembourg Council of Retail and Shopping Centers) samen verschillende onderwerpen van belang voor de retailsector in de 3 Gewesten.

De BVS en BLSC hebben hun respectievelijke werkgroepen samengevoegd en hebben de "Commissie Retail UPSI – BLSC – BVS" opgericht die zowel juridische als operationele thema's behandelt, die hun respectievelijke leden opwerpen in het kader van hun activiteiten.

De BVS en CIB Vlaanderen hebben sinds verscheidene jaren een samenwerkingsakkoord.

De twee federaties hebben een structurele samenwerking uitgewerkt met als doel hun leden wederzijds te informeren en de verdediging van hun belangen te verbeteren.

De BVS en ADEB hebben sinds verscheidene jaren een samenwerkingsakkoord.

De twee federaties hebben een structurele samenwerking uitgewerkt met als doel hun leden wederzijds te informeren en de verdediging van hun belangen te bundelen.

▲ Impact

Nieuw Overleie, Kortrijk

PROJECTTYPE Residentieel

ARCHITECT architectenbureau ARCH & TECO

▲ Cit Red NV

The Quay, Anderlecht

PROJECTTYPE Retail, productieve activiteiten, residentieel, studentenhuizing, coliving

ARCHITECT Urban Platform

▲ B&R Bouwgroep

Heizijde, Turnhout

PROJECTTYPE Residentieel: 20 woningen, 32 appartementen en 23 parkflats in 10.000m² openbaar groen en speelruimte

ARCHITECT Trias - S3A

▲ Global Estate Group

BULA, Brugs stadsdorp, Brugge

PROJECTTYPE Gemengd project met residentieel, kantoren, ateliers, handel en horeca

ARCHITECT Olivier Salens Architecten

▲ Ghelamco

The Wings, Machelen

PROJECTTYPE Mixed-use kantoren & hotel

ARCHITECT Assar Llox & Daniel Ost

▲ Baltisse Real Estate NV

Pelican, Antwerpen

PROJECTTYPE Offices en retail

ARCHITECT Conix RDBM Architects

Kerncijfers ▶

370 leden

237 + 133
mannen vrouwen

29
jaar
(gem. leeftijd)

1.500+ volgers
LinkedIn

12 events
2024

81 deelnemers
per event
(gemiddeld)

8 Young UPSI-BVS (YUB)

Wie zijn we en wat doen we?

Young UPSI-BVS (YUB) is in België het netwerk bij uitstek voor alle young professionals tussen 22 en 35 jaar oud actief in de vastgoedsector. Opgericht door de nationale Beroepsvereniging van de Vastgoedsector (BVS) in 2019, staat YUB voor de volgende **essentiële waarden**: belangenbehartiging, bemiddeling, sectorale kennis en expertise. Deze pijlers maken van dit Belgische netwerk the place to be voor de young potentials in de vastgoedsector om te netwerken, kennis uit te wisselen en een brug te slaan naar het management van de sector, vooral binnen de beroepsvereniging zelf.

Bestuur en organisatie

YUB wordt aangestuurd door een Steering Committee van vijf leden, waaronder twee Voorzitters, die tevens worden uitgenodigd op de Raad van Bestuur van de BVS. Het **SteerCo** vertegenwoordigt de vastgoedsector op een evenwichtige manier, met oog voor tweetaligheid, genderdiversiteit en verschillende professionele achtergronden.

Het SteerCo bepaalt samen het jaarprogramma en bereidt de events inhoudelijk voor. Tevens legt het SteerCo de **nodige contacten** met andere netwerkorganisaties en potentiële partners.

Amandine Rahier, office en event manager van BVS, speelt een cruciale rol als schakel tussen YUB en BVS en ondersteunt tevens de ledenwerving en eventorganisatie van YUB. Naast de ad hoc support van diverse actoren uit de vastgoedsector per event, maakt dit Belgische netwerk ook gebruik van werkingsmiddelen van de BVS.

Leden

YUB staat open voor alle **young professionals** tussen 22 en 35 jaar oud, actief in één van de disciplines binnen de **vastgoedsector** en mits betaling van het jaarlijkse lidmaatschap, dat wordt vastgesteld tijdens de Algemene Vergadering van BVS. Anno 2024 telt YUB zo'n 370 leden afkomstig uit verschillende vastgoeddisciplines, waaronder vastgoedontwikkeling en -investering, ruimtelijke planning, architectuur, brokerage, advocatuur, consultancy...

Het aantal leden groeit exponentieel sinds de oprichting in 2019 ▶

Steering Committee

Het SteerCo 2024 kent volgende samenstelling:

Dorien Fierens
Co-Voorzitter YUB,
Development
Manager Brussel,
Alides

Joachim Mertens
Co-Voorzitter YUB,
Developer,
Downtown Real
Estate

Quentin Schärer
SteerCo YUB,
Senior Account
Manager, CBRE

Elisabeth Verstraete
SteerCo YUB,
Investment
Associate, Mitiska

Laura Vervier
SteerCo YUB,
Business
Development
Officer, Parkwind

Events

Het YUB SteerCo organiseert jaarlijks zo'n 12 evenementen, exclusief voorbehouden aan YUB leden, rond actuele thema's. Gemiddeld verwelkomt YUB per event zo'n 80 leden. Dit draagt niet alleen bij tot een sterk intern netwerk, maar bevordert ook waardevolle relaties met externe stakeholders uit de vastgoedsector. De activiteiten worden georganiseerd over **heel België**, zowel in het Frans als in het Nederlands. Als kers op de taart wordt jaarlijks een vastgoedmissie naar het buitenland georganiseerd, waar contacten

worden gelegd met zowel Belgische bedrijven actief in het **buitenland** als met internationale spelers.

Leden van de YUB community genieten ook van toegang tot BVS evenementen en seminars tegen een gereduceerd tarief en ontvangen tevens nieuwsbrieven en regelmatige updates van BVS over relevante regelgeving.

Nieuw vanaf 2025: YUB Plus+

Tot nu toe eindigde het YUB-lidmaatschap bij de leeftijd van 36 jaar. Uit een interne rondvraag blijkt echter dat veel leden die de leeftijdslimiet overschrijden, het jammer vinden dat ze hun deelname aan het netwerk niet kunnen voortzetten. Ze ervaren de **overstap** naar een lidmaatschap bij BVS als minder passend bij hun verwachtingen.

Om hierop in te spelen, is binnen UPSI-BVS en YUB het idee ontstaan om een nieuwe community op te richten voor oud-leden van YUB tussen **de 36 en 40 jaar**: YUB Plus+.

Dit initiatief heeft twee doelen. Ten eerste biedt het een soepelere overgang naar UPSI-BVS evenementen, via een jaarlijks all-in lidmaatschap dat toegang geeft tot zowel YUB als de BVS evenementen. Ten tweede verbindt het young professionals met ervaren vakgenoten.

YUB Plus+ wordt gelanceerd in **januari 2025**.

In 2024 werden de volgende events georganiseerd ▾

25/01/2024 - BRUSSEL

NY Reception Autoworld

22/02/2024 - BRUSSEL

Bezoek Montoyer 10

14/03/2024 - BRUSSEL

Belgian MIPIM Party

27/03/2024 - BRUSSEL

**Verkiezingsdebat
UPSI-BVS x YUB**

25/04/2024 - OUDERGEM

Bezoek Wood Hub

30/05/2024 - LUIK

Bezoek Paradis Express

07-08/06/2024 - AMSTERDAM

Bezoek Amsterdam

11/07/2024 - KNOKKE

Summer BBQ

18/09/2024 - BRUSSEL

YUB drink @ Realty

17/10/2024 - BRUSSEL

Cityforward

20/11/2024 - BRUSSEL

**Brusselse Bouwmeester:
Kristiaan Borret**

18/12/2024 - BRUSSEL

Verjaardagsfeest 5 jaar YUB

Luminus, uw aanspreekpunt voor energie en energiediensten

Service en advies op maat

- Projectmatige aanpak voor energie bij werven
- Interactieve samenwerking via uw centraal aanspreekpunt
- Administratieve vereenvoudiging

Samen voor een duurzame toekomst

met onze innoverende en energiebesparende oplossingen en diensten zoals zonnepanelen, laadpalen, HVAC, ...

Voor vragen en advies

Gelieve contact op te nemen met uw **regionale adviseur**. Dit is uw persoonlijke contactpersoon met kennis van de vastgoedsector.

Bij afwezigheid kunt u contact opnemen met Real Estate Business op: **realestate.business@luminus.be**

Fiber

Een mooie toegevoegde waarde voor jouw gebouw

Fiber is het netwerk van de toekomst. Een netwerk dat tegemoet komt aan de huidige en toekomstige noden van gezinnen en bedrijven.

Omdat fiber **veel sneller en stabiel**er is, biedt hij bewoners extra comfort voor hun telewerk, afstandsonderwijs, games, streaming en nog veel meer. Bovendien verbruikt fiber tot 4x minder elektriciteit.

Voor meer info over fiber en of fiber beschikbaar is op jouw adres, surf naar **proximus.be/fiber**

3

Activiteitenverslag

Inhoudstafel

1	Inleiding	4
2	Onze organisatie	14
3	Activiteitenverslag	36
3.1	Federale en interregionale materies	38
3.2	Brussels Hoofdstedelijk Gewest	48
3.3	Waals Gewest	54
3.4	Vlaams Gewest	62
3.5	Evenementen	74
4	Dankwoord	78

◀ **Burco Europe NV** (in samenwerking met 3d real estate)

The Fifty Six, Brussel

PROJECTTYPE Multifunctioneel project (kantoren, winkels, huisvesting, productieactiviteiten)
ARCHITECT DDS+

1 Federale en interregionale materies

1.1 Federale en regionale verkiezingen juni 2024

De BVS heeft altijd vooropgesteld dat ze een **partner** wil zijn van de **overheid** alsook zich wenst te profileren als een expertisecentrum inzake vastgoed. In de aanloop naar de federale en regionale verkiezingen van juni 2024, werd dit engagement van de BVS naar voor gebracht in de verschillende besprekingen met de federale en regionale regeringen en met de administraties.

A. Memoranda BVS

Op het einde van 2023 had de BVS duidelijk haar belangrijkste opmerkingen en voorstellen gedefinieerd die tijdens haar besprekingen met toekomstige verkozen politici moesten worden naar voor gebracht, namelijk

1. Overleg tussen de overheid en de BVS
2. Beheer van vergunnings- en beroepsprocedures
3. Vastgoedfiscaliteit
4. Ruimtelijke ordening, stedelijke herontwikkeling, duurzaam bouwen en administratieve vereenvoudiging
5. Huisvestingsbeleid

B. Communicatiestrategie

Ter versterking van haar communicatiestrategie in de periode vóór de verkiezingen, werkte de BVS, op verzoek van de Raad van Bestuur, samen met twee communicatiebureaus (Hoox

en Story Fwd) rond de **huisvestingscrisis** in de 3 Gewesten. Dankzij deze samenwerking genoot de BVS van veel persaandacht en kon zij talrijke ontmoetingen met politieke leiders en partijen organiseren.

Zodra de verkiezingsuitslag bekend was, nam de BVS opnieuw contact op met de verkozenen om haar belangen en voorstellen opnieuw te benadrukken.

1.2 Jaarlijkse BVS-enquête

Net zoals de voorbije jaren heeft de BVS in september-november 2024 opnieuw een enquête uitgevoerd bij haar leden ter evaluatie van de **vergunningsproblematiek** en de **beroepen** tegen stedenbouwkundige vergunningen. De resultaten van deze enquête vormen een zeer belangrijk instrument voor de BVS. Ze illustreren veel problemen waarmee de sector wordt geconfronteerd zoals:

1. de gemiddelde duurtijd voor het verkrijgen van een stedenbouwkundige vergunning;
2. het percentage vastgoedprojecten waartegen beroep wordt aangetekend.

Eind 2024 heeft de BVS contact opgenomen met verschillende regionale administraties om hen bewust te maken van de enorme uitdagingen voor de vastgoedsector om deze situatie te verbeteren, met name het aanbod van betaalbaar wonen.

Evolutie van de gemiddelde duurtijd voor het verkrijgen van een stedenbouwkundige vergunning -

Gemiddelde duurtijd (2024) voor het verkrijgen van een stedenbouwkundige vergunning -

► **Informeel periode informelle** (gemiddeld)

► **Formele vergunningsperiode** (gemiddeld)

► **Beroepstermijn** (gemiddeld)

% vastgoedprojecten geconfronteerd met beroepen ▾

Aantal nieuwe woonunits vergund in 2024 versus 2023 ▾

Bron : Statbel - 2024.

1.3 Verlaagd BTW-tarief op afbraak en heropbouw

A. Context

Met de **Programmawet van 22 december 2023** wijzigde de wetgever de voorwaarden waaraan de afbraak en heropbouw van een gebouw moet voldoen om in aanmerking te komen voor een verlaagd BTW-tarief.

Ten eerste werd de permanente regeling ter bestrijding van stadskankers (2007-2023) die in 32 steden en gemeenten van toepassing was (zonder "sociale" voorwaarden), ongedaan gemaakt met ingang van 1 januari 2024. Deze regeling liet particuliere bouwheren en institutionele ontwikkelaars/investeerders toe om woningen te (her)bouwen tegen een verlaagd BTW-tarief van 6%, zowel voor eigen gebruik als voor verhuur. De overgangsregeling laat toe de 6% BTW toe te passen op werken in onroerende staat tot en met 31 december 2024, op voorwaarde dat de omgevingsvergunningsaanvraag voor de heropbouw van het gebouw uiterlijk op 31 december 2023 werd ingediend.

Het tijdelijk regime (2021-2023), bestaande uit de toepassing van het BTW-tarief van 6% op de verkoop van woningen door projectontwikkelaars na afbraak en heropbouw onder "sociale" voorwaarden (eigen en enige woning en maximaal 200 m²) van kracht op het volledige grondgebied, werd ook afgeschaft met ingang van 1 januari 2024. Als overgangsmaatregel blijft de verkoop met 6% BTW mogelijk indien de omgevingsvergunningsaanvraag voor de heropbouw van het gebouw vóór 1 januari 2024 werd ingediend en de facturatie of betaling uiterlijk op 31 december 2024 plaatsvindt.

Sinds 1 januari 2024 is een nieuw **permanent regime** van toepassing voor afbraak en heropbouw op het volledige grondgebied. Het verlaagde BTW-tarief van 6% is vanaf nu van toepassing op twee situaties:

1. **Enkel natuurlijke personen** (en dus niet professionele ontwikkelaars of rechtspersonen) die als bouwheer optreden, kunnen genieten van het BTW-tarief van 6% voor bouwwerken in het kader van afbraak en heropbouw, mits voldaan is aan drie sociale voorwaarden: het gaat om hun eigen en enige woning, waar ze gedomicilieerd zijn, met een maximale woonoppervlakte van 200 m².

▲ **Wilhelm&Co NV**
Les Quais d'Eole, Dieppe (Frankrijk)
PROJECTTYPE Ecowijk met gemengd gebruik: winkels, woningen, kantoren
ARCHITECT Thales Architectures

▲ **Heylen Warehouses**
Ghent Logistic Campus 21, Evergem
PROJECTTYPE Logistiek vastgoed
ARCHITECT Wilma Wastiau

▲ **Actibel**
Voormalige muziekacademie, Namur
PROJECTTYPE Residentieel
ARCHITECT UNAA

2. **Bouwwerken uitgevoerd in opdracht van een natuurlijke persoon of rechtspersoon** voor een woning die door de bouwheer voor een periode van minstens 15 jaar sociaal **verhuurd** wordt, vallen ook onder het verlaagde BTW-tarief van 6%.

De verkoop door vastgoedontwikkelaars van nieuwe woningen die zijn gebouwd na de afbraak van een oud gebouw op hetzelfde perceel, kan dus niet langer onderworpen worden aan het verlaagde BTW-tarief van 6%.

Bij wet van 12 mei 2024 heeft de wetgever een verlaagd BTW-tarief van 6% heringevoerd voor bouwwerken in het kader van de **afbraak en heropbouw** van woningen bestemd voor **verhuur** aan natuurlijke personen die er minstens 15 jaar gedomicilieerd zullen zijn. De bouwheer kan zowel een natuurlijke persoon als een rechtspersoon zijn.

Dit nieuwe regime, dat van toepassing is op het volledige grondgebied, is in werking getreden op 1 juni 2024.

B. Ondernomen acties en conclusies

Op 7 december 2023 besloot de Raad van Bestuur van de BVS **beroep** aan te tekenen bij het Grondwettelijk Hof tegen een deel van artikel 58 van de Programmawet van 22 december 2023. In geval van nietigverklaring zou dit betekenen dat het verlaagde BTW-tarief van 6% van toepassing blijft voor ontwikkelaars zonder tijdsbepanking, tenzij er een nieuw wetgevend initiatief wordt genomen.

Op 12 december 2024 heeft het Grondwettelijk Hof een **arrest** geveld (151/2024) in het kader van het eerste ingestelde beroep. Het Hof is van oordeel dat het beroep zonder voorwerp is, gezien de latere wijziging van de aangevochten bepaling bij de wet van 12 mei 2024.

Aangezien de plotse afschaffing van deze populaire maatregel haaks stond op de uitdagingen waarmee de vastgoedsector wordt geconfronteerd (zoals betaalbaar wonen, green deal, enz.) en de regering slechts een overgangsregeling van één jaar had voorzien voor lopende projecten, ging de BVS onmiddellijk het gesprek aan

met het kabinet van Financiën om de minister bewust te maken van de negatieve impact van de afschaffing van het verlaagd BTW tarief op de samenleving en om alternatieve voorstellen te identificeren.

Bij wet van 12 mei 2024 heeft de wetgever artikel 58 van de Programmawet van 22 december 2023 gewijzigd.

Een **tweede beroep** werd op 19 juni 2024 ingediend met als voorwerp de nietigverklaring van een deel van artikel 114 van de wet van 12 mei 2024 betreffende diverse fiscale bepalingen. De nietigverklaring van deze bepaling zou tot gevolg hebben dat het tijdelijke regime vervalt en het verlaagde BTW-tarief van 6% definitief wordt heringevoerd bij de verkoop van woningen door ontwikkelaars na de afbraak en heropbouw van een gebouw (onder sociale voorwaarden).

Op 13 mei 2024, naar aanleiding van de talrijke vragen van leden over de concrete toepassing van de wet van 12 mei 2024, organiseerde de BVS een webinar / Q&A-sessie voor haar leden, in samenwerking met Deloitte.

Op 28 november 2024 keurde de plenaire vergadering van de Kamer een wetsvoorstel goed om het overgangsregime voor de toepassing van 6% BTW op bouwwerken te **verlengen** tot **30 juni 2025**, op voorwaarde dat de stedenbouwkundige vergunning voor de werkzaamheden met betrekking tot de heropbouw van een gebouw uiterlijk op 31 december 2023 werd ingediend. Dit wetsvoorstel beoogt ook de verlenging van het overgangsregime voor de verkoop van woningen na afbraak-heropbouw met 6% BTW, mits de aanvraag voor de vergunning voor de heropbouw vóór 1 juli 2023 werd ingediend en de facturering of betaling uiterlijk op 30 juni 2025 plaatsvindt.

De wet van 10 december 2024 tot verlenging van de overgangsregeling voor de toepassing van het verlaagd btw-tarief van 6 % bij afbraak en heropbouw van een woning werd op 24 december 2024 in het Belgisch Staatsblad gepubliceerd.

1.4 BTW van toepassing op nieuwe of gerenoveerde gebouwen

Ter herinnering: de BVS heeft in 2023, in samenwerking met Deloitte, een **voorstel** van omschrijving van "nieuw gebouw" in geval van energetische renovatie ingediend bij het kabinet van Financiën, in te voeren via administratieve commentaren. Het kabinet van minister van Financiën V. Van Peteghem heeft **niet positief gereageerd op het verzoek van de BVS**. Bijgevolg blijft de 60%-regel van toepassing. Wat de 60%-regel betreft, beseft de Rulingcommissie ook dat er een verandering nodig is.

1.5 BTW op infrastructuurwerken

A. Context / Prioriteiten van de BVS

Ter herinnering: BVS heeft in 2013 mee het verkrijgen van de BTW-beslissing nr. ET 124.513 ondersteund met betrekking tot de overdracht van terreinen en infrastructuurwerken.

In haar jaarverslag van 2023 heeft de Dienst Voorafgaande Beslissingen (DVB) in fiscale zaken (Rulingcommissie) zijn standpunt herhaald over de BTW-aftrek op infrastructuurwerken, verwijzend naar een dossier waarin de DVB uiteindelijk geen uitspraak heeft gedaan. De DVB is van mening dat een **bijkomende voorwaarde** voor het verlenen van een omgevingsvergunning, gericht op het uitvoeren van gratis infrastructuurwerken in het belang van de vergunningsverlenende overheid maar die niet voldoet aan de behoeften van de activiteit van de belastingplichtige, geen recht op aftrek rechtvaardigt voor de belastingplichtige die de infrastructuurwerken uitvoert. Dit betreft onder andere groenzones, het aanleggen van bufferzones...

Dit onderwerp is zeer belangrijk voor BVS-leden. Tijdens de fiscale commissie werd besloten de bevoegde centrale diensten voor BTW bij de FOD Financiën te benaderen.

B. Ondernomen acties en conclusies

In december 2024 heeft de BVS, in samenwerking met Deloitte, een **brief** verzonden aan de Centrale BTW-diensten van de **FOD Financiën**. Deze brief werd goedgekeurd tijdens de Fiscale Commissie van 12 november 2024.

▲ GH Development België 't Vierpark, Zelzate

PROJECTTYPE Residentieel (94 woningen en 72 appartementen)

ARCHITECT Wielfaert Architecten

▲ City Mall Project Park Avenue Nice, Nice (Frankrijk)

PROJECTTYPE Retail: 16 luxe winkels

ARCHITECT Jean-Paul Gomis Architecture

▲ Compagnie Het Zoute Rallye, Knokke-Heist

PROJECTTYPE Residentieel

ARCHITECT CAS Architecten BV

1.6 Wet Breyne

A. Context / Prioriteiten van de BVS

We herinneren eraan dat de Europese Commissie op 15 februari 2023 heeft besloten een **inbreukprocedure** op te starten tegen België (INFR(2022)4120) door een ingebrekestelling te sturen naar België in het kader van een onevenredige garantieregeling: 5% voor erkende aannemers en 100% voor niet-erkende ontwikkelaars en aannemers, zoals bepaald in de Wet Breyne. De Commissie is van mening dat de Wet Breyne, door deze verschillende garantieregeling op te leggen, in strijd is met verschillende bepalingen van de Dienstenrichtlijn.

Op 16 november 2023 heeft de Europese Commissie een **gemotiveerd advies** aan België overgemaakt vanwege de niet-conformiteit van de Belgische wetgeving met de Dienstenrichtlijn. Op 25 juli 2024 besloot de Europese Commissie België voor het **Hof van Justitie** van de Europese Unie te brengen wegens niet-naleving van de Dienstenrichtlijn.

B. Ondernomen acties en conclusies

Begin 2024 heeft de regering geprobeerd een oplossing te vinden via een hervorming van het Burgerlijk Wetboek (Boek 7 "Dienstencontracten"), die het garantiesysteem zou herzien en oneerlijke concurrentie zou verminderen.

Parallel met een hervorming van het Burgerlijk Wetboek hebben minister van Justitie, P. Van Tigchelt, en staatssecretaris voor Begroting, A. Bertrand, de vastgoed- en bouwsector (BVS & Embuild & Bouwunie & Assuralia & Febelfin) om een **voorstel** gevraagd.

De 3 verenigingen van de vastgoed- en bouwsector stelden het volgende scenario voor: de basis van het huidige "erkend aannemer" regime behouden met 2 correcties:

- › Geen tewerkstellingscriteria
- › Eigen middelen van de aannemer op basis van de waarde van het project + 20%

Eind 2024 is er geen voorstel of wetsontwerp in behandeling om de Wet Breyne te hervormen.

▲ BPI Real Estate (in samenwerking met Atenor) Move'Hub, Anderlecht

PROJECTTYPE	Stadsproject voor gemengd gebruik (kantoren, woningen, winkels, voorzieningen)
ARCHITECT	Jaspers – Eyers / B-Architecten

1.7 Burgerlijk Wetboek – Herziening van boek 7

A. Context / Prioriteiten van de BVS

De wet van 13 april 2019 voorziet in de opmaak van een nieuw Burgerlijk Wetboek. Alle boeken worden herzien en gaan gepaard met openbare consultatierondes.

In 2024 heeft de Ministeriële Commissie voor de Hervorming van het Contractenrecht een nieuw voorstel geformuleerd voor **Boek 7 "Bijzondere contracten"**. Bijzondere contracten zijn bijvoorbeeld verkoop- of huurovereenkomsten met betrekking tot vastgoed. In de maand oktober 2024 was het voorstel tot herziening van Boek 7 "Bijzondere contracten" voorwerp van een publieke consultatieronde.

B. Ondernomen acties en conclusies

Op 31 oktober 2024, na overleg met haar leden, heeft de BVS haar **standpunt** en opmerkingen ingediend bij de **FOD Justitie**.

Tijdens de Commissie Wetgeving en Europa van de BVS heeft Deloitte de belangrijkste wijzigingen van het voorstel tot herziening van Boek 7 van het Burgerlijk Wetboek besproken.

Op 20 december 2024 lieten de co-voorzitters van de commissie tot hervorming van het overeenkomstenrecht bericht aan de BVS dat verschillende opmerkingen van de BVS in overweging werden genomen.

▲ Immolux

Drève du Parc, Erpent - Namen

PROJECTTYPE 22 appartementen en
2 kantoorruimtes

ARCHITECT Atelier de l'Arbre d'Or

▲ Motown Development

Motown Parc, Anderlecht

PROJECTTYPE Residentieel (64 woningen),
aan de rand van het Scheutbosspark

ARCHITECT André Campos-Joana
Mendes Arquitectos

▲ Immogra

PARK 7, Machelen / Zaventem

PROJECTTYPE Kantorencampus

ARCHITECT Jaspers-Eyers Architects
Landschapsarchitect: Avantgarden

1.8 ESG & TAXONOMIE

A. Context / Prioriteiten van de BVS

Een van de belangrijkste doelstellingen van de taxonomie is het identificeren en aanmoedigen van investeringen in activiteiten die het mogelijk maken om koolstofneutraliteit te bereiken tegen 2050.

In die zin is de taxonomie een gestandaardiseerde classificatie van economische activiteiten die een substantiële bijdrage leveren aan het bereiken van milieudoelstellingen volgens wetenschappelijke criteria:

1. Beperking van klimaatverandering
2. Aanpassing aan klimaatverandering
3. Duurzaam gebruik en bescherming van water en mariene hulpbronnen
4. Overgang naar een circulaire economie
5. Preventie en vermindering van vervuiling
6. Bescherming en herstel van biodiversiteit en ecosystemen

Met haar Commissie ESG & Taxonomy maakt de BVS deel uit van het Europese en maatschappelijke streven om duurzame vastgoedprojecten te ondersteunen.

B. Ondernomen acties en behaalde resultaten

- a. Tussen januari en december 2024 kwam de BVS Commissie ESG & Taxonomy 11 keer samen om een aantal belangrijke onderwerpen te bespreken, waaronder:
 - › CSRD: Double materiality discussion / Double materiality assessment
 - › Presentation of CPEA: Climate Positive European Association (objectives of CPEA and their impact in relation with the EU Taxonomy and the different work groups of the European commission)
 - › Data management tools for ESG and building reporting
 - › Changes on EPB by Leefmilieu Brussel
 - › CSRD by Embuild
 - › Biodiversity & IFR-S
- b. De BVS organiseerde ook een seminarie voor haar leden op 15 mei 2024 over het onderwerp "CSRD & CO2 Tax - Impact on the real estate sector".

Deloitte. Legal

The right choice to see the full legal picture

Deloitte Legal is a one-stop-shop law firm with unrivalled legal and tax expertise in the real estate sector, where we cover the entire lifecycle of property assets and projects, as well as on all real estate asset classes. Our experts in corporate real estate, tax, financial and administrative law and in ultra HNWI's estate planning offer refreshing insights, market knowledge, and a unique holistic approach.

Deloitte Legal takes a clear and bold stand when dealing with even the most complex problems.

deloittelegal.be

2 Brussels Hoofdstedelijk Gewest

2.1 Kadastraal inkomen en onroerende voorheffing in geval van volledige of gedeeltelijke afbraak

A. Context / Prioriteiten van de BVS

In geval van grondige verbouwing of gedeeltelijke heropbouw van een bestaand gebouw tot een nieuw gebouw voor huisvesting en/of ander gebruik, blijft de onroerende voorheffing volledig verschuldigd, zoals van toepassing op een verhuurd gebouw, ondanks de huurleegstand en de improductiviteit van het gebouw. In tegenstelling tot het Waals Gewest en het Vlaams Gewest voorziet het BHG **niet** in de mogelijkheid om de **onroerende voorheffing** vrij te stellen of te **vermindern** wegens improductiviteit. Het kadastraal inkomen, dat de basis vormt voor de berekening van de onroerende voorheffing, blijft ook behouden in geval van herbesteding of ingrijpende renovatie, ondanks het feit dat het gebouw leeg, improductief en een nulwaarde vertegenwoordigt, gedurende de hele periode van de vergunningsprocedure en de duur van de renovatiewerkzaamheden.

B. Ondernomen acties en conclusies

- Op verzoek van de BVS stelde de N-VA op 08/02/2024 een **parlementaire vraag** aan de heer Sven Gatz, de bevoegde minister, die antwoordde dat *"Een debat over het al dan niet herinvoeren van de proportionele korting of vermindering voor leegstand of improductiviteit moet kunnen plaatsvinden tijdens de volgende legislatuur"*.

- Op 29/03/2024 stelde de BVS een nota op waarin zij haar **standpunt** heeft uiteengezet; deze nota werd ter beschikking gesteld van de leden in geval van administratieve of gerechtelijke procedures.
- Met het oog op het creëren van een fiscaal beleid ten gunste van betaalbare woningen in lijn met duurzaamheidseisen, blijft de BVS pleiten voor de volgende **maatregelen**:
 - › een herwaardering van het kadastraal inkomen naar de waarde van de grond zodra een gebouw onbewoond is, of een tijdelijke vermindering van de onroerende voorheffing, onder voorwaarde van afbraak of geplande energetische renovatie van het gebouw;
 - › zodra een vergunning wordt aangevraagd en voor de duur van de werken.

De BVS zal dit onderwerp in 2025 blijven opvolgen.

2.2 Plafonnering van de indexering van handelshuur

A. Context / Prioriteiten van de BVS

De regering van het Brussels Hoofdstedelijk Gewest, geïnspireerd door de regelgeving betreffende de beperking van indexering van de woninghuurprijzen, keurde op 15 december 2022 een ordonnantie goed die een plafond invoerde voor de indexering van de **handelshuurprijzen**.

De BVS en NEMS, met medewerking van het advocatenkantoor Crowell & Moring LLP, hebben

een beroep tot nietigverklaring van de ordonnantie van 15/12/2022 ingesteld op basis van de volgende middelen:

- › schending van de bevoegdheidsverdeling tussen de federale staat en de deelstaten;
 - › discriminatie tussen huurders, tussen huurders en eigenaars en tussen eigenaars onderling;
 - › niet-naleving van het eigendomsrecht.
- Het beroep werd ingediend op 9 juni 2023.

B. Ondernomen acties en behaalde resultaten

In zijn arrest van 30 mei 2024 **verwerpt** het Grondwettelijk Hof het **beroep** van de BVS en SNPC-NEMS. Het Hof is van oordeel dat de beperking van de indexering tot doel heeft de handelaars te beschermen tegen de gevolgen van de inflatie en niet werkelijk onevenredig is, gelet op de ruime discretionaire bevoegdheid van de wetgever om zijn beleid in sociaaleconomische aangelegenheden te bepalen wanneer de omstandigheden hem dwingen dringende maatregelen te nemen en gelet op het feit dat de bestreden bepalingen werden aangenomen in de context van een onvoorziene en uitzonderlijke stijging van de energieprijzen.

2.3 GSV - Good Living

A. Context / Prioriteiten van de BVS

Ter herinnering: de GSV (Gewestelijk Stedenbouwkundige Verordening) is het instrument dat alle normen vastlegt die moeten worden nageleefd bij het bouwen of renoveren van vastgoed in het Brussels Gewest.

Een hervorming van de GSV, omgedoopt tot "Good Living", werd gelanceerd in 2022 en goedgekeurd in eerste lezing in november 2022. Na een openbaar onderzoek en een principesakkoord in december 2023 werd de hervorming van de GSV – Good Living in maart 2024 in **tweede lezing goedgekeurd**. De Raad van State heeft zijn advies uitgebracht op 23 september 2024.

B. Ondernomen acties en behaalde resultaten

Op 12 en 16 april 2024 hebben vertegenwoordigers van de BVS een ontmoeting gehad met de bevoegde staatssecretaris, mevrouw A. Persoons, en haar kabinet om de voortgang van de GSV - Good Living te bespreken en te onderzoeken in hoeverre de **opmerkingen** van de BVS, die tijdens het openbaar onderzoek

▲ KBC Real Estate Flanders Make, Kortrijk

PROJECTTYPE Project ontwikkeld door Station NV voor Flanders Make VZW. Kantoren met laboruimten.

ARCHITECT MODULO architects i.s.m. Jaspers-Eyers architects

▲ GALIKA Human Estate Côté Colline, Auderghem

PROJECTTYPE Gemengd - Winkels - Residentieel - Kantoren

ARCHITECT Pierre Blondel architectes srl

▲ Brussels Airport Company P30, Brussels Airport

PROJECTTYPE Parkeertoren

ARCHITECT GAF

werden geformuleerd, werden meegenomen in de nieuwe versie van de GSV zoals goedgekeurd in tweede lezing. Verschillende opmerkingen die door de BVS werden aangekaart, werden positief ontvangen en opgenomen in de ontwerptekst zoals goedgekeurd in tweede lezing.

Een goedkeuring in derde en laatste lezing heeft niet plaatsgevonden in april 2024 en de ontwerptekst werd **niet definitief goedgekeurd** voor het einde van de legislatuur.

In september 2024 bevestigde de BVS dat het de hervorming van de GSV - Good Living niet steunde en dat het de voorkeur gaf aan **administratieve vereenvoudiging**, zonder de noodzaak aan grote hervormingen die de deur zouden kunnen openen voor veel beroepen en tot rechtsonzekerheid zouden kunnen leiden.

2.4 Stedenbouwkundige lasten

A. Context / Prioriteiten van de BVS

De hervorming van de stedenbouwkundige lasten werd in december 2023 in eerste lezing goedgekeurd. Deze voorzag in:

- › een indexeringsmechanisme;
- › een verhoging van de basisbedragen (tot 40%) en de invoering van een variabele component voor huisvesting;
- › de afschaffing van de vrijstelling in geval van reconversie van kantoorruimte in woningen;
- › de verplichting om de bouw van publieke woningen in bepaalde wijken te financieren in het BHG.

B. Ondernomen acties en behaalde resultaten

- a. Begin 2024 hebben de BVS, Embuild Brussels en ARIB een **gezamenlijke nota** opgesteld waarin de 3 verenigingen zich hebben verzet tegen de hervorming en voorstellen om:
 - › De SVK's op te nemen in de definitie van "publieke woning" en de verplichting om ze ter beschikking te stellen voor een periode van 30 jaar. De vastgoedsector wenst deel te nemen aan de creatie van woningen voor SVK's en de BTW-regeling die hiervoor voorzien is te activeren;
 - › De vrijstelling in geval van reconversie van kantoren tot woningen herin te voeren;
 - › De statistische referentiewaarden van de variabele component beschikbaar te stellen op het ogenblik van de publicatie in het Belgisch Staatsblad en te voorzien in een halfjaarlijkse herziening;
 - › Te voorzien in een voorafgaande bespreking en identificatie van de lasten (en van de verwervende publieke vastgoedmaatschappij) vanaf de projectvergadering;
 - › De vergunningsaanvrager wil in de vergunningsaanvraag een voorstel kunnen formuleren voor de uitvoering van de stedenbouwkundige lasten in natura of in geld;
 - › Overgangperiode van 3 jaar, indien nodig gespreid: zo kunnen de financiële gevolgen van de heffingen worden doorgerekend in de aankoopprijs van de grond en niet in de reeds verworven grond (in het laatste geval moeten de projecten worden herzien, een vertraging/stopzetting van de projecten gevolgen kan hebben voor het woningaanbod in het BHG, dat al zwaar onder druk staat).

- b. De redactie van het **ontwerpbesluit** in **tweede lezing** vond **niet** plaats voor de verkiezingen van juni 2024 en de ontwerptekst werd niet definitief goedgekeurd voor het einde van legislatuur.

2.5 BWRO - 25% woningen met sociaal oogmerk

A. Context / Prioriteiten van de BVS

Begin 2024 heeft de regering van het Brussels Hoofdstedelijk Gewest in eerste lezing een wijziging van het BWRO (Brussels Wetboek van Ruimtelijke Ordening) goedgekeurd, ter invoering van de verplichting tot **ontwikkeling van 25% woningen met sociaal oogmerk** voor elk residentieel project van meer dan 3500 m².

B. Ondernomen acties en behaalde resultaten

- a. In maart 2024 organiseerde de BVS een vergadering met een specifieke werkgroep en werkte mee aan het opstellen van een gezamenlijke standpuntennota samen met Embuild Brussels en BECI.

De 3 organisaties, die gekant zijn tegen de hervorming, identificeerden **2 grote risico's**:

1. een daling van de vastgoedontwikkeling en van de bouw van nieuwe woningen in het algemeen;
2. stijging van de prijs van woningen in het algemeen.

De BVS, Embuild Brussels en BECI hebben het volgende **voorgesteld**:

1. een degelijke evaluatie van de budgettaire impact van het voorontwerp van ordonnantie met het oog op het tekort van het Gewest voor de definitieve goedkeuring van de ordonnantie
 2. een herwaardering van de marktwaarde van nieuwe woningen en een actualisering van de balansen van projectontwikkelaars in overleg met de vastgoedsector
 3. niet-toepassing van de drempel indien de doelstelling van 15% woningen met sociaal oogmerk in een bepaalde wijk wordt bereikt
 4. het vastleggen van gunstige economische en fiscale voorwaarden voor de privésector in geval van productie van sociale woningen / woningen met sociaal oogmerk
 5. het preciseren of deze 25% het % omvat of cumuleert met het % dat reeds is voorgeschreven door het ontwerpbesluit inzake stedenbouwkundige lasten of door een RPA
 6. bepaling van de geldigheid van het voorkeurrecht in geval van beroep tegen een vergunning, wijziging van de vergunning en afstand van de uitvoering van een vergunning
 7. een overgangperiode van 3 jaar voor reeds verworven grondposities: inwerkingtreding op 1 januari 2027.
- b. De ontwerpordonnantie werd **niet finaal goedgekeurd** tijdens de voorbije legislatuur.

▲ G-Label Projectontwikkeling
Memlinc Knokke, Knokke

PROJECTTYPE Residentieel
ARCHITECT Buro Project Knokke

▲ Securex Immo
Montoyer 39, Brussel

PROJECTTYPE Renovatie van een kantoorgebouw
ARCHITECT Fabrique d'Espaces Architectes

▲ CORES Development
Den Oever, Antwerpen

PROJECTTYPE Hotel
ARCHITECT Binst Architecten

▲ Hoprom
Residentie LeWitt, Nieuwpoort

PROJECTTYPE Residentieel
ARCHITECT 3 Architecten

▲ **Novus Projects NV**
Weggevoerdenlaan, Maldegem

PROJECTTYPE Residentieel
ARCHITECT Berkein Architects

▲ **Fenixco NV**
Trevu4, Oudenaarde

PROJECTTYPE Residentieel met
2 commerciële ruimtes
ARCHITECT BOB McMASTER architecten

▲ **Huysman**
Residentie Amaryllis, Oostakker

PROJECTTYPE 6 woningen, 3 appartementen
en 1 handelsgelijkvloers
ARCHITECT WES architecten

2.6 Algemeen voorkeurecht

A. Context / Prioriteiten van de BVS

Naast het specifieke voorkeurecht dat al bestond in het BHG, heeft het Gewest een algemeen voorkeurecht willen invoeren van toepassing op het **volledige grondgebied** van het BHG: voor elk onroerend goed > 750 m² en voor elk perceel > 500 m² moesten notarissen overheidsinstanties informeren die een recht van voorkeurecht zouden genieten ten opzichte van andere potentiële kopers.

Er moet ook worden opgemerkt dat de BVS, NEMS, Embuild en BIV **sterk gekant** waren **tegen** de hervorming om de volgende redenen:

- > te ruim toepassingsgebied
- > negatieve impact op de woningbouwdynamiek
- > negatieve impact op de positieve partnerschapsdynamiek tussen de publieke en private sector
- > geen respect voor het evenredigheidsbeginsel

B. Ondernomen acties en behaalde resultaten

- Gedurende het volledige jaar 2023 en begin 2024, om de impact van de hervorming op de sector te kunnen beoordelen, drong de BVS aan op het verkrijgen van de ontwerp-tekst die werd ingediend bij de Raad van State - zonder succes.
- De ordonnantie werd **niet** finaal **goedgekeurd** tijdens de voorbije legislatuur.

Discover our latest
analysis and comparison
of European residential
markets

Deloitte.

3 Waals Gewest

3.1 Waals Regeerakkoord

A. Context / Prioriteiten van de BVS

De BVS heeft altijd vooropgesteld dat ze een **partner** wil zijn van de **overheid** alsook zich wenst te profileren als een expertisecentrum inzake vastgoed. In de aanloop naar de federale en regionale verkiezingen van juni 2024, werd dit engagement van de BVS naar voor gebracht in de verschillende besprekingen met de federale en regionale regeringen en met de administraties.

B. Ondernomen acties en behaalde resultaten

Van oktober 2023 tot mei 2024 heeft de BVS ontmoetingen gehad met politieke beleidsmakers in Wallonië om hen bewust te maken van de bezorgdheden binnen de vastgoedsector.

Naar aanloop van de regeringsvorming in Wallonië, hebben de voorzitters van de MR en Les Engagés de BVS ontmoet in het Waals Parlement om van gedachten te wisselen over de thema's huisvesting en ruimtelijke ordening, samen met andere vertegenwoordigers van het maatschappelijk middenveld en lokale spelers.

Op 11 juli 2024 heeft de BVS kennisgenomen van het Waals regeerakkoord. Na analyse heeft de BVS zowel sterke punten en kansen als enkele zwaktes en bedreigingen voor de sector vastgesteld.

Sterktes en kansen

- › Stedenbouwkundige vergunningen: de regering lijkt haar houding ten opzichte van de vastgoedsector te willen wijzigen door een **"projectcultuur"** te bevorderen, ondersteund door voorstellen voor vereenvoudiging, verduidelijking, digitalisering en zelfs een betere aanpak van de problematiek rond beroepsprocedures.
- › De regering wil sociale huisvesting ontwikkelen in samenwerking met de privésector via publiek-private samenwerkingen. Het splitsen van eigendomsrechten, gecombineerd met het beschikbaar stellen van openbare gronden voor de bouw van zowel private als publieke woningen, vormt een kernstrategie.
- › De regering wil financiële ondersteuning bieden bij de aankoop van een eerste woning door een **verlaging** van de **registratierechten**, mogelijk ook op het **grondaandeel** van nieuwe woningen.
- › De regering erkent de kansen en de urgentie om **brownfields** opnieuw te ontwikkelen.

Zwaktes en bedreigingen

- › Door middel van **stedenbouwkundige lasten** wil de regering dat de privésector publieke en geconventioneerde woningen ontwikkelt en integreert in gemengde projecten.
- › Door middel van een **"Wooncontract"** wordt er voorgesteld dat een bepaald aantal woningen, afhankelijk van de omvang van het project, tegen kostprijs beschikbaar worden gesteld aan openbare en aan openbare gelijkgestelde operatoren. Het is essentieel dat de regering ervoor zorgt dat de waarderingsmechanismen evenwichtig zijn en geen verstoringen op de vastgoedmarkt veroorzaken die de algemene doelstelling van betaalbaar wonen zouden kunnen ondermijnen.
- › De strategische **planologische** uitdagingen op het gebied van ruimtelijke ordening vormen een risico op vertraging van vastgoedprojecten. De beperking op bijkomend ruimtebeslag tegen 2025, de steun voor de ontwikkeling van gemeentelijke beleidsplannen en het streven naar een meer democratisch planningsproces (met burgerparticipatie), kunnen aanzienlijke vertragingen opleveren bij de uitvoering van plannen en schema's, en mogelijk leiden tot de stillegging van vastgoedprojecten in de betrokken gebieden.
- › Het is cruciaal dat initiatieven voor betaalbaar wonen en publiek-private samenwerkingen **geen oneerlijke concurrentie** creëren tussen publieke en private actoren. Dezelfde regels (zoals belastingvrijstellingen of -verlagingen, lasten...) moeten op een gelijkwaardige manier worden toegepast om een dynamische en concurrerende vastgoedmarkt te waarborgen.
- › **Handelsvestigingen**: de regering wil meer controle uitoefenen op de ontwikkeling van handelsvestigingen door de creatie en uitbreiding van winkelcentra in de buitenstedelijke gebieden te ontmoedigen.

Na de Waalse regeringsvorming, heeft de BVS contact opgenomen met de nieuw verkozen ministers om hen te herinneren aan haar eisen en voorstellen, die al waren uiteengezet in de memoranda die ze hen eerder had toegestuurd.

De BVS zal haar contacten en discussies met de Waalse autoriteiten in 2025 voortzetten.

▲ Equilis

Court Village, Court-Saint-Étienne

PROJECTTYPE Residentieel

ARCHITECT Altiplan en ABR-Architects

▲ Kolmont

Montgomery Parc, Brussel

PROJECTTYPE Kantoren

ARCHITECT B2AI

▲ Koramic Real Estate

Chocolaterie Antoine, Elsenne

PROJECTTYPE Reconversie van een oude confiserie/chocoladefabriek

ARCHITECT A2RC Architects

▲ Entreprises Simonis NV Rue de l'Abbaye, Brussel

PROJECTTYPE Residentieel

ARCHITECT Bureau d'architecture HBLN - Stéphane Bousse

▲ Miix Het Porfier, Sint-Amandsberg

PROJECTTYPE Residentieel

ARCHITECT 360 architecten

▲ Maisons Blavier NV Residentie "Liberté", Thuin

PROJECTTYPE Residentieel (appartementen)

ARCHITECT Aas3 sprl (Alain Lust)

3.2 Hervorming CoDT (Code du Développement Territorial)

A. Context / Prioriteiten van de BVS

De Waalse regering lanceerde een hervorming van de CoDT in 2022. De CoDT-hervorming heeft betrekking op de volgende **vijf punten**:

1. de CoDT aanpassen aan de doelstellingen van de bouwshift
2. tools verbeteren en ruimtelijk beheer optimaliseren
3. de afgifte van vergunningen en attesten efficiënter maken
4. hervormen van de stedenbouwkundige lasten
5. integreren van de handelsvestigingsvergunningen

B. Ondernomen acties en behaalde resultaten

- a. Op 19 februari 2024 organiseerden de BVS en Embuild Wallonië in samenwerking met advocatenkantoor Explane een **seminarie** voor hun leden. Volgende onderdelen werden uitvoerig besproken:
 - > Integratie van het handelsvestigingsdecreet in de CoDT
 - > ruimtelijke optimalisatie, terugdringing van de stadsuitbreiding en vermindering van de verharding
 - > verbeteren van de strijd tegen overstromingen
 - > wijziging van de vergunningsprocedure en het systeem van stedenbouwkundige lasten.
- b. Het decretaal gedeelte van de CoDT trad in werking op 1 april 2024 en het reglementair gedeelte op 1 augustus 2024. Er moet echter worden opgemerkt dat middels besluit van 25 april 2024 de **inwerkingtreding** van bepaalde artikelen van het reglementair gedeelte van de CoDT werden uitgesteld tot 1 september 2025.

3.3 Stedenbouwkundige lasten

A. Context / Prioriteiten van de BVS

Sinds de hervorming van de CoDT is het decretaal mogelijk voor gemeenten om **financiële lasten** op te leggen. Dit houdt in dat aan de aanvrager van een vergunning kan worden gevraagd een geldsom te betalen, bestemd voor de uitvoering van werken en handelingen van algemeen belang zoals de renovatie van wegen, de aanleg van openbare groenzones, enzovoort.

In 2024 heeft de regering een **ministerieel besluit** voorbereid om de aard van de stedenbouwkundige lasten nader te bepalen, hoe deze lasten moeten worden toegepast, een prioriteitsvolgorde vast te stellen voor de soorten op te leggen lasten en de criteria te definiëren die de bevoegde autoriteit moet hanteren om het bedrag of de omvang van de stedenbouwkundige last te bepalen. Dit alles met het oog op het waarborgen van het respect voor het evenredigheidsbeginsel.

B. Ondernomen acties en behaalde resultaten

- a. Begin 2024 analyseerde de BVS het ontwerp van ministerieel besluit over de hervorming van de stedenbouwkundige lasten en weerhield de **volgende hoofdpunten**:
 - > de (zeer hoge) lasten worden ingedeeld in 4 categorieën van gemeenten, met een marge per gemeente tussen een minimum- en een maximumbedrag en een theoretisch bedrag per gemeente
 - > binnen de marge wordt verondersteld dat het weerhouden bedrag proportioneel is
 - > voor elk project dat de creatie van minstens 30 nieuwe woningen omvat, moet 40% van de stedenbouwkundige last, voor zover deze niet wordt gecompenseerd door een positief effect, worden toegewezen aan de realisatie, levering of beschikbaarstelling van woningen van openbaar nut.
- b. Op 1 maart 2024 hebben de **BVS**, de **UWA** en **Embuild Wallonië** zich gezamenlijk **verzet** tegen de voorgestelde omschrijving van financiële lasten en hun standpunt uiteengezet in een gezamenlijke nota over het ontwerpbesluit. De drie organisaties hebben de regering om het volgende verzocht:
 - > de toevoeging van een principe van geleidelijke stijging van de lasten in de tijd
 - > de toepassing van een correctiefactor op de vastgestelde bedragen
 - > indexering van de lasten vanaf 2029
 - > de inwerkingtreding van de hervorming voor aanvragen ingediend na 01/08/2024
 - > de aangepaste definitie van nuttige vloeroppervlakte van een woning
 - > verduidelijking van de resterende impact en opname van positieve effecten in de bedragenmarge (theoretisch maximumbedrag nader te bepalen)
- c. Het ministerieel besluit werd ondertekend op 30 mei 2024, maar werd tot op heden **niet gepubliceerd** in het Belgisch Staatsblad.

▲ CAAAP Het Academisch Kwartier: De Scholier, Lier

PROJECTTYPE Residentieel

ARCHITECT BOB361 architects

▲ ELOY Square Philippe Gilbert, Remouchamps

PROJECTTYPE Hotelcomplex, woonzorgcentrum, serviceflats, appartementencomplex (x5)

ARCHITECT Herbiet Grosch Architectes

▲ D'Ieteren Immo NV Mobilis, Anderlecht

PROJECTTYPE Gemengde ontwikkeling

ARCHITECT XDGA - Xaveer De Geyter Architects

3.4 Schéma de Développement du Territoire

A. Context / Prioriteiten van de BVS

De SDT - Schéma de Développement du Territoire - definieert de ruimtelijke strategie van Wallonië. Het stuurt regionale en gemeentelijke beslissingen over ruimtelijke ordening en stadsontwikkeling.

Op 23 april 2024 keurde de Waalse regering de **nieuwe SDT** definitief goed, waarin rekening wordt gehouden met de reflecties en opmerkingen geformuleerd tijdens het openbaar onderzoek.

De nieuwe SDT stelt concrete maatregelen voor om het grondgebied te optimaliseren door de verharding onder controle te houden en stadsuitbreiding te vermijden. Het biedt aanzienlijke autonomie aan lokale overheden, met name op twee gebieden: de bepaling van centrumgebieden en het handelsvestigingsbeleid.

De nieuwe SDT werd op 21 juni 2024 in het Belgisch Staatsblad gepubliceerd en is op 1 augustus 2024 in **werking** getreden.

B. Ondernomen acties en behaalde resultaten

- a. Eind juni 2024, na analyse van de nieuwe versie van de SDT, heeft de BVS de **eisen** opgesomd die zij had geformuleerd tijdens het openbaar onderzoek en waarmee geen rekening was gehouden in de nieuwe tekst:
 - › het systeem van billijke compensatie voor gebieden die niet langer/minder geschikt zullen zijn voor ontwikkeling
 - › de noodzaak om rekening te houden met de reeds lopende SOL (*Schéma d'Orientation Local*) bij het definiëren van centrumgebieden
 - › de te beperkende definitie van perceelsoppervlakte zonder verharding
 - › de definitie van netto dichtheid
 - › stedenbouwkundige lasten
- b. De **BVS en BLSC** somden eveneens nogmaals de opmerkingen op die tijdens het openbaar onderzoek waren geformuleerd en die niet in de nieuwe versie van de SDT werden opgenomen:
 - › de continuïteit van commerciële vestigingen in buitenstedelijke gebieden
 - › de complementariteit tussen buurtwinkels en winkels voor recreatief shoppen

- › het opnemen van beoordelingscriteria voor de functionele mix van winkelpanden boven de 400 m²
- › herstructurering van bestaande winkelpanden en -complexen
- c. In juli 2024 nam de BVS kennis van het Waals Regeerakkoord waarbij wordt voorzien in het zoeken naar een **compensatiesysteem** bij een vermindering van stedelijk ontwikkelingspotentieel zoals voorzien door de nieuwe SDT. De BVS is van mening dat deze maatregel essentieel is om ervoor te zorgen dat eigenaars van vastgoed die worden getroffen door het nieuwe SDT-beleid billijk worden vergoed, waardoor een evenwichtige territoriale ontwikkeling wordt ondersteund.
- d. Op 9 september 2024 werd een **beroep** tot nietigverklaring ingediend bij de Raad van State tegen het besluit van de Waalse Regering van 23 april 2024 tot definitieve goedkeuring van het SDT.

▲ Befimmo

Pacheco, Brussel

PROJECTTYPE Kantoren en residentieel

ARCHITECT Architectesassoc BV

3.5 Registratierechten - grondaandeel

A. Context / Prioriteiten van de BVS

Een van de belangrijkste maatregelen van de nieuwe Waalse regering aan het begin van deze legislatuur, is de **verlaging** van de **registratierechten** van 12,5% naar 3% voor de aankoop van een eigen enige woning. De maatregel zal van toepassing zijn op notariële akten ondertekend vanaf 1 januari 2025 en op onderhandse verkoopovereenkomsten geregistreerd op of na die datum.

B. Ondernomen acties en behaalde resultaten

Tijdens de voorbereiding van het ontwerpdecreet dat op 12 september 2024 in eerste lezing werd goedgekeurd, slaagde de BVS erin een **ruim toepassingsgebied** te verkrijgen, namelijk de toepassing van het verlaagde tarief (het grondaandeel) op woningen in aanbouw of op plan, die als hoofdverblijf van de koper worden bestemd.

Op 13 december 2024 werd het Decreet tot hervorming van de Waalse fiscaliteit en tot invoering van een verlaagd tarief van de registratierechten voor de aankoop van een enige eigen woning en van een algemene vermindering van de successierechten **gepubliceerd** in het Belgisch Staatsblad.

▲ **Group GL International**
Residie Paloma, Houthalen

PROJECTTYPE Retail + residentieel
ARCHITECT Francis Schellens

▲ **Eiffage Development NV**
Novacity 2, Anderlecht

PROJECTTYPE Project voor 117 sociale woningen
en 4 commerciële ruimtes
(in samenwerking met Citydev.Brussels)
ARCHITECT Polo/Espace

▲ **Mitiska REIM**
Quartier Enée, Gembloux

PROJECTTYPE Mixed-use project: food-anchored
retailpark en een KMO-park met
kantoren, die samen met LCV
zijn ontwikkeld
ARCHITECT BSolutions

▲ **Eckelmans**
Project Erasme Campus II, Anderlecht

PROJECTTYPE 68 appartementen +
144 kamers voor studenten
ARCHITECT A2RC

▲ **Belfius Immo - Perspective groupe**
Schilsweg, Eupen

PROJECTTYPE 48 wooneenheden en 2 winkelunits
ARCHITECT Luc Spits architecture

▲ **Nowa**
Haagbeuk², Lokeren

PROJECTTYPE Residentieel
ARCHITECT Jaspers-Eyers & Partners
a-tract architecture

▲ **Resiterra**
Hertog I (Hertogensite fase 3A), Leuven

PROJECTTYPE Residentieel
ARCHITECT David Chipperfield Architects
i.s.m. Bureau Bouwtechniek

▲ **Olste NV**
Regina Maris - Emerald, Knokke-Heist

PROJECTTYPE Residentieel
ARCHITECT Project Architects

▲ **Montea NV**
Nieuwbouwproject voor Delhaize, Vorst

PROJECTTYPE Logistiek gebouw voor home delivery
ARCHITECT Architeam

▲ **Eaglestone Belgium**
K-Nopy, Brussel

PROJECTTYPE Gemengd (woningen en kantoren)
ARCHITECT Axent Architects

▲ **Hercull**
Thea, Tiel

PROJECTTYPE Industrieel project - 22 KMO-units
+ 8 gebouwen op maat
ARCHITECT Architectenbureau Schepens

▲ **Groupe Diversis**
Project Rue des Carmes, Namen

PROJECTTYPE Residentieel, winkels en sporthal
ARCHITECT Buro5 en UAU Collectiv

4 Vlaams Gewest

4.1 Gewestelijke Beleidsverklaring

De BVS heeft de GBV geanalyseerd en de belangrijkste thema's opgesomd die van invloed kunnen zijn op de sector:

Sterktes en kansen

- › De **beroepstermijnen** in vergunningsprocedures **verkorten**: de Vlaamse Regering streeft naar een efficiëntere vergunningsprocedure met snellere rechtspraak, waardoor projecten minder vertraging oplopen.
- › Gecentraliseerde registratie van **leegstand** via een **digitaal register**: dit biedt toegang tot informatie over beschikbare grond en panden, wat de vastgoedmarkt stimuleert. Het is echter essentieel dat professionele spelers toegang hebben tot dit register.
- › De behoefte aan 450.000 bijkomende woningen tegen 2050 in het Vlaams Gewest erkennen.
- › **Woonreservegebieden activeren**: het activeren van ongebruikte gronden, zowel in eigendom van huisvestingsmaatschappijen als van private spelers, zal meer ruimte creëren voor woningontwikkeling.
- › Focus op **woningbezit**: de Vlaamse Regering beschouwt eigen woningbezit als de ruggengraat van de woningmarkt, waarbij de koopmarkt wordt versterkt en investeringen in eigen woningbezit worden aangemoedigd. De invoering van de Vlaamse Woningwaarborg, waardoor eerste kopers sneller een eigen woning kunnen kopen, vormt een belangrijk instrument.

Zwaktes en bedreigingen

- › Toegenomen oneerlijke concurrentie tussen secundaire (bestaande) en primaire (nieuwbouw) woningen: de **verzwakking** van de **renovatie-eis** voor de secundaire woningmarkt, gekoppeld aan de verlaging van het registratierecht voor de aankoop van bestaande woningen, vergroot de oneerlijke concurrentie met duurzame nieuwbouw. De btw voor nieuwbouw bedraagt 21%, terwijl de registratierechten voor bestaande woningen slechts 2% zullen bedragen.
- › De behoefte aan nieuwe betaalbare woningen kan mogelijk niet worden voldaan door een **verkeerde fiscale visie** die professionele partners benadeelt:
 - › de verhoging van het registratierecht van 4% naar 6% voor professionele kopers
 - › er is geen indicatie dat het verlaagde registratierecht van 2% van toepassing zal zijn op het grondgedeelte bij de aankoop van woningen op plan of in aanbouw, waarvoor een registratierecht van 12% blijft gelden.
- › Onvoldoende verband tussen het verminderen van het **grondgebruik** en het stimuleren van verdichting: de nadruk op het verminderen van het grondgebruik is onvoldoende gekoppeld aan **extra verdichting**.
- › Nieuw mechanisme van planschadevergoeding op basis van aanschafwaarde: de recente aanpassing van de **planschadevergoeding** op basis van marktwaarde kan worden teruggedraaid. De nieuwe regering wil het verwervingsmoment (verwervingswaarde) als bepalende factor hanteren, wat nadelig is voor vastgoedeigenaren.

- › **Gemiste kans** voor een **open definitie** van **sociale huisvesting**: de definitie van sociale huisvesting blijft institutioneel (gesloten) in plaats van doelgericht. Daardoor wordt de sociale doelgroep niet op dezelfde manier bereikt door alle dienstverleners die dat willen. Dit beperkt het potentieel voor een breder aanbod van sociale huisvesting.

4.2 Bouwshift

Instrumentendecreet van 26 mei 2023 en Decreet Woonreservegebieden

A. Context / Prioriteiten van de BVS

In 2022 had de Vlaamse Regering al een 'politiek akkoord' bereikt over de **'bouwshift'**, zoals reeds gemeld in het jaarverslag van 2023. Dit politiek akkoord omvatte enerzijds een aanpassing van de regelgeving inzake planschade door middel van het Instrumentendecreet en anderzijds regelgeving inzake ontwikkelingsperspectieven in woonreservegebieden.

De **belangrijkste eisen** van de BVS:

1. Geen belasting op ruimtelijk rendement
2. Planschadevergoeding op basis van marktwaarde
3. Een gelijk speelveld voor private en publieke ontwikkelaars.

B. Ondernomen acties en behaalde resultaten

De 3 belangrijkste eisen van de BVS werden opgenomen in het politieke akkoord over de bouwshift.

Inmiddels werden het Instrumentendecreet en het Decreet Woonreservegebieden definitief goedgekeurd door het Vlaams Parlement in 2023.

Specifiek met betrekking tot de hervorming van de regeling inzake **planschade**, gebaseerd op het principe van compensatie tegen marktwaarde, werd in maart 2024 ook een nieuw uitvoeringsbesluit opgesteld, waardoor de nieuwe regeling ingaat op 15 april 2024. De regeling is alleen van toepassing op voorlopig vastgestelde ruimtelijke uitvoeringsplannen vanaf 15 april 2024.

De nieuwe regeling voor de vergoeding van planschade uit het Instrumentendecreet wordt echter door derden aangevochten bij het **Grondwettelijk Hof**. Hetzelfde geldt voor het decreet Woonreservegebieden. Bij het afsluiten van dit jaarverslag was nog geen uitspraak van het Grondwettelijk Hof bekend inzake het beroep tegen het Decreet Woonreservegebieden. Op 19 december 2024 heeft het Grondwettelijk Hof het beroep tot nietigverklaring tegen het Instrumentendecreet verworpen.

In het Vlaams regeerakkoord 2024-2029 staat dat het de bedoeling is om het ogenblik van de verwerving effectief te laten doorwegen in het bepalen van de planschadevergoeding.

Het akkoord van de Vlaamse Regering geeft ook aan dat het de bedoeling is om **woonreservegebieden** te **reactiveren** om tegemoet te komen aan de nood aan bijkomende woningen (450.000 tegen 2050).

De BVS volgt deze thema's verder op, in het bijzonder tijdens bilaterale besprekingen met het departement omgeving van het Vlaams Gewest, via de Vlaamse Bouwagenda.

▲ **Wereldhave Belgium**
Het Stadsplein, Genk

PROJECTTYPE Winkelcomplex

ARCHITECT Architectenbureau PCP
- Jochen Kerkhofs

▲ Revive Komet, Mechelen

PROJECTTYPE Residentieel in combinatie met niet-residentiële panden in de plinten van de gebouwen

ARCHITECT Binst Architects en Areal Architecten
BRUT architecture
Binst Architects

▲ Acasa Prinsenhof, Gent

PROJECTTYPE Residentieel: woningen en appartementen, combinatie van nieuwbouw en renovatie van bouwkundig erfgoed

ARCHITECT NU architecturaatelier

▲ Belgium Land & Property Marie Marie, Haacht

PROJECTTYPE Residentieel met handelspanden

ARCHITECT Piet Pepermans - Parka Architecten

4.3 Behandeling van geschillen met betrekking tot het verlenen van vergunningen en beroepen

A. Context / Prioriteiten van de BVS

In het algemeen pleit de BVS voor een **snellere afhandeling** van beroepen met betrekking tot het afleveren van vergunningen.

Hoewel de BVS de inspanningen van de Vlaamse overheid waardeert, kan men er niet om heen dat de Raad voor Vergunningsbetwistingen (RvvB) er gemiddeld een jaar over doet om uitspraak te doen in juridictionele beroepen tegen omgevingsvergunningen.

Beroepers kunnen zelfs in cassatie gaan bij de Raad van State, wat nog eens een jaar kan duren.

B. Ondernomen acties en behaalde resultaten

De BVS heeft verschillende voorstellen voorbereid om bepaalde punten te verbeteren; deze voorstellen zijn opgenomen in het Memorandum BVS 2024 voor het Vlaams Gewest.

De BVS heeft de noodzaak van actie op dit punt benadrukt in verschillende vergaderingen van overlegcomités, waaronder het VBOC (Vlaams Bouw Overleg Comité); de BVS heeft ook een aantal strategische voorstellen gedaan binnen de Vlaamse Bouwagenda.

Ondertussen zijn er een aantal **bijkomende rechters** benoemd in de Raad voor Vergunningsbetwistingen (RvvB). Er zijn enkele decretale wijzigingen doorgevoerd, maar de problematiek inzake beroepen is nog niet opgelost. De BVS heeft erop aangedrongen dat de doorlooptijd voor beroepen wordt teruggebracht tot **6 maanden** in plaats van een jaar.

Het akkoord 2024-2029 van de Vlaamse Regering erkent het probleem. Er zal een **gemengde commissie** worden opgericht om een actieprogramma op te stellen. Een van de belangrijkste doelstellingen is het verkorten van de doorlooptijd die de RvvB nodig heeft uitspraak te doen inzake beroepen.

De BVS blijft dit dossier volgen, met name tijdens bilaterale gesprekken met het departement omgeving van het Vlaams Gewest, via de Vlaamse Bouwagenda.

4.4 Vereenvoudiging vergunningsprocedure en regelgeving milieueffecten

A. Context / Prioriteiten van de BVS

De BVS pleit al jaren voor vereenvoudiging van de milieuwetgeving.

B. Ondernomen acties en behaalde resultaten

Minister Z. Demir heeft gehoor gegeven aan de oproep van de BVS tot **vereenvoudiging**. Op 11 februari 2022 keurde de Vlaamse Regering de volgende 3 conceptnota's goed:

a. Conceptnota: bijsturing van de regelgeving inzake de omgevingsvergunning

Een van de hoofddoelstellingen is het verder vereenvoudigen, verbeteren en versnellen van procedures.

Op basis van deze conceptnota keurde de Vlaamse Regering in 2023 een ontwerpdecreet goed. Dit leidde tot het decreet van 17 mei 2024 tot wijziging van de regelgeving betreffende de omgevingsvergunning wat betreft de invoering van een **modulaire omgevingsvergunningsprocedure** en het omgevingsbesluit, gepubliceerd in het Belgisch Staatsblad van 9 augustus 2024. In principe treedt het decreet pas in werking op een door de Vlaamse Regering te bepalen datum. Er wordt nog gewacht op een uitvoeringsbesluit.

Het Vlaams regeerakkoord 2024-2029 bevestigt de voortzetting van de uitvoeringswerkzaamheden.

b. Conceptnota modernisering milieueffect-rapportage

De Vlaamse Regering wil verder werken aan de modernisering van milieueffectenrapportage in het Vlaamse Gewest. Ze wil vereenvoudigen en optimaliseren waar mogelijk.

Op basis van deze conceptnota keurde de Vlaamse Regering in 2023 een ontwerpdecreet goed. Dit resulteerde in het **decreet van 17 mei 2024** tot wijziging van het decreet houdende algemene bepalingen inzake milieubeleid en diverse andere decreten, wat betreft de **milieueffectrapportage**, gepubliceerd in het Belgisch Staatsblad van 6 augustus 2024. Het decreet treedt pas in werking op een door de Vlaamse Regering te bepalen datum.

Het akkoord van de Vlaamse Regering 2024-2029 bevestigt de uitvoeringswerkzaamheden.

c. Conceptnota omgevingsbesluit

Het Omgevingsbesluit zou een nieuw instrument zijn waarbij een **bestemmingswijziging** en een **vergunningaanvraag** tegelijk beoordeeld en beslist kunnen worden, met respect voor de belangen en rechten van de stakeholders.

Op basis van deze conceptnota keurde de Vlaamse Regering in 2023 een ontwerp van decreet goed. Dit leidde tot het decreet van 17 mei 2024 tot wijziging van de regelgeving betreffende de omgevingsvergunning wat betreft de invoering van een modulaire omgevingsvergunningsprocedure en het omgevingsbesluit, gepubliceerd in het Belgisch Staatsblad van 6 augustus 2024. In principe treedt het decreet pas in werking op een door de Vlaamse Regering te bepalen datum. Er wordt nog gewacht op een uitvoeringsbesluit.

Het Vlaams Regeerakkoord 2024-2029 bevestigt de voortzetting van de uitvoeringswerkzaamheden en kondigt ook een modernisering aan van de verkavelingsplicht en de regelgeving inzake wegenis.

De BVS is via de Vlaamse Bouwagenda nauw betrokken bij de uitwerking van deze ontwerpdecreten en zal dit dossier in 2025 van nabij opvolgen.

4.5 Ruimtelijke Ordening – Lokale overheden

A. Provinciale beleidsplannen ruimte

a. Context / Prioriteiten van de BVS

De Vlaamse Codex Ruimtelijke Ordening (VCRO) voorziet in een decretale basis voor het vastleggen van ruimtelijke beleidsplannen op drie bevoegdheidsniveaus (Gewest, Provincies en Gemeenten, met de mogelijkheid tot intergemeentelijke planning) ter vervanging van de ruimtelijke structuurplannen.

In 2023 hadden alle provincies behalve West-Vlaanderen al een ontwerp van provinciaal ruimtelijk beleidsplan.

De BVS is bezorgd over een te streng provinciaal beleid gericht op het **beperken** en soms **verbieden** van **woonwijken**, **collectieve huisvesting** en flatgebouwen.

b. Ondernomen acties en behaalde resultaten

In samenwerking met Embuild analyseerde de BVS de ontwerp-provinciale ruimtelijke beleidsplannen. Tijdens het openbaar onderzoek werden telkens gezamenlijk **bezwaren** ingediend door de BVS en Embuild. In de zomer van 2023 besloot de provincie Oost-Vlaanderen haar ontwerpplan in te trekken.

Ondertussen hebben de provincies Antwerpen, Vlaams-Brabant en Limburg (Ruimtepact 2040) een definitief provinciaal ruimtelijk beleidsplan. De BVS heeft haar leden hiervan op de hoogte gebracht.

Tegen het provinciaal ruimtelijk beleidsplan van Antwerpen en Limburg werd door derden **beroep** aangetekend bij de Raad van State. Op datum van dit jaarverslag was er nog geen arrest voorhanden.

B. Antwerpen: nieuwe Bouwcode en verordening stedenbouwkundige lasten

a. Context / Prioriteiten van de BVS

De BVS wil graag nauw betrokken worden bij de grote hervormingen die de stad Antwerpen doorvoert, in het bijzonder met betrekking tot het opstellen van een nieuwe Antwerpse bouwcode en een nieuwe verordening inzake stedenbouwkundige lasten.

b. Ondernomen acties en behaalde resultaten

De BVS heeft specifieke werkgroepen opgericht en heeft, in samenwerking met het advocatenkantoor GSJ, **constructief commentaar** geformuleerd op de openbare onderzoeken betreffende de Antwerpse Bouwcode en de regelgeving inzake stedenbouwkundige lasten.

Op 16 mei 2024 organiseerde de BVS samen met GSJ een specifiek **seminarie** in het provinciehuis van Antwerpen. De nieuwe Bouwcode trad in werking op 15 juli 2024.

Tegen de nieuwe Bouwcode hebben derden **annulatieberoep** ingediend bij de Raad van State op 27 juli 2024. Op de datum van dit jaarverslag was er nog geen uitspraak.

C. Gent: stedenbouwkundige lasten en recht van voorkoop

a. Context / Prioriteiten van de BVS

De BVS wil graag nauw betrokken worden bij de grote Gentse stedenbouwkundige hervormingen, in het bijzonder een nieuwe regeling inzake stedenbouwkundige lasten.

De vorige Vlaamse Regering wijzigde de regelgeving over **voorkooprechten** in de Vlaamse Wooncode, waardoor steden en gemeenten heel snel en zonder openbaar onderzoek voorkooprechten kunnen invoeren ten voordele van sociale huisvestingsmaatschappijen. De stad Gent heeft hiervan gebruik gemaakt. Voor onderhandse verkoopsovereenkomsten gesloten vanaf 1 januari 2025, geldt een recht van voorkoop.

b. Ondernomen acties en behaalde resultaten

- › De BVS is lid van de klankbordgroep betrokken bij het opstellen van de regelgeving inzake stedenbouwkundige lasten. Het ontwerp van verordening werd op 12 november 2024 aan een openbaar onderzoek onderworpen. De BVS, Embuild Oost-Vlaanderen en VOKA Oost-Vlaanderen hebben hun **bezwaren** ingediend met bijstand van Meester P.J. Defoort.
- › De BVS schreef een brief aan de voormalige minister van Huisvesting, Mattias Diependaele, om haar **bezorgdheid** uit te drukken over de wijziging van de regelgeving door de Vlaamse Regering met betrekking tot de invoering van het **recht van voorkoop** in de Vlaamse Wooncode.

De BVS heeft haar leden geïnformeerd over het **recht van voorkoop** dat door de stad Gent werd ingevoerd.

▲ Unibra

Résidence Victor Hugo, Limpertsberg
(Groothertogdom Luxemburg)

PROJECTTYPE Residentieel en retail

ARCHITECT MORENO Architecture & Associés

▲ Retail Estates NV

Project Eupen, Eupen

PROJECTTYPE Retail

ARCHITECT Borsu Marc Atelier d'Architecture

▲ Potrell

Ter Weide, Koksijde

PROJECTTYPE Residentieel

ARCHITECT GC Architecten

▲ Steen Vastgoed - Van Wellen Real Estate Development

The Suites, Schilde

PROJECTTYPE Residentieel

ARCHITECT Dieter Vander Velpen

4.6 Geconventioneerde huur

A. Context / Prioriteiten van de BVS

De BVS pleit er al jaren voor dat particuliere ontwikkelaars de kans krijgen om meer betaalbare huurwoningen op de markt te brengen.

B. Ondernomen acties en behaalde resultaten

Ter herinnering: in 2022 nodigde de minister van Huisvesting, de heer Diependaele, de BVS uit om deel te nemen aan een discussie over een nieuw voorstel om het aanbod van woningen in het Vlaams Gewest te vergroten - voornamelijk betaalbare en sociale huurwoningen - met de hulp van private ontwikkelaars en investeerders. Het gaat om de "geconventioneerde huur" regeling.

De krachtlijnen van het voorstel kunnen als volgt worden samengevat:

- › **gemengde projecten:** een systeem waarbij private investeerders een voordeel kunnen krijgen in de vorm van een rentesubsidie voor het uitvoeren van gemengde huurprojecten:
 - › minimum 1/3 sociale woningen
 - › minimaal 1/3 betaalbare woningen
 - › maximaal 1/3 naar keuze
- › **evenwichtig financieringssysteem:**
 - › rentesubsidie ter compensatie van voorwaarden met betrekking tot het huurniveau
 - › gegarandeerd marktconform rendement

In de loop van 2023 werden de bovenvermelde voorstellen omgezet in een decreet. De BVS vestigde de aandacht op één bijzonder belangrijk punt, namelijk dat er niet werd voorzien in de mogelijkheid om huurwoningen op plan aan te bieden (waarbij de private grondeigenaar zijn woningen op plan verkoopt aan een investeerder die tegelijkertijd grote huurcontracten afsluit met huisvestingsmaatschappijen).

De Vlaamse Regering heeft deze mogelijkheid nu voorzien in een specifieke oproep die in februari 2024 werd gelanceerd voor private ontwikkelaars, namelijk het "**semi-open systeem geconventioneerde huur**". Dankzij deze oproep kunnen private spelers sociale en/of conventionele woningen bouwen of renoveren op hun eigen grond en deze voor een lange periode (maximaal 27 jaar) verhuren aan een huisvestingsmaatschappij.

▲ **BESIX RED**
Lighthouse, Sint-Joost
PROJECTTYPE Kantoren
ARCHITECT B2Ai

▲ **Aedifica**
Oulu Lumina, Oulu (Finland)
PROJECTTYPE Zorgvastgoed
ARCHITECT Hoivatilat

▲ **Promiris**
The Metropolitan, Brussel
PROJECTTYPE Residentieel
ARCHITECT Axent Architects

▲ **E-maprod**
Héritage, Ukkel
PROJECTTYPE Residentieel
ARCHITECT Marc Corbiau - Iceberg

Het Vlaams regeerakkoord 2024-2029 bepaalt dat de geconventioneerde verhuur volledig behouden blijft. Het Vlaams Gewest zal met de federale regering onderhandelen over de toepassing van een verlaagd btw-tarief voor de verhuur van geconventioneerde woningen. Bovendien is, voor zover de BVS weet, de Europese Commissie niet op de hoogte gebracht van de **staatssteun** (subsidies), hoewel de afdeling wetgeving van de Raad van State hierop had gewezen in haar advies over het ontwerpdecreet. Dit maakt het systeem juridisch kwetsbaar. De BVS heeft hierover **bedenkingen** geuit ten aanzien van de Vlaamse Regering.

4.7 Verbod op woninghuurindexering in 2028 gekoppeld aan de energieprestatie van woningen

A. Context / Prioriteiten van de BVS

Volgens de BVS is het belangrijk dat er een blijvend evenwicht is tussen de rechten en plichten van huurders enerzijds en verhuurders anderzijds.

B. Ondernomen acties en behaalde resultaten

De Vlaamse Regering heeft de huren voor de meest energieverslindende woningen voor 1 jaar bevroren: van 1 oktober 2022 tot en met 30 september 2023.

Sinds 1 oktober 2023 is **huurindexatie** opnieuw mogelijk voor woningen zonder energieprestatiecertificaat of met een D-, E- of F-label, mits een aangepaste formule.

In zijn arrest van 21 maart 2024 verklaarde het Grondwettelijk Hof deze indexatiebeperkingen **grondwettelijk**. Volgens het Hof moeten deze beperkingen zelfs worden toegepast op huurovereenkomsten voor studentenhuurvesting van meer dan een jaar of opeenvolgend afgesloten met dezelfde huurder.

Met het oog op de maximale EPC-labels in de minimale woonkwaliteitsnormen in 2030, voorziet het Vlaams regeerakkoord 2024-2029 in een **indexeringsverbod** vanaf **2028** voor private huurwoningen die (nog) niet voldoen aan de vooropgestelde normen. De slechtste woningen komen vanaf dan niet meer in aanmerking voor indexatie.

4.8 Woonwaarborg

A. Context / Prioriteiten van de BVS

De BVS pleit al lang voor steun aan toekomstige kopers op de vastgoedmarkt.

B. Ondernomen acties en behaalde resultaten

Een aantal parlementsleden hebben een voorstel van decreet ingediend in het Vlaams Parlement in 2024 met als doel een "woongarantiesysteem" in te voeren in de Vlaamse Wooncode. Met deze waarborg zal de **Vlaamse overheid** een **deel** van de **lening garanderen**, wat banken zal aanmoedigen om jonge kopers de volledige prijs van de woning te laten lenen. Nu eisen banken vaak dat kopers zelf minstens 10% van de aankoopprijs bijdragen.

Stel dat een potentiële koper een huis van € 300.000 wil kopen. De bank verwacht over het algemeen dat hij € 30.000 van zijn eigen gelden inlegt. Met de woonwaarborg kan het totale bedrag van € 300.000 worden geleend zonder aanbetaling.

Het voorgestelde decreet werd tijdens de voorbije legislatuur niet goedgekeurd door het Vlaams Parlement, omdat op het laatste moment, net voor de regionale verkiezingen, een advies werd gevraagd aan de Raad van State afdeling wetgeving.

Het akkoord van de Vlaamse Regering 2024-2029 bepaalt echter dat er **verder** zal worden **gewerkt** aan een woonwaarborg.

4.9 Stikstofproblematiek

A. Context / Prioriteiten van de BVS

In 2023 dreigde een **bevriezing van vergunningen** voor bedrijven door het ontbreken van een kader voor stikstof.

Eerder had de BVS altijd volgehouden dat de stikstofkwestie moest worden aangepakt zodat er geen bevroering van vergunningen zou zijn in het Vlaams Gewest.

B. Ondernomen acties en behaalde resultaten

Op 10 maart 2023 sloot de Vlaamse Regering een akkoord over de Vlaamse stikstofproblematiek: een **"Programmatische Aanpak Stikstof"** (PAS). In het bijzonder werd een nieuw kader voor de beoordeling van vergunningen voorgesteld.

Een kaderdecreet werd in de zomer van 2023 door een aantal meerderheidspartijen ingediend in het parlement.

Op 24 januari 2024 keurde het Vlaams Parlement het **Stikstofdecreet** goed. Het trad in werking op 23 februari 2024.

Dit decreet beschrijft hoe het Vlaamse Gewest de ecologische schade veroorzaakt door stikstofemissies en -afzettingen wil verminderen. In totaal moeten de jaarlijkse emissies tegen 31 december 2030 met 21.800 ton NOx (stikstofoxiden) en 21.300 ton NH3 (ammoniakemissies) worden verminderd. Dit zal de uitstoot verminderen met 45% voor NOx en 40,3% voor ammoniak.

Tegelijkertijd roept het decreet op tot het opzetten van een **voorspelbaar kader** voor het verlenen van vergunningen aan projecten die stikstof uitstoten.

Er wordt een onderscheid gemaakt tussen projecten die NOx uitstoten, waaronder specifiek stationaire bronnen van NOx en NOx-emissies door mobiliteit, en projecten die ammoniak (NH3) uitstoten.

Er zijn **nieuwe drempelwaarden** ingevoerd voor de beoordeling van vergunningaanvragen:

- › Voor ammoniakemissies (NH3), vooral van intensieve veehouderij en mestverwerking, wordt een drempel van 0,025% ingevoerd waaronder vergunningaanvragen kunnen worden goedgekeurd.
- › Voor de uitstoot van stikstofoxide (NOx), met name in de industrie en de transportsector, hanteert het Vlaamse Gewest al een minimumdrempel van 1%. Deze drempel blijft ongewijzigd.

▲ Property & Advice

Liège Airport Corporate Village, Grâce-Hollogne

PROJECTTYPE Kantoren (ong. 15.000m²)

ARCHITECT Atelier d'architecture DDV + Pierre Maes (UMAN)

Tegen het stikstofdecreet is door derden **beroep** aangetekend bij het **Grondwettelijk Hof**. Op de afsluitingsdatum van dit jaarverslag was er nog geen uitspraak.

Het stikstofdecreet heeft in ieder geval een beperkte looptijd, namelijk tot **31 december 2030**. De vergunningskaders zijn daarom alleen van toepassing op omgevingsvergunningen die zijn verleend vanaf de inwerkingtreding tot 31 december 2030. Dit betekent dat een nieuw kader nodig zal zijn vanaf 1 januari 2031, en in de tussentijd zal moeten worden ontwikkeld. Het Vlaams regeerakkoord 2024-2029 voorziet hierin.

▲ Promobuild

Residentie Het Loo, Tremelo

PROJECTTYPE Residentieel
ARCHITECT Feyaerts

▲ HJO Real Estate NV

Bois de Breux, Grivegnée

PROJECTTYPE Reconvertie van een
industrieterrein tot woonwijk
ARCHITECT Helium 3D

▲ AG Real Estate

NOR.BRUXSELS, Brussel

PROJECTTYPE Full Mixity : Offices – Residential
– Intellectual production – Retail
– Equipment & Mobility - Other
ARCHITECT architectesassoc* - DDS+ -
atelier horizon

4.10 Renovatieplicht van woningen

A. Context / Prioriteiten van de BVS

De BVS wijst er al jaren op dat de grootste winst in energie-efficiëntie te vinden is op de secundaire markt. De BVS heeft altijd gepleit voor een renovatieplicht voor kopers van bestaande woningen op de secundaire markt.

B. Ondernomen acties en behaalde resultaten

- › Sinds 1 januari 2023 is er een verplichting om woongebouwen, d.w.z. eengezinswoningen en appartementen, te renoveren. Nieuwe eigenaars van energieverblindende woningen (met een E- of F-label) zijn verplicht om hun woning binnen 5 jaar na aankoop te renoveren tot **minimaal een D-label**.
- › Oorspronkelijk gold voor overdrachten na 2028 de verplichting om binnen 5 jaar een **C-label** te behalen. Ook werd bepaald dat het te behalen energielabel elke 5 jaar verbeterd moest worden. Een laatste termijn van 5 jaar zou van kracht worden op 1 januari 2045, zodat overdrachten vanaf die datum gerenoveerd zouden moeten worden tot label A. In het Vlaams regeerakkoord 2024-2029 wordt echter **afgezien** van een **verplichting** om verder te renoveren dan het minimum D-label.

Op de datum van dit jaarverslag was een wijzigend decreet echter nog niet van kracht.

4.11 Registratierechten beroepskoper - termijn wederverkoop

A. Context / Prioriteiten van de BVS

De termijn voor herverkoop is 8 jaar in het Vlaams Gewest. De BVS merkt op dat deze periode in het Brussels Hoofdstedelijk Gewest en in het Waals Gewest 10 jaar bedraagt.

Door de lange duur van de totale vergunningsprocedure, met inbegrip van de voorbereidende fase en de beroepsprocedures bij de RvVB en de Raad van State als cassatierechter, is het niet altijd mogelijk voor professionele verkopers om een aanzienlijk deel van het aanbod tijdens de doorverkooptermijn van de hand te doen, wat uiteindelijk het doel van een dergelijke regeling zou moeten zijn. Bovendien kan volgens recente rechtspraak het niet verkrijgen van een milieuvergunning voor een woningbouwproject niet worden ingeroepen als overmacht bij laattijdige doorverkoop.

De BVS zou willen dat het Vlaams Gewest ook een **termijn van 10 jaar** invoert, zoals in andere gewesten.

B. Ondernomen acties en behaalde resultaten

In 2022 had de BVS de toenmalige minister van Financiën al schriftelijk verzocht om de doorverkooptermijn te verlengen van 8 naar 10 jaar.

Hierover vonden verdere besprekingen plaats tijdens verschillende vergaderingen met het kabinet van de minister, maar in 2024 werd **geen concrete actie** ondernomen.

Het akkoord 2024-2029 van de Vlaamse Regering voorziet echter in een **verhoging** van het tarief van **4% naar 6%**. Volgens de BVS is dit een ondoordachte maatregel die betaalbaar wonen verder in het gedrang brengt.

Middels het programmadecreet bij de begroting 2025, werd artikel 2.9.4.2.4 § 1 van de Vlaamse Codex Fiscaliteit aangepast en werd het verkooprecht voor beroepsverkopers verhoogd van 4% naar 6%.

▲ DCB

Kloosterpark, Berlaar

PROJECTTYPE Residentieel
ARCHITECT De Vloed Architects

▲ Home Invest Belgium

Jourdan 95, Sint-Gillis

PROJECTTYPE Residentieel
ARCHITECT A2RC Architects

▲ Bostoen

Hof Teghelrie, Ramskapelle

PROJECTTYPE Residentieel
ARCHITECT Architectenbureau Jan Blomme

5 Evenementen

16 januari 2024

Vergunningsprocedures - Uitwisseling van ervaringen en gezamenlijke aanbevelingen

Seminarie georganiseerd door de BVS en Urban Brussels

25 januari 2024

Nieuwjaarsreceptie

In samenwerking met RES en Solvay Business School

19 februari 2024

Hervorming CoDT

In samenwerking met Embuild Wallonie en Advocatenkantoor Explane

27 maart 2024

Verkiezingsdebat – De toekomst van vastgoed in het Brussels Hoofdstedelijk Gewest

In aanwezigheid van verschillende vertegenwoordigers van de politieke partijen voor de verkiezingen van juni 2024

15 mei 2024

CSRD & CO2 Tax - Impact op de vastgoedsector

Seminarie georganiseerd door de BVS in samenwerking met Deloitte, Bopro, Technische Universiteit Delft en Febelcem

16 mei 2024

Antwerpse Bouwcode en Stedenbouwkundige lasten: theorie en praktijk

Seminarie georganiseerd door de BVS in samenwerking met GSJ Advocaten, in aanwezigheid van de Eerste Schep en Wordvoerder van de Provincie Antwerpen en de Schep van Ruimtelijke Ordening en de Haven van Antwerpen.

22 mei 2024

Debatavond: betaalbaar wonen in het Waals Gewest

Verkiezingsdebat georganiseerd door de BVS in samenwerking met Embuild Wallonië, Federia, Fednot en UWA.

17-18 september 2024

Realty

BVS deelname aan de vastgoedbeurs Realty. Onderwerpen van het BVS seminarie:

- Developers Confidence Survey 2024", door Pierre-Paul Verelst, Head of Research Belux JLL
- "Rehabilitatie van de Cité Jardin de la Butte Rouge in Châtenay-Malabry projectuitdagingen", door Francis Metzger, voorzitter van de Franstalige en Duitstalige Raad van de Belgische Orde van Architecten

16-17 oktober 2024

Vastgoedmissie in Parijs

Missie georganiseerd door de BVS, met bezoeken aan Parijse vastgoedspelers (Groupama) en werkende leden van de BVS (Besix en Axa Investment Managers).

23 oktober 2024

Vlaams Gewest - "Overzicht relevante actuele rechtspraak voor de vastgoedsector"

Seminarie georganiseerd door de BVS in aanwezigheid van de heer Tom De Waele, Eerste Auditeur bij de Raad van State - Afdeling Ruimtelijke Ordening

20 november 2024

Waalse regeerverklaring: impact op de vastgoedsector

Maxime Prévot – Voorzitter van "Les Engagés"

27 november 2024

Waals Gewest - "Projets immobiliers en Wallonie – Recours au Conseil d'Etat – Actualités de jurisprudence"

Seminarie georganiseerd door de BVS in aanwezigheid van Mevrouw Virginie Rolin en de heer Jean-Baptiste Levoux, auditeurs bij de Raad van State

▲ Durabrik

Residentie Nidus, Melle

PROJECTTYPE Residentieel - Nieuwbouw

ARCHITECT Architectenbureau Sandra Schepens

▲ Aldi Real Estate

Project La Louvière

ARCHITECT Draft & Project

▲ Xior Student Housing

Felix Antwerpen, Antwerpen

PROJECTTYPE Studentenhuisvesting

ARCHITECT HUB

bopro[®]

40 years of Project Management and Consultancy

15 years of experience in sustainability

16 countries

#1 BREEM In-Use assessor in Belgium

Guiding the real estate environment towards sustainability.

Project Management

Sustainability Certification

E²SG Consultancy

Quantity Survey

Responsible Finance

Circular Economy

Energy Carbon

Environmental Performance

Digital Services

Transforming everyday spaces into engaging and memorable experiences through five new contemporary design themes.

Unleash your creative vision

with Schindler Designs

Our lift interiors boast an array of contemporary aesthetics intertwined with cutting-edge technology. Showcasing unique concepts that ensure a harmonious flow from lobbies to lift interiors, and are ideal for hotels, luxury residential, or commercial projects. Schindler Designs offer both functionality and customization, while elevating the overall user experience.

Architectural elegance

Celebrating the artistry and craftsmanship of architectural design through intricate details, structural forms, and decorative features that define a building's character. From ornate columns and arches to sleek modern lines and dramatic facades.

Accent colour

Choose from a palette of vibrant and contrasting hues to add visual interest and depth to a space. With a predominantly neutral or monochromatic color palette, one bold and dynamic color pops as the focal point. The contrast between the neutral tones and the vibrant accent color creates a sense of drama and excitement, while also allowing for easy customization and versatility.

Tone on Tone

Discover the understated elegance and refined simplicity of monochromatic color schemes. Use varying shades and tones of a single color to create a harmonious and sophisticated aesthetic. The absence of contrasting colors allows the focus to shift towards texture, pattern, and materials, emphasizing their unique qualities.

Natural Nuances

Drawing inspiration from earthy tones, that reflect hues found in forests, mountains, and meadows. Create a sense of grounding and authenticity with these refined laminates. The natural colors bring calm and tranquility, allowing for a peaceful environment. Subtle variations in tone and texture add depth and interest, while the overall effect is harmony and balance.

Digital spaces

Incorporate interactive elements such as customizable screens and smart devices to enhance the user experience. The design also emphasizes connectivity and adaptability to accommodate the ever-evolving nature of digital technology and demands for user personalization.

Contact us for more information and to find the best lift design for you.

Scan the QR-code >

150 Schindler 150 years

Schindler

4

Dankwoord

Inhoudstafel

1	Inleiding	4
2	Onze organisatie	14
3	Activiteitenverslag	36
4	Dankwoord	78

◀ 3d real estate

LIV - de molens, Deinze

PROJECTTYPE Gemengd: residentieel, kantoren, commercieel
ARCHITECT Reiulf Ramstadt Arkitekter - URA - B2Ai

Dankwoord

Via dit jaarverslag wil de BVS iedereen bedanken die zijn/haar steun en medewerking verleent aan haar acties en initiatieven. De BVS bedankt:

- › alle werkende en steunende leden
- › de leden van de Raad van Bestuur, zijn Voorzitter en Vice-Voorzitters, de Penningmeester, de Secretaris en de Erevoorzitters zonder wiens samenwerking de BVS niet zou kunnen functioneren of zich niet zou kunnen ontwikkelen op een constructieve manier
- › in het bijzonder de Voorzitters van de Commissies voor hun toewijding en expertise
- › de leden die gratis vergaderzalen, conferentie- of lunchruimtes ter beschikking stellen
- › haar structurele partners: Deloitte & Deloitte Legal, Bopro, CEA Belgium, JLL, Proximus, Luminus, Realty Talks en Schindler.
- › de gastsprekers die aanvaard hebben het woord te nemen tijdens haar conferenties of andere informatiesessies.

▲ Triple Living Slachthuisbuurt Antwerpen, Antwerpen

PROJECTTYPE Buurt met zowel residentiële appartementen als een school, kantoren, koten, horeca en retail
ARCHITECT Harquitectes, Robbrecht en Daem architecten, OFFICE Kersten Geers David Van Severen et De Smet Vermeulen Architecten

▲ ION The Hive, Amsterdam (Nederland)

PROJECTTYPE Gemengd project
ARCHITECT OZ

▲ De Vlier Real Estate Frunshopping Chatelineau, Chatelineau

▲ Bouygues Immobilier Evereast, Evere

PROJECTTYPE Appartementen + winkels
ARCHITECT A2RC Architects

▲ BATO Bouw Project Louise, Schepdaal

PROJECTTYPE Bouw van 8 appartementen en 2 handelsruimten in de dorpskern
ARCHITECT Berkein

▲ Redevco Belgium Shopping Hognoul - extensie, Hognoul

PROJECTTYPE Retail park
ARCHITECT AR&A - Marc Tombeux

▲ PSR MALT, Mechelen

PROJECTTYPE Gemengd project (kantoren, woningen en appartementen)
ARCHITECT Jaspers-Eyers, Callebaut architecten, Sculp-it en Avantgarden

Werkende leden

Alfabetische lijst van de werkende leden (ontwikkelaars en investeerders)

3d real estate	Connectimmo	Impact	Redevco Belgium CommV / SComm
ABLON Retail Real Estate	Cores Development	Inclusio	Resiterra
Acasa	D'leteren Immo	Inside Development	Resolve
Actibel	Danneels Projects	Interparking	Retail Estates
Aedifica	Dare 2 Build	Intervest Offices & Warehouses	Securex Immo
AG Real Estate	DCB	Invimmo	Serris REIM Belgique
Aldi Real Estate	De Vlier Real Estate	ION	Simonis Entreprises
Alg. Ondernemingen Degroote	DEME Environmental	JCX Immo	SNCB / NMBS
Alides (Group Maes)	Dethier Ontwikkeling	Kairos	Socatra
Alinso Group	Dherte	KBC Real Estate	Steen Vastgoed
Alva	Downtown Development	Kepler Development	Steenoven
Antonissen Development Group	Durabrik	Kolmont	Stelina Invest
Ap&D Verkavelingen	Eaglestone	Koramic Real Estate	Stephano Immo
APE	Eckelmans Immobilier (IGE)	Kumpen	Storo
Artone	Eiffage Development	Liège Airport Business Park	Straco Real Estate
Ascensio	Eloy Travaux	Louis De Waele Immo	Tans Group
Atenor	Equilis	Macan Development	Teychene Invest Belgique
Axa Real Estate	Etablissements Maurice Wanty	Matexi Group	Thomas & Piron
B & R Development	Ethias	Miix	Tribeca Capital Partners
Baltisse	Eurocommercial Properties Belgium	Mitiska REIM	Trifolium
Banimmo	Everest Urban Living	Mons LGP3 (City Mall)	Triginta Manager
Bato	Federale Real Estate	Montea	Triple Living
BBR Belgique – E-maprod	Fenixco	Motown	Unibra Real Estate
Befimmo	Fico	Nexity Belgium	Upgrade Estate
Belfius Immo	Fidentia Real Estate Investments	Next Day Capital Holdings	Uplace
Belgium Land & Property	Financière Saint Paul	Nextensa	Valq Real Estate
BESIX RED	G-Label	Novus Projects	Vastned Retail Belgium
Bimmo	Galimmo Services Belux	Nowa – Real Estate by Willemen	Verelst Projectontwikkeling
Blavier	Ghelamco	Olste	Vestio
Bostoan	Groep Huyzentruijt	Oryx Projects	Vicinity Partners
Bouygues Immobilier	Group GL International	Palladium Belgium	Virix
BPI	Groupe Diversis	Patrizia	Volus
Brussels Airport Company	Hercull Holding	Pertinea Property Partners	Vooruitzicht
Burco	Herpain Entreprise	Pimco Prime Real Estate	Wannes Real Estate
Caaap	Heylen Group	Poc Partners	Warehouses Estates Belgium
Capital Sky Real Estate	HJO Real Estate	Potrell	Weerts Logistics Parks
Carrefour Belgium	Home Invest Belgium	Prologe	Wereldhave Belgium
Ciril	Hoprom	Promiris Management Services	Whitewood Capital
CIT Red	Horizon Groupe	Promobuild	Wilhelm & Co
Codic Belgique	Huysman Bouw	Property & Advice	Wilmarc Invest (Skyline Europe)
Cofinimmo	Immo Blairon	ProWinko België	Win Asset Management
Cogiva	Immo Eckelmans	PSR Brownfield Developers	Xior Student Housing
Colim / Colruyt	Immobel	Quares Residential Investment	Yobo Real Estate
Coloc Housing – Cosy	Immogra	Re-Vive	Zabra
Compagnie Het Zoute	Immolux	Redet Project Management	

Steunende leden

2Build Consulting
 A.2R.C Architects
 ABV Environnement
 Abv+ Architecten
 aCMG
 ADE Architects - Marc Stryckman & Partners
 Aertssen Group
 Alg. Aannemingen Van Laere
 Alg. Onderneming Robert Wyckaert
 Allen & Overy LLP
 Altius
 Amianti
 Anixton
 Antea Belgium
 Archi 2000
 Archi.BE
 Archipelago Architects
 Architectes Associés
 ARQ Architectenstudio
 ArtBuild Architects
 Arteo
 Artes TWT
 Asap Avocats
 Assar Architects
 Assistance et Gestion environnementale
 Astrea
 Astridcenter
 AT Osborne
 Atelier Broos
 Atelier de l'Arbre d'Or
 Atelier des Architectes Associés
 Axel Lenaerts Vastgoedmakelaars
 Ayming Belgium
 B2Ai
 Baker & McKenzie
 BDO Corporate Finance
 BDS Bureau d'Etudes
 Berquin Notarissen
 BNP Paribas Fortis
 Bontinck Architecture & Engineering
 Bouwrecht Advocaten
 Building Group Jansen
 BuildTIS
 C02LOGIC
 Caceis Bank Belgium

Caisse d'Épargne et de Prévoyance
 CBRE
 Cegeka
 Cegelec
 Cerau
 Ceusters
 CG Talon
 Chapman Taylor Benelux
 Chez Nous - Cannes
 Citycomfort
 Clifford Chance
 CMS Debacker
 Cogesimo
 Colliers Belgium
 Cosep
 Creas Accepto
 Cushman & Wakefield
 D.Sight Consulting
 DDS+
 De Crombrugghe & Partners
 DFT Engineering
 Drees & Sommer Belgium
 Dupro
 E.T.A.U.
 Easy Move
 Ebema
 Emeria Belux
 Ernest Partners
 Eubelius
 Eurocaution Benelux
 Eversheds Brussels
 Expertym
 Explane
 Factor4
 Fair Estate
 Fieldfisher Belgium LLP
 Forum Advocaten
 Geoffrey Ninane
 Global (Change) Design & Build
 Groep Van Roey
 GSJ Advocaten
 Haumont - Scholasse & Partners
 Houben
 Immo Tax Consulting
 ING Belgique

Iome
 IQ EQ Belgium
 ISTA
 Jones Lang Lasalle
 JPB Consulting
 KPMG Tax & Legal Advisers
 Latour & Petit
 Laurius
 Lawtree Advocaten
 LDS Tax Advisory
 Le Tissage d'Arcade
 Lecobel Vaneau
 Lenders Advocaten
 Lexalys
 Liedekerke Wolters Waelbroeck Kirkpatrick
 Linklaters Advocaten
 Loyens & Loeff Advocaten
 Lydian Lawyers
 M. & J.M. Jaspers - J. Eyers & Partners
 Macobo-Stabo
 Mazars - Reviseurs d'Entreprises
 MDW Architecture
 Mitsubishi Electric Europe
 Monard Law
 Montois Partners Architects
 NautaDutilh
 NB Avocats
 Panarea
 ParticipatieMaatschappij Vlaanderen
 Phicap
 PriceWaterHouseCoopers
 Raizers
 Relaw
 Renson Ventilation
 Reynaers Aluminium
 Santerra
 SCCB
 Schindler
 Schoups
 Seco
 Seeds of Law
 Shake Design & Build
 Simmons-Simmons LLP
 Simont Braun
 Socotec
 Sofidev

SonIQ
 SPI
 Stallis XPerts
 Stibbe
 Studiebureau Impact
 Style at Home
 Sweco
 Tarkett
 Tauw Belgique
 TecnoSpace
 Tensen & Huon
 The Kitchen Company
 The Third Territory
 Theop
 Tiberghien Advocaten
 Trevi Brussel
 Triodos Banque
 Uman Architect
 Urban Law
 Urban Nation Associates
 Victoire Properties
 Viessmann Belgium
 VK Group
 We are out of office
 We are real estate
 Widnell Europe
 Yugening

▲ **Dherte NV**
DALI, Doornik

PROJECTTYPE Residentieel (appartementen)

ARCHITECT Atelier 2F

▲ **Veraltis**
ZuiderZand, Tessenderlo

PROJECTTYPE Residentieel (46 appartementen)

ARCHITECT MAMU Architecten

▲ **Uplace NV**
Broeklin, Machelen

PROJECTTYPE Mixed-use

ARCHITECT ORG Urbanism & Architecture + Jaspers-Eyers Architects

▲ **Banimmo**
NETWORKS Gent ATMOS, Gent

PROJECTTYPE Kantorenproject

ARCHITECT ARCH & TECO

▲ **Inside Development**
Chantecler, Ukkel

PROJECTTYPE Verbouwing van een voormalige kerk tot 13 appartementen

ARCHITECT Greenarch architecture+environment

▲ **Antonissen Development Group**
Les Emeraudes, Sint-Pieters-Woluwe

PROJECTTYPE Residentieel

ARCHITECT Unaa - Urban Nation Architects & Associates

▲ **Upgrade Estate**
Upoffiz | Upliving Ghent - LOOPS, Gent

PROJECTTYPE Kantoren + residentieel + events + horeca

ARCHITECT Bontinck

▲ **Zabra**
L'îlot Vert, Sint-Lambrechts-Woluwe

PROJECTTYPE Residentieel: woningen en appartementen

ARCHITECT DDS+

▲ **Interparking NV**
Parking Zin, Brussel

PROJECTTYPE Parking

ARCHITECT Jaspers-Eyers

▲ **Vastgoedgroep Degroote**
SKY Tower Two, Oostende

PROJECTTYPE Multifunctioneel project met 85% residential, 10% retail, 5% offices

ARCHITECT ARCAS Architecture & Urbanism

▲ **Dethier**
Demerpoort, Diest

PROJECTTYPE Residentieel: 45 appartementen rondom een binnengebied

ARCHITECT De Gouden Lijnaal Architecten

▲ **AP&D Verkavelingen & UNICAS**
Coeur de Lasne Ph. II, Lasne

PROJECTTYPE Residentieel

ARCHITECT Atelier Des Architectes Associés

▲ **Triginta**
Paterskerk, Roeselare

PROJECTTYPE Zorg, kantoren en commercieel
ARCHITECT Erfgoed & Visie

▲ **Vicinity Affordable Housing Fund**
Milcamp, Schaerbeek

PROJECTTYPE Residentieel
ARCHITECT La générale

▲ **Verelst Klooster**, Denderleeuw

PROJECTTYPE Residentieel
ARCHITECT U-Define

▲ **Thomas & Piron Home**
Les Chabotes, Nivelles

PROJECTTYPE Residentiële wijk
ARCHITECT DR(EA)²M, SIA en Bureau Piron

▲ **Intervest**
Herentals Green Logistics, Herentals

PROJECTTYPE Logistiek, warehouse
ARCHITECT Frank Joosen

▲ **Dare2build**
La Fabrique, Waver

PROJECTTYPE Residentieel
ARCHITECT ADE

▲ **Alinso Group NV**
Polytoren, Zwijnaarde

PROJECTTYPE Kantoren, event/meetingspace
ARCHITECT POLO Architecture

▲ **Alides**
AI Campus, Gent

PROJECTTYPE AI en Deep Tech Campus
ARCHITECT EVR architecten

 JLL SEE A BRIGHTER WAY

Is it time for a new perspective?

Traditional real estate investment approaches are being challenged. Investors need a fresh perspective and a focus on flexible, sustainable, technology-driven assets to build resilience and shape the future of real estate.

We partner with investors to help them reposition, diversify and repurpose their assets and portfolios to enhance performance and drive returns.

Let's shape the future of real estate.

JLL.be

ONZE EXPERTISE:

ADVIES OP MAAT IN BOUWVERZEKERINGEN

Bouwverzekering nodig? Met CEA BELGIUM ben je gerust.

Onze experts staan architecten, studiebureaus, projectontwikkelaars en andere bouwprofessionals bij met onafhankelijk en persoonlijk advies. Ook de bijbehorende administratie nemen we op ons.

BUILDING CONFIDENCE

MEER DAN EEN MAKELAAR

Building confidence, zo luidt onze belofte aan jou

Bij CEA BELGIUM zijn we namelijk meer dan makelaars. We zijn **gidsen**. Met onze **expertise** enerzijds en ons **onafhankelijk en persoonlijk advies** anderzijds loodsen we je door het complexe gebeuren van **bouwverzekeringen**. Zo willen we **vertrouwen creëren** en ook een **langetermijnrelatie** uitbouwen.

	BEROEPSAANSPRAKELIJKHEID

	WET BREYNE

	ABR-VERZEKERING

	DECENALE VERZEKERING

Waarom kiezen voor CEA BELGIUM?

Bij ons ontvang je niet zomaar een polis: je ontvangt een polis mét advies. Onze experts zijn kritisch en denken graag met je mee, maar zijn ook flexibel wanneer dat moet. Op die manier kunnen we je altijd een passend én voordelig voorstel bieden.

JOUW EXPERT STAAT KLAAR!

Koninklijk Pakhuis
Havenlaan 86C b118
1000 Brussel

+32 (0)2 761 94 00
info@cea-belgium.be

 CEA-BELGIUM.BE

 Volg ons op LinkedIn

How to win the Real Estate Battle

5 February 2025
Brussels Expo
@Futurebuild Belgium

- **Concrete and practical answers** to the challenges the real estate sector is struggling with like sustainability, affordable construction and demography.
- Keynote by **David Rowan**: "How emerging technologies affect the future of Real Estate"
- Exceptional **networking opportunities**
- The possibility to explore **innovations and sustainable solutions** presented at Futurebuild Belgium.

SEATS ARE LIMITED!

€299
ALL-IN

Register now with the code **BAAA1000** below at www.realtytalks.be or scan the QR code to secure your place.

Proud Partner:
UPSI | BVS
ASBL-UP | VZW-BV

www.realtytalks.be

Onderhavig document werd opgemaakt met de nodige aandacht en werd enkel en alleen opgesteld met als doel de opmerkingen en voorstellen van de Beroepsvereniging van de Vastgoedsector over te maken (BVS vzw-bv).

Dit document is louter informatief en niet limitatief ; noch de auteurs noch zij die het document verspreiden, kunnen aansprakelijk gesteld worden voor de inhoud ervan.

Verantwoordelijke uitgever: Policam NV, vertegenwoordigd door Olivier Carrette, Afgevaardigd Bestuurder UPSI-BVS

Concept en opmaak: www.cantilis.be

BVS

VZW-BV
BEROEPSVERENIGING VAN DE VASTGOEDSECTOR

BVS vzw-bv
Kunstlaan 58
B-1000 Brussel

02 511 47 90
BW BE 0850 070 881

info@upsi-bvs.be
www.upsi-bvs.be

STRUCTURELE PARTNERS

Deloitte.

Deloitte.
Legal

bopro

CEA
BELGIUM

Reality
Talks

proximus

luminus

JLL

Schindler