
25 000 XI Vaststelling van de begroting van de uitgaven en
de ontvangsten van het Ministerie van
Volkshuisvesting, Ruimtelijke Ordening en
Milieubeheer (XI) voor het jaar 1997

Nr. 77 Herdruk2 BRIEF VAN DE STAATSSECRETARIS VAN VOLKSHUISVESTING,
RUIMTELIJKE ORDENING EN MILIEUBEHEER

Aan de Voorzitter van de Tweede Kamer der Staten-Generaal

’s-Gravenhage, 9 september 1997

Naar aanleiding van uw verzoek van 26 augustus jl.1 in verband met
vragen het lid van Uw Kamer de heer Poppe (SP), gesteld tijdens het
ordedebat van 26 augustus jl., informeer ik u hierbij als volgt.

Aanleiding

De aanleiding van het verzoek om informatie van de heer Poppe is de
recente uitspraak in civiele kort geding procedure inzake de verkoop van
een aantal woningcomplexen door woningbouwvereniging Jutphaas te
Nieuwegein aan beleggers.
In het bijzonder wordt informatie gevraagd over de achtergronden van

de rechterlijke uitspraak, de consequenties voor de andere lopende zaken
en de acties die ik denk te gaan ondernemen om de grond voor deze
uitspraak van de rechter weg te nemen.

Allereerst ga ik in op de onderliggende procedures inzake de door
Jutphaas op grond van het Besluit beheer sociale huursector (BBSH)
gemelde besluiten van aanmerkelijk belang (BAB) en de gevoerde
bezwaarprocedure op grond van de Algemene wet bestuursrecht (Awb).
Vervolgens ga ik in op de civiele kort geding procedures en ten slotte kom
ik op de gevolgen.

BAB procedure verkoop complexen huur woningen door
woningbouwvereniging Jutphaas

De gemeente Nieuwegein heeft bij brief van 31 juli 1996 overeen-
komstig de BAB-procedure aan mij ter beslissing voorgelegd de besluiten
van aanmerkelijk belang inzake de verkoop – onder voorwaarde van
goedkeuring door de overheid – door Jutphaas van een aantal complexen
huurwoningen. Over deze besluiten van aanmerkelijk belang is vervolgens
uitvoerig gecorrespondeerd en overleg gevoerd tussen de Inspectie
Volkshuisvesting Utrecht, de gemeente Nieuwegein en Jutphaas. In een

1 Zie Handelingen II nr. 35, vergaderjaar
1996–1997.
2 I.v.m. een eerder ten onrechte afgedrukte
bijlage.

Tweede Kamer der Staten-Generaal 2
Vergaderjaar 1996–1997

KST23745
ISSN 0921 - 7371
Sdu Uitgevers
’s-Gravenhage 1997 Tweede Kamer, vergaderjaar 1996–1997, 25 000 XI, nr. 77 1


overleg met Jutphaas op 10 september 1996 is de gezamenlijke conclusie
getrokken, dat de behandeling zou moeten worden opgeschort. Jutphaas
heeft haar instemming daarmee in een brief van 11 september 1996
uitdrukkelijk vastgelegd. Bij brief van 18 september 1996 heb ik ook nog,
mede met een verwijzing naar artikel 4:5 Awb, de opschorting bevestigd.
De opschorting hield verband met het ontbreken van voldoende

informatie om tot een zorgvuldig en afgewogen standpunt mijnerzijds te
kunnen komen.

BAB uitspraak BBSH

Naar aanleiding van overleg met de Inspecteur Volkshuisvesting en de
opschorting heeft Jutphaas zich beraden op haar positie en de bedoelde
verkoop aan de beleggers opnieuw in overweging genomen. Mede naar
aanleiding van een door de leden/bewoners ingediende motie op een
bijzondere algemene ledenvergadering over dit onderwerp, namelijk om
ook anderen en in het bijzonder collega-corporaties uit te nodigen tot een
nieuw bod, heeft Jutphaas tot een nieuwe procedure besloten. Een aantal
corporaties heeft vervolgens offerte uitgebracht. De bedoelde beleggers
hebben naar aanleiding daarvan hun biedingen ook enigszins bijgesteld.
Uiteindelijk heeft de besluitvorming aan de kant van Jutphaas op basis

van een in haar opdracht door een adviesbureau opgesteld rapport d.d. 5
februari 1997 en nader overleg tussen de Inspectie Volkshuisvesting en
Jutphaas geleid tot de afspraak, dat mijn besluit over de BAB’s tot
verkoop aan de twee beleggers uiterlijk 1 maart 1997 zou worden
genomen.
Bij brief van 21 februari 1997 heb ik mijn besluit bekend gemaakt niet in

te stemmen met de door Jutphaas gemelde verkoopbesluiten. Naar mijn
oordeel was sprake van ernstige schade aan het lokale volkshuisvestings-
belang. Het gaat daarbij vooral om:
verkoop van een aantal woningen uit de sociale kernvoorraad bestemd

voor de huisvesting van de doelgroep; strijd met het lokale afspraken-
kader over de woningvoorraad; strijd met de regelgeving die verkoop van
FOKUS-woningen bestemd voor de huisvesting van gehandicapten
alsmede van de woningen waarmee die gehandicaptenwoningen één
complex vormen, aan een andere dan een toegelaten instelling of
gemeente tegengaat; alsmede onvoldoende overleg met en betrokkenheid
van bewoners. Een ander argument betreft de door Jutphaas beoogde
verkoopopbrengst, die ik onvoldoende vind en waardoor weglek van
middelen uit de volkshuisvestingssector plaatsheeft.
Tegen mijn BAB besluit heeft Jutphaas geen bezwaar gemaakt. Zij heeft

integendeel bij brief van 13 maart 1997 verklaard mijn beslissing te
respecteren.

Awb procedure door Geijn Invest b.v.

Eén van de kopende partijen, Geijn Invest b.v., heeft een bezwaarschrift
tegen mijn besluit van 21 februari 1997 ingediend.

Tevens heeft Geijn Invest b.v. bij de President van de rechtbank te
Amsterdam, sector bestuursrecht, een voorlopige voorziening gevraagd.
De voorziening zou moeten inhouden dat mijn beslissing op het BAB werd
geschorst en voorts dat de gesloten koopovereenkomst kon worden
geëffectueerd. Namens mij is door de Landsadvocaat verweer gevoerd.
Bij uitspraak (16 mei 1997) van de fungerend president van de rechtbank
is dit verzoek afgewezen op de grond dat Geijn Invest b.v. in haar bezwaar
niet-ontvankelijk zou moeten worden verklaard. Voorts meende de
president, dat de BAB-beslissing een besluit ter voorbereiding van een
privaatrechtelijke rechtshandeling was, zodat daartegen ingevolge artikel
8:3 Awb geen bezwaar en beroep kan worden ingesteld. In mijn beslissing

Tweede Kamer, vergaderjaar 1996–1997, 25 000 XI, nr. 77 2


op bezwaar van 12 juni 1997 heb ik hem in dit argument uitdrukkelijk niet
gevolgd, omdat artikel 8:3 Awb mijns inziens ziet op door het betrokken
bestuursorgaan zelf te verrichten privaatrechtelijke rechtshandelingen en
voorts al in een serie uitspraken van rechtbanken het Awb besluit-karakter
van een BAB-beslissing zonder meer was aangenomen. Mijn beslissing op
bezwaar strekte derhalve tot niet-ontvankelijk-verklaring van Geijn Invest
b.v. op de grond dat zij geen rechtstreeks belanghebbende is in de zin van
de Awb. Tegen de beslissing op bezwaar heeft Geijn Invest b.v voor zover
mij bekend geen beroep ingesteld.

Civiele procedures

Vervolgens heeft Geijn Invest b.v. in civiel kort geding van Jutphaas
gevorderd, dat Jutphaas toch zou worden veroordeeld tot levering van de
complexen huurwoningen.
Op 31 juli 1997 heeft de fungerend president van de rechtbank te

Utrecht in dat kort geding tussen Geijn Invest b.v. en Jutphaas
overwogen, dat de termijn van 8 weken die het BBSH voor een beslissing
stelt een fatale termijn is, in die zin dat een besluit van het overheids-
orgaan genomen na die termijn rechtskracht mist en non-existent (nietig)
is, zodat de voorwaarde omtrent overheidstoestemming aan het uitvoeren
van de overeenkomst niet in de weg staat. Jutphaas werd op straffe van
een dwangsom veroordeeld tot levering over te gaan.
Over de daardoor ontstane situatie is overlegd met de Landsadvocaat.

Overeenkomstig diens advies heeft vervolgens de Staat tegen deze
uitspraak derdenverzet in kort geding ingesteld (derdenverzet is een
civielrechtelijke mogelijkheid voor een derde zich tegen een vonnis te
verzetten indien hij daarbij geen partij was en zijn rechten door dat vonnis
worden geschaad). De Landsadvocaat trad daarbij ook op namens de
gemeente Nieuwegein, terwijl voorts ook door het bewonersplatform
Jutphaas derdenverzet is ingesteld.
De uitspraak van 14 augustus 1997 in dat derdenverzet door de

fungerend president (een andere rechter) van de rechtbank te Utrecht in
civiele procedure heeft geen wijziging van het eerdere vonnis gebracht.

Op 25 augustus jl. heb ik door de Landsadvocaat een spoedappèl-
dagvaarding doen uitbrengen (hoger beroep) aan Geijn Invest b.v. en
Jutphaas, gericht tegen het vonnis van de president van de rechtbank
Utrecht van 14 augustus 1997. De daarin aan het Hof te Amsterdam ter
beoordeling voorgelegde grieven zijn in hoofdzaak de volgende:
– ten onrechte heeft de president overwogen dat het te betreuren valt

dat de Staat zijn argumenten niet tijdens de zitting van 22 juli naar voren
heeft gebracht hoewel deze datum tijdig was medegedeeld; Jutphaas
heeft, nadat zij op 26 mei 1997 was gesommeerd en de maand juni 1997
had gebruikt om juridisch advies in te winnen, pas per brief gedateerd 14
juli 1997 en verzonden 15 juli 1997 mij mededeling gedaan van het kort
geding, hetgeen niet kan worden gezien als een serieuze poging mij te
betrekken, terwijl de gemeente in het geheel niet op de hoogte is gesteld;
bovendien staat zelfs indien Staat en gemeente tijdig op de hoogte waren
gesteld dat aan derdenverzet niet in de weg;
– ten onrechte heeft de president overwogen dat derdenverzet niet mag

worden gebruikt als een verkapt hoger beroep en een hernieuwde
beoordeling van de in het eerste kort geding aangevoerde argumenten
niet aan de orde is, en (mede) daaraan het gevolg verbonden van een
beperkte toetsing van de stellingen van Staat en gemeente; zij was gelet
op de aard van derdenverzet gehouden tot een integrale toetsing;
– ten onrechte heeft de president overwogen dat de argumenten van de

Staat (met wellicht één uitzondering) niet nieuw waren; in het eerste kort
geding was niet alleen noch door Geijn Invest b.v. noch door Jutphaas de
opschorting aangevoerd, maar ook niet de onjuistheid van de gevolg-

Tweede Kamer, vergaderjaar 1996–1997, 25 000 XI, nr. 77 3


trekking van toestemming van rechtswege uit het niet beslissen binnen de
acht weken-termijn, en al evenmin het argument dat nietigverklaring van
een Awb-besluit door de civiele rechter zich niet verdraagt met het
uitgangspunt van het bestuursrecht dat een besluit geldt zolang het niet in
een bestuursrechtelijke procedure is vernietigd, dit terwijl de verdediging
van mijn besluit door Jutphaas niet kan worden beschouwd als een
serieuze verdediging die een verdediging door mijzelf overbodig zou
maken;
– ten onrechte heeft de president, het eerste vonnis onderschrijvend, uit

het feit dat Geijn Invest b.v. niet de weg van bezwaar en beroep bij de
bestuursrechter openstaat de conclusie getrokken dat Geijn Invest b.v. het
besluit bij de civiele rechter kan aanvechten; dit verdraagt zich niet met de
competentieverdeling tussen bestuurs- en civiele rechter, dit is ook van
belang voor andere belanghebbenden zoals de huurders die van de
gelding van een besluit moeten kunnen uitgaan tenzij dit in een daartoe
aangewezen procedure is vernietigd; de strijd met het stelsel van
competentieverdeling klemt in casu te meer nu bij het eerste kort geding
het bestuursorgaan om wiens besluit het ging geen partij was;
– ten onrechte heeft de president, het eerste vonnis onderschrijvend,

overwogen dat de termijn van acht weken ingevolge het BBSH als een
fatale termijn moet worden beschouwd; tekst noch toelichting geven
steun aan de opvatting dat na verloop van die termijn sprake is van een
van rechtswege positief besluit, waar de wetgever dat bedoelt is dat
uitdrukkelijk geregeld; het is voorts een volstrekte miskenning van de
praktijk de acht weken-termijn zo rigide toe te passen dat daarvan in geen
enkel geval, zoals hier met instemming van de corporatie, zou kunnen
worden afgeweken;
– ten onrechte heeft de president overwogen dat een opschorting (de

desbetreffende stelling was in het eerste geding niet ter sprake gekomen)
van de BBSH-termijn met het oog op de belangen van derden niet
mogelijk is; in casu was art. 4:5 Awb toegepast, waaraan art. 4:15 het
gevolg van opschorting van de beslistermijn verbindt, terwijl van een
Awb-bepaling alleen expliciet bij of krachtens wet in formele zin kan
worden afgeweken, wat in Woningwet noch BBSH is gebeurd.

Jutphaas en Geijn Invest b.v. zijn thans in de gelegenheid op de grieven
te reageren. Het laatste woord is uiteraard aan de rechter.

Ik vermeld nog dat een bezwaar van de huurders tegen de (fictieve)
goedkeuring van de BAB’s, zoals die voortvloeit uit de bedoelde civiel-
rechterlijke uitspraken, thans bij mij in behandeling is.

Verkoop door Jutphaas

Jutphaas heeft inmiddels gemeend de desbetreffende woning-
complexen te moeten verkopen en leveren. Van mijn kant heb ik zowel
Jutphaas als Geijn Invest b.v. er nadrukkelijk op gewezen dat de levering
voor hun rekening en risico komt en dat de Staat hun aansprakelijk houdt
voor alle door hem te lijden schade.

Consequenties voor de andere lopende zaken (verkoop-BAB’s)

Thans zijn geen andere BAB’s aan mij ter beslissing voorgelegd.
Ik meen, dat ingeval van verkoop van huurwoningen waarvoor mijn

instemming nodig is, ik ook in toekomstige gevallen mij gehouden voel
tot een zorgvuldige afweging op basis van correcte en volledige infor-
matie. In afwachting van de uitspraak in hoger beroep trek ik vooralsnog
de conclusie dat mij geen andere weg rest dan om in gevallen waar die
informatie niet binnen de acht weken-termijn beschikbaar komt alsdan

Tweede Kamer, vergaderjaar 1996–1997, 25 000 XI, nr. 77 4


binnen die termijn een beslissing te nemen dat de BAB niet kan worden
uitgevoerd.

Ik vertrouw erop u hiermee voldoende te hebben geïnformeerd,

De Staatssecretaris van Volkshuisvesting, Ruimtelijke Ordening en
Milieubeheer,
D. K. J. Tommel

Tweede Kamer, vergaderjaar 1996–1997, 25 000 XI, nr. 77 5


