

B R U
G G E

WOON
INFOWIJZER

Leegstand

L'inoccupation - Leerstand - Vacancy

Leegstand

Een huis of gebouw dat jarenlang leegstaat naast je deur, dat vindt niemand leuk. De bestaande woningnood enerzijds en leegstand anderzijds zijn niet met elkaar te rijmen. Daarom lees je in deze Wooninfowijzer meer over de leegstandsbelasting en het leegstandsregister die in Brugge in voege gingen op 1 januari 2010.

L'inoccupation

L'inoccupation de longue durée d'habitations et d'autres immeubles est un sujet d'irritation pour tous les habitants du quartier. De plus, il est impossible de concilier la crise du logement avec l'inoccupation. C'est pourquoi le présent prospectus d'information donne de plus amples informations sur la réglementation relative à la taxe sur l'inoccupation et au registre des immeubles et habitations inoccupés, entrée en vigueur à Bruges le 1 janvier 2010.

Leerstand

Niemand liebt es, wenn ein Haus oder ein Gebäude neben der Tür jahrelang leer steht. Die bestehende Wohnungsnot und der Leerstand sind einfach nicht miteinander zu vereinen.

Deswegen finden Sie hier mehr Informationen über die Leerstandssteuer und das Leerstandsregister, gültig in Brügge seit dem 1. Januar 2010.

Vacancy

Nobody likes it when houses or buildings in a neighbourhood remain vacant for years. The existing housing need can in no way be reconciled with a lack of occupancy.

This information guide contains more information on the vacancy tax and the vacant buildings register, which came into effect in Bruges on 1 January 2010.

| De leegstandsbelasting op woningen en gebouwen |

Waarom een belasting?

Als regisseur van het lokale woonbeleid wil de stad Brugge de langdurige leegstand vermijden en bestrijden. Leegstand van woningen en gebouwen brengt verloedering teweeg en heeft een negatieve impact op het stadsbeeld en de leefbaarheid in de stad.

De stad Brugge wil met een gemeentelijke leegstandsbelasting de zakelijk gerechtigden sterk aansporen om hun woningen of gebouwen op te knappen of te renoveren. Zo moet een kwaliteitsvolle bewoning of verblijf weer mogelijk zijn.

Wanneer?

De belasting is verschuldigd als het pand gedurende 12 opeenvolgende maanden is opgenomen in het leegstandsregister (zie verder). Ook bij het verstrijken van elke nieuwe ononderbroken periode van 12 maanden vanaf die eerste verjaardag is de belasting te betalen.

Wie?

De belastingplichtige is de natuurlijke persoon of de rechtspersoon die houder is van één van de volgende zakelijke rechten: volle eigendom, opstalrecht, erfpacht of vruchtgebruik.

Hoeveel?

Voor het eerste heffingsjaar, dit is de eerste periode van 12 maanden inventarisatie, geldt een forfaitaire belasting van 1.500 euro per leegstaande woning of gebouw. Voor het tweede jaar is dat 3.000 euro, voor het derde 4.500 en voor het vierde en elk volgende jaar 6.000 euro. De belasting stijgt evenredig met het aantal onafgebroken periodes van 12 maanden inventarisatie. De belasting bedraagt dus maximaal 6.000 euro als de woning of het gebouw 4 of meer onafgebroken periodes van 12 maanden geïnventariseerd is.

Vrijstellingen

In een aantal situaties is er vrijstelling van de belasting. Om daarvoor in aanmerking te komen, moet je aan een aantal voorwaarden voldoen. Let op: de inventarisatie blijft lopen zolang de woning of het gebouw niet geschrapt is uit het leegstandsregister. Die schrapping moet je zelf aanvragen bij de Woondienst (zie verder).

Meer informatie i.v.m. vrijstelling kun je krijgen bij de dienst Fiscaliteit of in het Belastingreglement van 25 november 2013 (zie laatste paragraaf van deze infowijzer).

Meer informatie

Dienst Fiscaliteit

Stadhuis

Burg 12, 1ste verdieping

8000 Brugge

t 050 44 80 27 of 050 44 80 37

belastingen@brugge.be

open van maandag tot vrijdag van 8.30 tot 12 uur, op dinsdag ook van 14 tot 18 uur.

| Het leegstandsregister |

Opname in het register

Een **woning** is **leegstaand** als ze gedurende 12 opeenvolgende maanden:

- niet bewoond wordt
- ook niet op een andere manier gebruikt wordt.

Een **gebouw** is **leegstaand** als gedurende 12 opeenvolgende maanden meer dan de helft van de vloeroppervlakte niet gebruikt wordt voor het normale doel van het gebouw.

Dergelijke leegstaande gebouwen (woningen) worden opgenomen in het leegstandsregister. De Stad Brugge is daartoe verplicht door de Vlaamse Overheid.

Twee uitzonderingen

Een gebouw dat uitsluitend en volledig wordt gebruikt voor het verhuren van **studentenkamers** wordt niet als leegstaand aangezien. Die verhuring moet wel worden gemeld zoals de stedelijke politieverordening dat voorschrijft.

Een **nieuw** gebouw (woning) wordt pas als leegstaand beschouwd als het binnen de 7 jaar na de afgifte van de stedenbouwkundige vergunning (bouwvergunning) niet in gebruik is genomen voor zijn normale doel.

Vermoeden van leegstand

Volgende aanwijzingen doen een vermoeden rijzen van gehele of gedeeltelijke leegstand van een woning (gebouw):

- geen inschrijving in het bevolkingsregister
- geen melding als tweede verblijf, als vergunde vakantiewoning of als studentenhuysvesting.

Let op: dit zijn maar **enkele mogelijke** aanwijzingen van leegstand!

Procedure

De Woondienst laat met een aangetekende brief aan de belastingplichtige weten dat zijn woning (gebouw) opgenomen is in het leegstandsregister. Bij de brief steekt ook een 'genummerde administratieve akte'.

Is beroep mogelijk?

- Tegen de beslissing tot opname in het leegstandsregister kun je beroep aantekenen bij het College van Burgemeester en Schepenen. Dat moet gebeuren met een aangetekende brief binnen de 30 dagen na betekening van de administratieve akte. Bij die brief moet je alle bewijsstukken voegen om de vaststelling van leegstand te weerleggen.
- Binnen de 90 dagen na ontvangst van het beroep doet het College van Burgemeester en Schepenen uitspraak en betekent zijn beslissing.
- Als de vaststelling van leegstand niet wordt betwist of als het beroep wordt verworpen, blijft het gebouw (woning) opgenomen in het register. De opname gaat in op de dag van de vaststelling van de leegstand, dit is de datum van de 'administratieve akte'.

Schrapping uit het register

Een woning of gebouw kan uit het leegstandsregister geschrapt worden als de belastingplichtige bewijst dat:

- de **woning** al gedurende minstens 6 opeenvolgende maanden effectief bewoond wordt
- meer dan 50% van de totale vloeroppervlakte van het **gebouw** al gedurende minstens 6 opeenvolgende maanden effectief wordt gebruikt voor zijn normale doel.

Als een aanvraag tot schrapping gegrond wordt bevonden, dan gaat die schrapping uit het leegstandsregister in op:

- de dag van inschrijving in het bevolkingsregister (woning)
- de eerste dag van het effectief gebruik (gebouw).

La taxe sur l'inoccupation des habitations et des immeubles

Pourquoi cet impôt ?

Consciente de son rôle de régisseur de la politique du logement local, la ville de Bruges veut éviter et combattre l'inoccupation de longue durée. L'inoccupation des habitations et des immeubles mène à la dégradation et a une influence négative non seulement sur l'image de la ville, mais aussi sur la qualité de vie de ses habitants. Avec cette taxe, la ville espère encourager les ayants droits réels à restaurer et rénover leurs habitations ou leurs bâtiments pour qu'ils puissent être habités ou occupés de nouveau.

Quand ?

La taxe est levée si l'habitation (l'immeuble) est inscrit(e) au registre des immeubles et habitations inoccupés pendant 12 mois consécutifs (voir plus bas). Ensuite, la taxe est levée après chaque nouvelle période ininterrompue de 12 mois.

Qui ?

Le contribuable de la taxe est la personne physique ou morale qui est le titulaire d'un des droits réels suivants : la pleine propriété, le droit de superficie ou d'emphytéose ou de l'usufruit.

Combien ?

Pour la première année imposable, c.-à-d. la première période de 12 mois pendant laquelle l'habitation ou l'immeuble est repris(e) sans interruption dans le registre, une taxe forfaitaire de 1.500 euros par habitation ou immeuble inoccupé(e) est levée. Pour la deuxième année, la taxe s'élève à 3.000 euros et pour la troisième année à 4.500 euros. A partir de la quatrième année, la taxe s'élève à 6.000 euros. La taxe augmente donc proportionnellement au nombre de périodes ininterrompues de 12 mois pendant lesquelles l'habitation

ou l'immeuble est repris(e) dans le registre. Le montant maximum de la taxe est donc de 6.000 euros, dans le cas où l'habitation ou l'immeuble serait repris(e) dans le registre pendant au moins 4 périodes ininterrompues de 12 mois.

Exemptions

Dans certains cas une exemption est accordée. Pour bénéficier de cette exemption, vous devez remplir un certain nombre de conditions. Attention : l'habitation ou l'immeuble reste repris(e) dans le registre jusqu'à sa radiation. Vous devez faire la demande de radiation auprès du Service du logement (voir plus bas). Pour de plus amples informations, contactez le Service fiscalité (voir plus bas) ou consultez le Règlement-taxe du 25 novembre 2013 (voir 'Plus d'informations', au verso du présent prospectus d'information).

Plus d'informations

Service fiscalité

Hôtel de Ville
Burg 12, 1er étage
8000 Brugge
t 050 44 80 27 ou 050 44 80 37
belastingen@brugge.be
ouvert du lundi au vendredi de 8h30 à 12h,
le mardi aussi de 14h à 18h.

Le registre des immeubles et habitations inoccupés

Inscription dans le registre

Une **habitation** est considérée **inoccupée** si, pendant 12 mois consécutifs :

- l'habitation n'est pas habitée;
- l'habitation n'est pas utilisée à d'autres fins.

Un **immeuble** est considéré **inoccupé** si plus de 50 % de la superficie totale du sol de l'immeuble n'est pas effectivement utilisée conformément à son objectif d'origine pendant 12 mois consécutifs.

Conformément aux dispositions du gouvernement flamand, Bruges établit un registre des immeubles et habitations inoccupés.

Deux exceptions

Un immeuble qui est utilisé uniquement pour la location de **chambres d'étudiants** n'est pas considéré comme inoccupé. Cependant, conformément aux ordonnances de police communales, il existe une obligation de déclaration.

Un **nouvel** immeuble (une nouvelle habitation) est considéré(e) comme inoccupé(e) s'il (si elle) n'est pas utilisé(e) conformément à son objectif d'origine dans les 7 ans après l'obtention du permis de construire.

La présomption d'inoccupation

Une habitation (un immeuble) est présumé(e) partiellement ou totalement inoccupé(e) dans les cas suivants :

- manque d'inscription au registre de la population;
- manque de déclaration de seconde résidence, de maison de vacances autorisée ou de logement d'étudiants.

Attention : ce ne sont que **quelques exemples** de présomption d'inoccupation!

La procédure

Le Service du logement notifie au contribuable, par lettre recommandée, sa décision d'inscrire l'habitation (l'immeuble) au registre des immeubles et habitations inoccupés. A cette lettre, le service joint 'l'acte administratif numéroté'.

Possibilité de recours

- Recours contre l'inscription dans le registre des immeubles et habitations inoccupés peut être interjeté auprès du Collège des Bourgmestre et Echevins moyennant un avis de recours introduit par lettre recommandée dans les 30 jours de la signification de l'acte administratif. La personne introduisant le recours joint à l'avis de recours les pièces de conviction qu'elle estime utiles.
- Le Collège signifie sa décision dans les 90 jours suivant la réception de l'avis de recours.
- Si la constatation de l'inoccupation n'est pas contestée ou si le recours a été rejeté, l'immeuble (l'habitation) reste inscrit(e) au registre des immeubles et habitations inoccupés. La date de l'acte administratif fait office de date de la constatation de l'inoccupation et de la date d'inscription.

Radiation du registre

L'habitation ou l'immeuble sera radié(e) du registre des immeubles et habitations inoccupés si le contribuable démontre que :

- **l'habitation** a effectivement été habitée pendant au moins 6 mois consécutifs;
- plus de 50 % de la superficie totale du sol de **l'immeuble** a effectivement été utilisée conformément à son objectif d'origine pendant 6 mois consécutifs.

Si la demande de radiation est acceptée, la radiation du registre des immeubles et habitations inoccupés entre en vigueur :

- le jour de l'inscription au registre de la population (habitation);
- le premier jour de l'utilisation effective (immeuble);

| Die Leerstandssteuer auf Wohnungen und Gebäude |

Warum diese Steuer?

Als Regisseur der lokalen Wohnpolitik will die Stadt Brügge den längeren Leerstand vermeiden und bekämpfen. Leerstand von Wohnungen und Gebäuden verursacht Verlotterung und hat einen negativen Effekt auf das Stadtbild und auf die Lebensqualität in der Stadt. Mit der kommunalen Leerstandssteuer will die Stadt die dinglich Berechtigten anspornen, ihre Wohnungen oder Gebäuden instand zu setzen oder zu renovieren, um so eine dauerhafte Bewohnung oder Nutzung zu ermöglichen.

Wann?

Die Steuer ist fällig wenn das Gebäude/die Wohnung während 12 aufeinanderfolgenden Monaten ins Leerstandsregister (siehe weiter) aufgenommen ist. Auch beim Vergehen jeder neuen ununterbrochenen Periode von 12 Monaten ist die Steuer fällig.

Für wen?

Steuerpflichtig ist die natürliche oder die juristische Person, die Inhaber eines der folgenden Rechte ist: Volleigentum, Erbbaurecht, Erbpacht oder Nießbrauch.

Steuerbetrag

Fürs erste Steuerjahr (d.h. nachdem das Gebäude oder die Wohnung 12 Monaten ins Register eingetragen ist) wird eine Pauschalsteuer in Höhe von 1.500 Euro pro leerstehendes Gebäude oder leerstehende Wohnung erhoben. Fürs zweite Jahr wird 3.000 Euro erhoben, fürs dritte Jahr 4.500 Euro und für jedes darauffolgende Jahr 6.000 Euro. Der Steuerbetrag wächst proportional zur Anzahl ununterbrochenen Perioden von 12 Monaten, während deren die Wohnung oder das Gebäude ins Register eingetragen ist.

Steuerbefreiung

In einigen Fällen wird Steuerbefreiung gewährt. Um eine Steuerbefreiung zu erhalten, müssen Sie einige Bedingungen erfüllen. Bitte achten Sie darauf, dass das Gebäude (oder die Wohnung) ins Register eingetragen bleibt, solange es nicht aus dem Register gestrichen wird. Die Streichung aus dem Register müssen Sie selbst beim Wohnungsamt (siehe weiter) beantragen.

Um für Steuerbefreiung in Betracht zu kommen, müssen Sie bestimmte Bedingungen erfüllen. Weitere Informationen hierzu bekommen Sie beim Steueramt (siehe unten) oder finden Sie in der Steuerordnung vom 25. November 2013 (siehe "Weitere Informationen", hinten in diesem Infowijzer).

Mehr wissen?

Steueramt

Rathaus

Burg 12, 1. Etage

8000 Brugge

t 050 44 80 27 oder 050 44 80 37

belastingen@brugge.be

geöffnet von Montag bis Freitag von 8U30 bis 12U, am Dienstag auch von 14U bis 18U.

Das Leerstandsregister

Aufnahme ins Register

Eine **Wohnung steht leer** wenn sie während 12 aufeinanderfolgenden Monaten:

- nicht bewohnt ist;
- auch nicht für sonstige Zwecke verwendet wird.

Ein **Gebäude steht leer** wenn während 12 aufeinanderfolgenden Monaten mehr als die Hälfte der Bodenfläche nicht für den ursprünglichen Zweck des Gebäudes verwendet wird.

Diese leerstehenden Gebäude (Wohnungen) werden ins Leerstandsregister aufgenommen. Dies wird der Stadt Brügge von der flämischen Regierung auferlegt.

Zwei Ausnahmen

Ein Gebäude, das ausschließlich und vollständig für die Vermietung von **Studentenzimmern** verwendet wird, wird nicht als ein leerstehendes Gebäude betrachtet. Laut der polizeilichen Anordnung, gibt es für die Vermietung von Studentenzimmern eine Meldepflicht.

Ein **neues** Gebäude (neue Wohnung) wird nur als leerstehend betrachtet, wenn es innerhalb von 7 Jahren nach Erteilung der Baugenehmigung nicht für seinen ursprünglichen Zweck verwendet wird.

Vermutung des Leerstehens

Nachstehende Sachen sind Hinweise auf vollständigen oder teilweisen Leerstand einer Wohnung (eines Gebäudes):

- kein Eintrag im Melderegister
- keine Eintragung als Zweitwohnung, als genehmigtes Ferienhaus oder als Studentenunterkunft.

Bitte achten Sie: dies sind **nur ein paar Beispiele** der Vermutung des Leerstehens!

Verfahrensweise

Das Wohnungsamt benachrichtigt den Steuerpflichtigen per Einschreiben, dass seine Wohnung (sein Gebäude) ins Leerstandsregister aufgenommen wurde. Zusammen mit dem Brief empfängt er eine 'nummerierte administrative Akte'.

Berufungsmöglichkeit

- Gegen die Entscheidung zur Aufnahme ins Leerstandsregister kann man innerhalb von 30 Tagen nach Zustellung der administrativen Akte per Einschreiben Berufung einlegen beim Bürgermeister- und Schöffenkollegium. Alle Belege, die die Feststellung des Leerstehens widerlegen, müssen beigefügt werden.
- Das Bürgermeister- und Schöffenkollegium hat innerhalb von 90 Tagen nach Eingang der Berufung zu entscheiden und sein Urteil zuzustellen.
- Wird die Richtigkeit der Feststellung des Leerstehens nicht bestritten, oder wird die Berufung verworfen, so bleibt das Gebäude (die Wohnung) ins Leerstandsregister eingetragen. Die Aufnahme gilt ab dem Datum der Feststellung des Leerstehens, auch dem Datum der 'administrativen Akte'.

Streichung aus dem Register

Eine Wohnung (ein Gebäude) kann aus dem Leerstandsregister gestrichen werden wenn der Steuerpflichtige beweist, dass:

- die **Wohnung** seit mindestens 6 aufeinanderfolgenden Monaten bewohnt wird
- mehr als 50% der Bodenfläche des **Gebäudes** seit mindestens 6 aufeinanderfolgenden Monaten für den ursprünglichen Zweck verwendet wird.

Wird der Streichungsantrag für begründet befunden, so gilt die Streichung aus dem Leerstandsregister ab:

- dem Tag der Eintragung ins Melderegister (Wohnung)
- dem ersten Tag der effektiven Verwendung (Gebäude).

| The vacancy tax on houses and buildings |

Why this tax?

One of the objectives of the housing policy of the City of Bruges is to avoid and put a stop to the long-term lack of occupancy. Vacant houses and buildings lead to degradation and have a negative impact on the urban landscape and the quality of life in the city.

With this municipal vacancy tax, Bruges wants to strongly encourage right holders to refurbish or renovate their houses or buildings so that they can be occupied or inhabited again.

When?

The tax is due if the premises have been included in the vacant buildings register (see further) for a period of 12 consecutive months and at the expiration of every new consecutive period of 12 months thereafter.

Who?

The person liable for the tax is the natural or legal person who holds one of the following rights in rem: full ownership, building and planting rights, leasehold or usufruct.

How much?

A flat-rate tax of 1,500 euros is levied for each vacant house or building that has been included in the register for a period of 12 months (i.e. the first fiscal year). For the second year, a tax of 3,000 euros is levied, for the third year 4,500 euros and for each following year 6,000 euros. The tax increases in proportion to the number of consecutive periods of 12 months during which the house or building remains included in the register. The maximum tax of 6,000 euros is levied if the house or building remains in the register for 4 or more consecutive periods of 12 months.

Exemptions

Exemption is granted in a number of situations. To be eligible for exemption, the house or building needs to meet a few criteria. Please note that the house or building remains included in the register until you have it removed. To do so, you have to submit an application to the Housing department (see details below). Further information can be obtained from the Tax department (see details below) or can be found in the Tax regulations of 25 November 2013 (see 'More information' at the back of this Information guide).

More information

Tax department

City Hall

Burg 12, 1st floor

8000 Brugge

t 050 44 80 27 or 050 44 80 37

belastingen@brugge.be

open from Monday till Friday from 8.30 a.m. till 12 noon, on Tuesdays also from 2 p.m. till 6 p.m.

|The vacant buildings register|

Entry in the register

A **house** is considered **vacant** if, for a period of 12 consecutive months :

- it has been unoccupied,
- it has not been used in any other way.

A **building** is considered **vacant** if, for a period of 12 consecutive months, more than 50 % of the building's total floor area has not been used for customary operations.

The City of Bruges enters these buildings (houses) in the vacant buildings register, as prescribed by the Flemish Government.

Two exceptions

A building that is solely and exclusively used for **student letting** is not considered vacant. In accordance with the municipal bye-law, the city administration must be informed if student accommodation is provided.

A **new** building (house) is only considered vacant if it is not used for customary operations within 7 years after the issuance of the building permit.

Presumption of vacancy

The following indications lead to the presumption that a house (building) is entirely or partially vacant:

- there is no entry in the municipal register,
- there is no declaration of a secondary residence, licensed holiday home or student accommodation.

Please note: these are **just a few examples** of indications of vacancy!

Procedure

The Housing department informs the taxpayer by registered letter that his house (building) was entered in the vacant buildings register. The department also encloses a 'numbered administrative deed'.

Possibility to appeal

- An appeal against the inclusion in the vacant buildings register may be lodged with the College of Burgomaster and Aldermen by registered letter within 30 days after the service of the administrative deed. All documents that prove that the building or house is not vacant have to be enclosed.
- The College of Burgomaster and Aldermen serves its decision within 90 days of receipt of the appeal.
- If no appeal is lodged or if the appeal is rejected, the building (house) remains registered in the vacant buildings register. The date of the 'administrative deed' serves as the date of registration.

Removal from the register

A house or building is removed from the vacant buildings register if the taxpayer can prove that:

- the **house** has been occupied for at least 6 consecutive months
- more than 50 % of the **building's** total floor area has been used for customary operations for at least 6 consecutive months.

If an application for removal has been approved, the building or house is removed from the vacant buildings register:

- on the day of entry in the municipal register (house),
- on the first day of actual use (building).

Let op: deze Wooninfowijzer is slechts een **samenvatting** van het Reglement en van de Belastingverordening, goedgekeurd door de Brugse Gemeenteraad op respectievelijk 28 januari 2014 en 25 november 2013. Wil je de volledige teksten van reglement en verordening lezen, neem dan contact op met één van de vermelde diensten (dienst Fiscaliteit of Woondienst) of raadpleeg de website www.brugge.be (ga naar Bestuur & beleid > Reglementen en verordeningen: respectievelijk bij Bouwen en wonen > Leegstand en bij Belastingen en retributies > Leegstand).

Attention: le présent prospectus d'information est un **résumé** du Règlement et du Règlement-Taxe, approuvés par le Conseil Communal de Bruges le 28 janvier 2014 et le 25 novembre 2013 respectivement. Pour consulter les textes intégraux, veuillez contacter l'un des services mentionnés (Service fiscalité ou Service du logement) ou consulter le site web www.brugge.be (cliquez sur Bestuur & beleid > Reglementen en verordeningen : respectivement sur Bouwen en wonen > Leegstand ou sur Belastingen en retributies > Leegstand).

Bitte achten Sie: diese Wohnungsinformation ist eine **Zusammenfassung** vom Reglement und von der Steuerverordnung genehmigt vom Brügger Gemeinderat beziehungsweise am 28. Januar 2014 und am 25. November 2013. Um diese Unterlagen zu lesen, setzen Sie sich bitte in Verbindung mit einem der vermeldeten Ämtern (Steueramt oder Wohnungsamt) oder besuchen Sie die Webseite www.brugge.be (Bestuur & Beleid > Reglementen en verordeningen: beziehungsweise Bouwen en wonen > Leegstand oder Belastingen en retributies > Leegstand).

Please note: the present information guide is a **summary** of the Regulations and the Tax Ordinance, approved by the City of Bruges Council respectively on 28 January 2014 and 25 November 2013. If you wish to read the full texts, please contact one of the departments mentioned above (Tax department or Housing department) or visit www.brugge.be (click on Bestuur & beleid > Reglementen en vorderingen: respectively Bouwen en wonen > Leegstand and Belastingen en retributies > Leegstand).

Huis van de Bruggeling Wonen en omgeving – Leegstand

Frank Van Ackerpromenade 2
8000 Brugge
050 47 53 73
leegstand@brugge.be
open na afspraak

Huis van de Bruggeling Service du Logement

Frank Van Ackerpromenade 2
8000 Brugge
050 47 53 73
leegstand@brugge.be
ouvert sur rendez-vous

Huis van de Bruggeling Housing Department

Frank Van Ackerpromenade 2
8000 Bruges
050 47 53 73
leegstand@brugge.be
open by appointment

Huis van de Bruggeling Wohnungsamt

Frank Van Ackerpromenade 2
8000 Brügge
050 47 53 73
leegstand@brugge.be
geöffnet nach Verabredung

VERANTWOORDELIJKE UITGEVER

J. Coens, stadssecretaris
stadhuis Brugge

SAMENSTELLING :

Woondienst- Cel Leegstand,
dienst Fiscaliteit,
Communicatiedienst

VERTALING:

dienst Pers en Publicaties

EINDREDACTIE EN LAY-OUT

Communicatiedienst

Burg 11

8000 BRUGGE

t 050 44 80 00

f 050 34 35 45

info@brugge.be

open:

ma - vr van 8.30 u. tot 12.30 u.

en van 14 u. tot 18 u.

zaterdag van 9 u. tot 12 u.

(uitgezonderd juli en augustus)

Foto's

Kevin Timmerman

Onze infowijzers staan ook op
www.brugge.be/infowijzers

infowijzer

juli 2018
(200 ex.)

