

’s-Gravenhage, 17 december 2009
BJZ2009065775

Directie Bestuurlijke en Juridische Zaken

Nader rapport inzake het voorstel van wet houdende nieuwe regels met betrekking tot de verdeling van woonruimte en de samenstelling van de woonruimtevoorraad (Huisvestingswet 20..)

Blijkens de mededeling van de Directeur van Uw kabinet van 24 juli 2009, nr. 09.001995, machtigde Uwe Majesteit de Raad van State zijn advies inzake het bovenvermelde voorstel van wet rechtstreeks aan mij te doen toekomen. Dit advies, gedateerd 22 oktober 2009, nr. W08.09.0302/IV, bied ik U hierbij aan.

De Raad van State geeft U in overweging het voorstel van wet aan de Tweede Kamer der Staten-Generaal te zenden nadat met zijn advies rekening zal zijn gehouden.

Naar aanleiding van het advies van de Raad van State merk ik het volgende op.

2.

a.
Het advies van de Raad is gevolgd. Artikel 14 van het wetsvoorstel is aangepast.
b.

Het advies van de Raad is gevolgd. Paragraaf 2.3.1 van de memorie van toelichting is aangevuld. Het is daarbij niet mogelijk gebleken om exact aan te geven welke sociale kenmerken kunnen worden gehanteerd. Wel is in paragraaf 2.3.2 van de memorie van toelichting hierover opgemerkt dat onder meer gedacht moet worden aan leefstijl of huishoudenssamenstelling. Uiteraard mogen nooit criteria worden gehanteerd die leiden tot directe of indirecte discriminatie.
c.

Het advies van de Raad is gevolgd. De toepassing van artikel 14 van het wetsvoorstel is beperkt tot voor verhuur bestemde woningen.

3.

Het advies van de Raad is in zoverre gevolgd dat de paragrafen 1.2.3 en 2.3.6 van de memorie van toelichting alsmede de artikelsgewijze toelichting bij artikel 2 van het wetsvoorstel zijn aangepast.

Het advies van de Raad is niet gevolgd op het punt van de bevoegdheid om een urgentieregeling toe te passen. Urgentieverlening kan ook nuttig en noodzakelijk zijn in woningmarkten waar geen sprake is van schaarste. Het ontbreken van schaarste betekent niet dat er daadwerkelijk woonruimte leegstaat en dat woningzoekenden die dringend woonruimte behoeven daar direct in kunnen trekken. Omdat het bij urgentieverlening gaat om een relatief kleine groep is slechts zeer beperkt sprake van een beperking van de vrijheid van vestiging van andere woningzoekenden. Zo er al sprake is van een beperking dan zal die altijd voldoen aan de vereisten van proportionaliteit en subsidiariteit. Het is daarom niet nodig om dat expliciet voor te schrijven.
4.

Het advies van de Raad is gevolgd. Paragraaf 2.3.5 van de memorie van toelichting is op dit punt aangevuld.

5.

Het advies van de Raad is niet volledig gevolgd. Afdeling 4.1.3.3 van de Algemene wet bestuursrecht is in artikel 26, derde lid, van het wetsvoorstel van toepassing verklaard. Als gevolg daarvan is artikel 26, derde en vierde lid, van het wetsvoorstel zoals dat is voorgelegd aan de Raad van State vervallen. Met het van toepassing verklaren van afdeling 4.1.3.3 zijn de bezwaren van de Raad van State met betrekking tot de schriftelijke vorm en de bekendmaking ondervangen.
De bepaling dat de in artikel 26 van het wetsvoorstel bedoelde vergunningen na het verstrijken van de beslistermijn van rechtswege zijn verleend, is niet geschrapt omdat het kabinet meent dat de lex silencio positivo een positieve prikkel kan vormen voor het tijdig beslissen door bestuursorganen. Overigens is het voor gemeenten zeer eenvoudig om toepassing van de lex silencio positivo te voorkomen. Ze hoeven daarvoor slechts tijdig een beslissing te nemen op de aanvragen van de in artikel 26 van het wetsvoorstel bedoelde vergunningen.
6.

Het advies van de Raad is gevolgd. Artikel 37 van het wetsvoorstel is aangepast.

De redactionele kanttekeningen van de Raad zijn overgenomen.

Tenslotte zijn in het wetsvoorstel en de memorie van toelichting enkele redactionele wijzigingen doorgevoerd.

Ik moge U verzoeken het hierbij gevoegde gewijzigde voorstel van wet en de gewijzigde memorie van toelichting aan de Tweede Kamer der Staten-Generaal te zenden.

De Minister voor Wonen, Wijken en Integratie,
