
Wonen in een appartement
Praktische gids voor mede-eigenaars

Inhoudstafel
1

2

9

4 12

2 10

5 13

7 15

3 11

6 14

8

Wanneer is er sprake van een mede-eigendom? 5 33

7 35

9 39

11 41

13 43

15 45

25 45

31

De commissaris van de rekeningen

Wat is een vereniging van mede-eigenaars (VME)? Taalgebruik

De wet op de mede-eigendom Overdracht van een kavel

Organen binnen de vereniging van mede-eigenaars Privacybescherming (GDPR)

De syndicus Dwingend recht

Welke documenten beheersen een mede-eigendom? Waarborgen tegen schade - blokpolis

De algemene vergadering Bevoegde rechtbank

De raad van mede-eigendom

Redactie CIB Vlaanderen

Vormgeving ORIS NV

Verantwoordelijke uitgever Daniel Buschman
Kortrijksesteenweg 1005, 9000 Gent

Colofon

Voorwoord

Een eigen woning kopen is zowat de
droom van elke Belg. Vaak realiseert men
deze droom door de aankoop van een
appartement. Ruim een kwart van alle
Belgen woont in een appartement. En dat
aantal zit nog in de lift.

De aankoop van een appartement is
echter niet helemaal hetzelfde als de
aankoop van een huis. Bij de aankoop
van een appartement word je niet enkel
eigenaar van het appartement, maar ook

van een deel van het gebouw waarin het
appartement zich bevindt. Verder zijn aan
het leven in een mede-eigendom bepaalde
rechten en plichten verbonden die onder
meer voortvloeien uit de wet op de mede-
eigendom. Deze wet bevat regels om het
leven in een mede-eigendom in goede
banen te leiden.

Deze brochure zet enkele belangrijke
principes van de werking van een mede-
eigendom op een rijtje.

3

5

1. Wanneer is er sprake van een mede-eigendom?

‘Mede-eigendom’ is de verdeling van het eigendomsrecht op eenzelfde goed of een geheel van goederen tussen
meerdere personen. Het goed hoort ondeelbaar toe aan meerdere personen en het wordt niet opgedeeld in loten
die aan elke eigenaar worden toegewezen. ‘Mede-eigendom’ is een vorm van onverdeeldheid.

Het goed waarop de mede-eigendom rust, noemt men de gemeenschap. De verschillende personen aan wie de
eigendom toekomt, noemt men de mede-eigenaars. Iedere individuele eigenaar is voor een bepaald percentage
eigenaar van de gemeenschap, wat men het aandeel van de mede-eigenaar in de gemeenschap (ofwel quotiteit)
noemt.

Er bestaan verschillende soorten mede-eigendom:

Een gedwongen mede-eigendom
Het betreft onverdeelde onroerende goederen die
bestemd zijn tot gemeenschappelijk gebruik en aan
verschillende eigenaars toebehoren.
Bijvoorbeeld: de appartementsmede-eigendom.

Een toevallige of gewone mede-eigendom
Dit is een mede-eigendom die toevallig ontstaat
onafhankelijk van de wil van de partijen, ze overvalt
hen als het ware.
Bijvoorbeeld: de erfrechtelijke onverdeeldheid naar
aanleiding van een overlijden en het openvallen van de
nalatenschap.

Een vrijwillige mede-eigendom
Deze vorm van mede-eigendom ontstaat doordat
twee of meer personen, vrijwillig, bij onderlinge
overeenkomst, een onverdeeldheid tot stand
brengen.
Bijvoorbeeld: door de gezamenlijke aankoop van een
zaak waarbij een regeling tussen de partijen wordt
uitgewerkt.

7

2. De wet op de mede-eigendom

‘Appartementsmede-eigendom’ is de meest gekende vorm van een gedwongen mede-eigendom.

De wet op de mede-eigendom is van toepassing op ieder onroerend goed waarop een gebouw of groep van
gebouwen is opgericht of kan worden opgericht waarvan het eigendomsrecht verdeeld is volgens kavels die elk
een privatief gedeelte en een aandeel in gemeenschappelijke onroerende bestanddelen bevatten.

Het is daarbij vereist dat verscheidene eigenaars
een eigen kavel in het geheel bezitten. Van zodra
het eigendomsrecht dus tussen meer dan één
persoon is verdeeld, speelt de wet op de mede-
eigendom. Indien een appartementsgebouw met
bijvoorbeeld 10 appartementen toebehoort aan
één (rechts)persoon, dan is de wet op de mede-
eigendom daarentegen niet van toepassing.

De ‘privatieve delen’ zijn de gedeelten van het appartementsgebouw die privé aan elk van de mede-
eigenaars toebehoren (zoals het appartement zelf, eventueel een eigen parkeerplaats) en waarvan zij
het vrij gebruik hebben.

De gemene delen zijn de gedeelten van het appartementsgebouw die dienen voor het gebruik van alle
(of enkele) mede-eigenaars (zoals de grond waar het appartement op rust, de gangen, de liften).

Opdat de wet op de mede-eigendom zou gelden,
moeten de verschillende eigenaars niet alleen over
het individuele eigendomsrecht van hun eigen pand
beschikken, ze moeten ook zowel voor een deeltje
eigenaar zijn van de gemene delen (bijvoorbeeld: het
dak of de lift) als een deeltje eigenaar van de grond.

Privatieve en gemene delen

3. Welke documenten beheersen een mede-eigendom?
Ieder gebouw of groep van gebouwen waarop de wet op de mede-eigendom van toepassing is, wordt beheerst
door een basisakte, een reglement van mede-eigendom en een reglement van interne orde.

Statuten

De basisakte en het reglement van mede-eigendom vormen de statuten van het gebouw. De statuten worden
opgemaakt en gewijzigd door de notaris bij authentieke akte. De statuten van het gebouw worden overgeschreven
op het bevoegde kantoor van de Algemene Administratie van Patrimoniumdocumentatie.

Het aandeel van de gemene delen verbonden aan elk privatief deel wordt bepaald op basis van de
respectievelijke waarde van de privatieve delen.

Deze waarde wordt berekend in functie van de netto-vloeroppervlakte, de bestemming of het nut en de
ligging van het privatieve deel.

De vaststelling van de aandelen in de gemene delen is belangrijk, want deze heeft verregaande
gevolgen. De belangrijkste betreft de bijdrage in de gemeenschappelijke lasten, alsook de toetsing van
het aanwezigheidsquorum en de meerderheidsvereiste bij stemming op de algemene vergadering.

Bepaling van het aandeel van de gemene delen verbonden aan elk privatief deel

De beschrijving van het onroerend geheel.

De beschrijving van de privatieve en de gemene
delen.

De bepaling van het aandeel van de gemene delen
verbonden aan elk privatief deel.

De basisakte bevat:

9

De rechten en plichten van iedere mede-eigenaar
met betrekking tot de privatieve en gemene delen.

De criteria en de berekeningswijze van de verdeling
van de lasten.

De bedingen en sancties indien de mede-eigenaar de
lasten niet betaalt.

Het reglement van mede-eigendom bevat:

Reglement van interne orde

De wet op de mede-eigendom bepaalt dat een reglement van interne orde verplicht is en dat dit reglement bij
onderhandse akte kan worden opgemaakt.

Naast de verplichte vermeldingen bevat het reglement van interne orde ook allerhande regels met betrekking tot
de leefbaarheid in het gebouw (bijvoorbeeld: regels m.b.t. het gebruik van de gemene delen, regels m.b.t. vuilnisophaling,
regels m.b.t. veiligheid).

Het reglement van interne orde bevat minimaal:

De regels inzake de bijeenroeping van de algemene
vergadering, de werkwijze en de bevoegdheid van
de algemene vergadering.

Het bedrag van de opdrachten en contracten vanaf
hetwelk mededinging verplicht is.

De bevoegdheden en verplichtingen van de
commissaris van de rekeningen.

De regels met betrekking tot de organisatie en de
werking van de raad van mede-eigendom.

De wijze van benoeming van de syndicus, de omvang
van zijn bevoegdheden, de duur van zijn mandaat
en de nadere regels voor de hernieuwing ervan,
de nadere regels voor de eventuele opzegging van
het syndicuscontract alsook de verplichtingen die
bij het einde van zijn opdracht moeten worden
nageleefd.

De jaarlijkse periode van vijftien dagen waarin de
algemene vergadering van de vereniging van mede-
eigenaars plaatsvindt.

De regels met betrekking tot de inzagemogelijkheid
van de niet-privatieve documenten of gegevens van
de mede-eigendom.

10

De vereniging van mede-eigenaars ontstaat automatisch van zodra er twee of meer eigenaars in het gebouw zijn.
Elke mede-eigenaar in een gebouw waarop de wet op de mede-eigendom van toepassing is, is wettelijk verplicht
om toe te treden tot de vereniging van mede-eigenaars.

De vereniging van mede-eigenaars is een rechtspersoon waarin alle individuele mede-eigenaars verenigd zijn en
vertegenwoordigd worden.

4. Wat is een vereniging van mede-eigenaars (VME)?

De zetel van de vereniging van mede-eigenaars bevindt zich in het gebouw.

De vereniging van mede-eigenaars wordt ingeschreven in de Kruispuntbank voor Ondernemingen en krijgt een
ondernemingsnummer. Alle documenten uitgaande van vereniging moeten het ondernemingsnummer vermelden.

Het doel van de vereniging bestaat uitsluitend in het behoud en beheer van het gebouw of de groep van gebouwen.

De vereniging van mede-eigenaars kan geen ander vermogen hebben dan de roerende goederen nodig voor de
verwezenlijking van haar doel. Het vermogen van de vereniging van mede-eigenaars bestaat minstens uit een
werkkapitaal en een reservekapitaal.

Die bedragen moeten op afzonderlijke rekeningen worden geplaatst. Deze rekeningen moeten op naam van de
vereniging van mede-eigenaars worden geopend.

12

Onder ‘werkkapitaal’ wordt verstaan: de som van
de voorschotten die zijn betaald door de mede-
eigenaars als voorziening voor het betalen van
de periodieke uitgaven, zoals de verwarmings-
en verlichtingskosten van de gemene delen,
de beheerskosten en de uitgaven voor de
huisbewaarder.

Onder ‘reservekapitaal’ wordt verstaan: de som
van de periodiek ingebrachte bedragen die zijn
bestemd voor het dekken van niet-periodieke
uitgaven, zoals de uitgaven voor de vernieuwing
van het verwarmingssysteem, de herstelling of
de vernieuwing van een lift, of het leggen van een
nieuwe dakbedekking.

Het aanleggen van een reservekapitaal is verplicht. Uiterlijk vijf jaar na datum van de voorlopige
oplevering van de gemene delen van het gebouw moet de vereniging van mede-eigenaars een
reservekapitaal aanleggen.

De jaarlijkse bijdrage in het reservekapitaal mag niet lager zijn dan 5% van het totaal van de gewone
gemeenschappelijke lasten van het voorgaande boekjaar.

De algemene vergadering kan echter wel met een vier vijfde meerderheid van de stemmen beslissen om
geen reservekapitaal aan te leggen.

Verplicht reservekapitaal

De algemene vergadering, syndicus en commissaris van de rekeningen zijn verplichte organen in elke vereniging
van mede-eigenaars, groot of klein.

De raad van mede-eigendom moet verplicht worden opgericht in grotere gebouwen die ten minste twintig kavels
omvatten met uitzondering van de kelders, garages en parkeerplaatsen. In kleinere gebouwen is de oprichting van
een raad van mede-eigendom facultatief.

5. Organen binnen de vereniging van mede-eigenaars

De vereniging van mede-eigenaars kent vier organen:

De algemene vergadering.

De syndicus.

De raad van mede-eigendom.

De commissaris van de rekeningen.

13

6. De algemene vergadering

De algemene vergadering is het hoogste orgaan binnen de vereniging van mede-eigenaars. Het is op de algemene
vergadering dat de mede-eigenaars met elkaar overleggen en beslissingen nemen in het belang van de vereniging.

Een mede-eigenaar is niet verplicht persoonlijk aanwezig te zijn op de algemene vergadering. Hij kan aan een
andere mede-eigenaar of een derde een volmacht geven om in zijn naam en voor zijn rekening deel te nemen aan
de beraadslaging en de stemming op de algemene vergadering.

Samenstelling en deelname

Iedere eigenaar van een kavel is lid van de algemene vergadering en neemt op fysieke wijze of, indien de
bijeenroeping daarin voorziet, vanop afstand deel aan de beraadslagingen.

Indien meerdere personen onverdeeld
eigenaar zijn van een kavel (bijvoorbeeld
vruchtgebruiker – blote eigenaar) wordt het
recht om deel te nemen aan de algemene
vergadering geschorst tot op het ogenblik
dat deze personen onder hen een lasthebber
aanduiden. Enkel de lasthebber zal kunnen
deelnemen aan de beraadslaging en
stemmingen van de algemene vergadering.
Enkel deze persoon zal ook alle documenten
ontvangen die afkomstig zijn van de
vereniging van mede-eigenaars.

Een deelname op afstand aan de algemene
vergadering kan slechts wanneer de
syndicus deze mogelijkheid uitdrukkelijk
heeft voorzien en dit aan de mede-eigenaars
heeft meegedeeld in de bijeenroeping.
De wet is immers duidelijk: wanneer de
mogelijkheid van aanwezigheid op afstand
niet in de bijeenroeping is vermeld, kan het
niet.

Situatie bij een opgesplitst eigendomsrecht
van een kavel

Deelname op afstand aan de algemene
vergadering

15

Bijeenroeping

Het initiatief tot het bijeenroepen van de algemene vergadering kan uitgaan van:

De syndicus.

De vrederechter.

Eén of meer mede-eigenaars die samen minstens één vijfde van de aandelen in de mede-eigendom
vertegenwoordigen.

De algemene vergadering komt minstens eenmaal per jaar samen. De jaarlijkse algemene vergadering vindt plaats
tijdens de in het reglement van interne orde vastgelegde 15-daagse periode.

De algemene vergadering kan ook bijeengeroepen worden indien er een dringende beslissing moet genomen
worden in het belang van de mede-eigendom, als één of meerdere mede-eigenaars die tenminste over 1/5 van de
aandelen in de gemene delen beschikken of de vrederechter hierom verzoeken.

16

Iedere mede-eigenaar kan zich laten bijstaan
door één persoon op voorwaarde dat hij de
syndicus ten minste vier werkdagen vóór de
dag van de algemene vergadering daarvan
bij aangetekende zending in kennis stelt.
Deze persoon mag tijdens de algemene
vergadering de discussie niet leiden, noch ze
monopoliseren.

Niemand mag meer dan drie volmachten
aanvaarden. Een lasthebber mag evenwel
meer dan drie volmachten krijgen als het
totaal van de stemmen waarover hij zelf
beschikt en die van zijn volmachtgevers
niet meer bedraagt dan 10% van het totaal
aantal stemmen dat toekomt aan alle kavels
van de mede-eigendom.

Recht op bijstand op de algemene
vergadering

Aantal volmachten

De wetgever heeft in een cascadesysteem voorzien waarbij het mogelijk wordt om bij gebrek aan
een syndicus toch een algemene vergadering bijeen te roepen zonder dat hiervoor naar de rechter
dient te worden gestapt. Het door de wet voorziene systeem houdt in dat bij gebrek aan een syndicus de
raad van mede-eigendom of, bij gebreke daarvan, de voorzitter van de laatste algemene vergadering of,
bij gebreke daarvan, één of meer mede-eigenaars die ten minste één vijfde van de aandelen in de gemene
delen bezitten, de algemene vergadering kan bijeenroepen teneinde een syndicus aan te stellen. Let wel!
Het betreft hier de situatie waarbij er geen syndicus meer is ingevolge ontslag waarbij er geen nieuwe
syndicus werd aangesteld en niet de situatie waarbij de syndicus na laat om een algemene vergadering
bijeen te roepen.

Bijeenroeping op verzoek van de Raad van Mede-eigendom,
de voorzitter van de laatste algemene vergadering of één of meer mede-eigenaars

De bijeenroeping moet minstens vijftien dagen voor de datum van de vergadering aan de mede-eigenaars
worden meegedeeld en vermeldt:

De plaats van de algemene vergadering.

De dag en het uur van de algemene vergadering.

De agenda met de te spreken punten.

De nadere regels met betrekking tot de raadpleging van de documenten over de geagendeerde punten.

De bijeenroeping van de algemene vergadering wordt door de syndicus aangetekend verstuurd, tenzij een mede-
eigenaar individueel, uitdrukkelijk en schriftelijk heeft ingestemd de oproeping via een ander communicatiemiddel
te ontvangen (bijvoorbeeld: per mail of per gewone brief).

De administratieve kosten voor de bijeenroeping van de algemene vergadering zijn ten laste van de vereniging
van mede-eigenaars.

17

18

De algemene vergadering kan slechts rechtsgeldig beraadslagen wanneer bij het begin van de vergadering een
dubbel aanwezigheidsquorum wordt behaald, met name:

Meer dan de helft van de mede-eigenaars zijn aanwezig of vertegenwoordigd,.

De aanwezige of vertegenwoordigde mede-eigenaars bezitten minstens de helft van de aandelen in de
gemene delen.

De algemene vergadering kan ook rechtsgeldig beraadslagen indien bij het begin van de vergadering de aanwezige
en vertegenwoordigde mede-eigenaars meer dan drie vierde van de aandelen in de gemene delen bezitten.

De algemene vergadering kan niet rechtsgeldig beraadslagen indien het quorum niet wordt bereikt. De wet
op de mede-eigendom voorziet dat na het verstrijken van een termijn van minstens 15 dagen een tweede
algemene vergadering zal bijeenkomen die dan geldig kan beraadslagen, ongeacht het aantal aanwezige of
vertegenwoordigde leden en de aandelen van mede-eigendom waarvan ze houder zijn.

Aanwezigheidsquorum

Op de algemene vergadering kan maar een
geldige beslissing genomen worden in zoverre
het punt op de agendapunt was opgenomen.
Uitzondering hierop is de situatie waarbij alle
mede-eigenaars in persoon aanwezig zijn.
Dan kunnen zij bij unanimiteit wel beslissen
een agendapunt toe te voegen. Dit is dus niet
het geval wanneer één of enkelen onder hen
vertegenwoordigd worden aan de hand van
een volmacht.

Naast de door de syndicus voorgedragen
punten, bevat de agenda ook de
schriftelijke voorstellen die de syndicus
mocht ontvangen van de mede-eigenaars
of de raad van mede-eigendom, ten minste
drie weken vóór de eerste dag van de in
het reglement van interne orde bepaalde
periode waarin de jaarlijkse algemene
vergadering moet plaatsvinden.

Toevoeging van een agendapunt tijdens de
vergadering

Agenda van de algemene vergadering

19

Stemming

Als algemeen principe geldt dat iedere mede-eigenaar beschikt over het aantal stemmen dat overeenstemt met
zijn aandelen in de gemene delen.

Algemeen principe meerderheden – volstrekte meerderheid
De appartemenswet voorziet dat de beslissingen van de algemene vergadering worden genomen bij volstrekte
meerderheid (50% + 1) van de stemmen van de mede-eigenaars die op het ogenblik van de stemming aanwezig of
vertegenwoordigd zijn, tenzij de wet een bijzondere meerderheid vereist.

Bijzondere meerderheden
Naast het basisprincipe dat de beslissingen met een
volstrekte meerderheid van de stemmen moeten
worden genomen, voorziet de wet een reeks van
beslissingen die uitsluitend met een bijzondere
meerderheid kunnen worden genomen.

Dit principe houdt in dat wanneer het
reglement van mede-eigendom de lasten van
een gemeen deel uitsluitend legt bij bepaalde
mede-eigenaars, enkel die mede-eigenaars
deelnemen aan de stemming op voorwaarde
dat die beslissingen het gemeenschappelijk
beheer van de mede-eigendom niet in het
gedrang brengen. Elk van hen stemt met een
aantal stemmen naar evenredigheid van zijn
aandeel in voornoemde lasten.

‘Betaler beslist’ principe

Meerderheid van twee derde

Iedere wijziging van de statuten voor zover zij
slechts het genot, het gebruik of het beheer van de
gemene delen betreft.

Alle werken betreffende de gemene delen, met
uitzondering van de wettelijk opgelegde werken en
de werken tot behoud van het goed en daden van
voorlopig beheer.

Het bedrag van de opdrachten en contracten vanaf
hetwelk mededinging verplicht is.

De werken aan bepaalde privatieve delen, die
om economische of technische redenen, door de
vereniging van mede-eigenaars zullen worden
uitgevoerd.

Opdrachten of delegatiebevoegdheid aan de raad
van mede-eigendom.

20

Meerderheid van vier vijfde

Iedere andere wijziging van de statuten, alsook de verdeling van de lasten van de mede-eigendom.

De wijziging van de bestemming van het onroerend goed of een deel daarvan.

De heropbouw van het onroerend goed of de herstelling van het beschadigd gedeelte in geval van gedeeltelijke
vernietiging.

Iedere verkrijging van nieuwe onroerende goederen bestemd om gemeenschappelijk te worden.

Alle daden van beschikking van gemeen-schappelijke onroerende goederen, dit omvat ook de wijziging van de
zakelijke gebruiksrechten ten voordele van één mede-eigenaar op de gemene delen.

De wijziging van de statuten in het kader van de oprichting van deelverenigingen met rechtspersoonlijkheid.

Over de verdeling van een kavel of over de volledige of gedeeltelijke vereniging van twee of meer kavels.

Over de afbraak of de volledige heropbouw van het gebouw om redenen van hygiëne of veiligheid of wanneer
de kostprijs voor de aanpassing van het gebouw aan de wettelijke bepalingen buitensporig zou zijn.

Met een meerderheid van vier vijfde van de stemmen kan de algemene vergadering beslissen over de
volledige afbraak en heropbouw van het gebouw om redenen van hygiëne of veiligheid, of wanneer de
kostprijs voor de aanpassing van het gebouw aan de wettelijke bepalingen buitensporig zou zijn. Indien
de beslissing tot afbraak-heropbouw evenwel niet met unanimiteit is genomen, moet de vereniging van
mede-eigenaars binnen een termijn van vier maanden na de datum van de algemene vergadering een
procedure aanhangig maken bij de vrederechter. De vordering dient daarbij gericht te zijn tegen alle
mede-eigenaars die stemrecht hebben in de algemene vergadering en die de beslissing niet hebben
goedgekeurd. Dit laat de rechter toe om de wettigheid van de beslissing te controleren.

Volledige afbraak en heropbouw van het appartementsgebouw

21

Eenparigheid van stemmen

De wijziging van verdeling van de aandelen van de mede-eigendom, uitgezonderd:

De beslissingen betreffende de volledige heropbouw van het onroerend goed indien de voornoemde redenen
zouden ontbreken.

De beslissing tot ontbinding van de vereniging van mede-eigenaars.

Wanneer de werken, de verdeling of de vereniging van kavels of daden van beschikking door de algemene
vergadering beslist worden bij de door de wet vereiste meerderheid, in welk geval over de eventueel
noodzakelijke wijziging van verdeling van de aandelen kan beslist worden bij dezelfde meerderheid.

Wanneer tot de oprichting van deelverenigingen wordt beslist, in welk geval over de verdeling van de
aandelen kan beslist worden bij dezelfde vier vijfde meerderheid.

Wanneer de wet eenparigheid van alle mede-eigenaars voorschrijft en die in de algemene vergadering
niet wordt bereikt door de afwezigheid van één of meerdere mede-eigenaars, zal er een nieuwe algemene
vergadering bijeenkomen na een termijn van minstens dertig dagen waarin de betrokken beslissing met
eenparigheid van stemmen van alle aanwezige of vertegenwoordigde mede-eigenaars kan worden genomen.

Niemand kan aan de stemming deelnemen,
zelfs niet als lastgever of als lasthebber, voor
een groter aantal stemmen dan het totaal van
de stemmen waarover de andere aanwezige of
vertegenwoordigde mede-eigenaars beschikken.
Een absolute meerderheid wordt zo uitgesloten.

Bij de berekening van het resultaat van de
stemming worden de onthoudingen, ongeldige
en blanco stemmen niet meegeteld. Of al dan
niet de vereiste meerderheid wordt behaald,
zal dus enkel berekend worden op basis van de
‘ja’ en ‘neen’ stemmen.

Stemrechtbeperking Onthoudingen, ongeldige en blanco stemmen

22

De syndicus moet binnen een termijn van dertig dagen na de algemene vergadering:

De beslissingen opnemen in het register van de
notulen.

De beslissingen toesturen aan elke titularis van een
zakelijk recht op een kavel die stemrecht heeft in
de algemene vergadering, en aan eventuele andere
syndici.

Notulen van de vergadering

De syndicus heeft als taak om de notulen te maken van de beslissingen die werden genomen door de algemene
vergadering, met vermelding van de behaalde meerderheden en de naam van de mede-eigenaars die tegen hebben
gestemd of zich hebben onthouden.

De notulen worden op het einde van de zitting na lezing ondertekend door de voorzitter en de secretaris, alsook
alle op dat moment nog aanwezige mede-eigenaars of hun lasthebbers.

23

Verhaalmogelijkheden tegen beslissingen van
de algemene vergadering

De mede-eigenaars beschikken over drie
verhaalmogelijkheden bij de vrederechter om op te
komen tegen een beslissing, dan wel te reageren tegen
het uitblijven van een beslissing van de algemene
vergadering.

Vordering tot vernietiging of wijziging van beslissingen
van de algemene vergadering
Iedere mede-eigenaar kan aan de rechter vragen om
een onregelmatige, bedrieglijke of onrechtmatige
beslissing van de algemene vergadering te vernietigen
of te wijzigen, indien die hem een persoonlijk nadeel
oplevert.
De vernietigingsvordering moet worden ingesteld
binnen een termijn van vier maanden vanaf de
datum waarop de algemene vergadering plaatsvond.

Vordering met betrekking tot de uitvoering van
bepaalde werken
Wanneer in de algemene vergadering de vereiste
meerderheid niet wordt gehaald, kan iedere mede-
eigenaar aan de rechter de toestemming vragen om
zelfstandig op kosten van de vereniging, dringende
en noodzakelijke werken uit te voeren aan de gemene
delen.

Hij kan eveneens de toestemming vragen om op eigen
kosten de werken uit te voeren die hij nuttig acht,
zelfs aan de gemene delen, wanneer de algemene
vergadering zich zonder gegronde reden daartegen
verzet.

Vordering wegens misbruik van minderheidspositie
Wanneer een minderheid van de mede-eigenaars de
algemene vergadering op onrechtmatige wijze belet
een beslissing te nemen met de door de wet vereiste
meerderheid, kan iedere benadeelde mede-eigenaar
zich eveneens tot de rechter wenden, zodat deze zich in
de plaats van de algemene vergadering stelt en in haar
plaats de vereiste beslissing neemt.

7. De syndicus

25

De syndicus speelt een centrale rol in het beheer van de mede-eigendom. De syndicus staat in voor zowel het
beheer als de vertegenwoordiging van de mede-eigendom. De syndicus vormt zo het uitvoerend orgaan.

Als een appartementsgebouw uit twee of meer kavels bestaat die eigendom zijn van verschillende personen is de
aanstelling van een syndicus verplicht.

De vereniging van mede-eigenaars kan vrij zijn syndicus benoemen. Dit kan een professionele syndicus zijn of één
van de mede-eigenaars.

De syndicus kan op drie verschillende wijzen
worden aangesteld/benoemd:

Door een bepaling in het reglement van interne orde
(bijvoorbeeld: door de bouwpromotor of door de notaris
bij de oprichting van een nieuw appartementsgebouw).

Door een beslissing van de algemene vergadering.

Door de rechter, op verzoek van iedere mede-
eigenaar of van iedere belanghebbende derde.

Aanstelling/benoeming van een syndicus Bekendmaking

De aanstelling/benoeming van de syndicus moet binnen
de acht dagen, te rekenen vanaf de datum waarop de
opdracht effectief een aanvang neemt, in de ingang van
het gebouw waar de zetel van de vereniging van mede-
eigenaars is gevestigd, worden aangeplakt.

Daarnaast is elke vereniging van mede-eigenaars
verplicht om de gegevens van haar syndicus in te laten
schrijven in de Kruispuntbank van Ondernemingen
(KBO).

De syndicus kan maximaal voor drie jaar worden
benoemd. De algemene vergadering kan echter
wel beslissen om het mandaat van de syndicus te
verlengen. Hiervoor is een uitdrukkelijke beslissing van
de algemene vergadering vereist. Het mandaat van de
syndicus kan niet stilzwijgend verlengd worden.

Syndicusovereenkomst

De bepalingen met betrekking tot de band tussen de
syndicus en de vereniging van mede-eigenaars en de
daaraan gekoppelde vergoeding moeten het voorwerp
uitmaken van een schriftelijke overeenkomst.

Vergoeding

Er bestaat geen vast tarief of barema voor de bepaling
van het ereloon. De vergoeding van de syndicus
wordt steeds bepaald via vrije onderhandeling met de
vereniging van mede-eigenaars.

De overeenkomst moet ook een lijst bevatten van
de forfaitaire en de aanvullende prestaties met de
daaraan verbonden vergoedingen. Voor de prestaties
die niet vermeld staan, kan geen vergoeding gevraagd
worden, tenzij door de algemene vergadering anders is
beslist.

De vereniging van mede-eigenaars en de syndicus
komen vrij overeen op welk tijdstip de erelonen
worden vereffend, namelijk hetzij maandelijks,
driemaandelijks, zesmaandelijks, jaarlijks of anderszins.
Zij bepalen eveneens op welke wijze de erelonen
worden uitbetaald.

Takenpakket

Als centrale figuur binnen een mede-eigendom staat
de syndicus in voor het dagelijks beheer, het nemen
van bewarende en voorlopige maatregelen en het
uitvoeren van de beslissingen van de algemene
vergadering.

De bevoegdheden/taken van de syndicus worden
omschreven in de wet op de mede-eigendom. Ook het
reglement van mede-eigendom en het reglement van
interne orde kunnen bijkomende bevoegdheden/taken
voor de syndicus omvatten.

Binnen het ruime takkenpakket van de syndicus kan
je drie hoofdzaken onderscheiden: administratief en
juridisch beheer, financieel beheer en technisch beheer.

26

27

Administratief en juridisch beheer

Financieel beheer

Het voorbereiden en organiseren van de algemene vergadering.

Het voeren van de boekhouding van de vereniging van mede-eigenaars.

Het invorderen van verschuldigde bedragen bij de mede-eigenaars.

Het invorderen van achterstallige betalingen.

Het opstellen van een jaarlijkse balans en de wettelijk verplichte begrotingen.

...

Het beheer van het werkings- en reservekapitaal en het uitvoeren van betalingen namens de vereniging van
mede-eigenaars.

Het verdelen van de kosten over de mede-eigenaars per verdelingsnorm en de verzending van jaarlijkse
onkostenverdelingen.

Het opstellen van de notulen van de algemene vergadering.

Het uitvoeren en laten uitvoeren van de beslissingen van de algemene vergadering.

Het voorbereiden en doorvoeren van wijzigingen aan de statuten en het reglement van interne orde.

Het uitvoeren van administratieve taken met betrekking tot de mede-eigendom.

...

Het beheer van gemeenschappelijke verzekeringspolissen, opvolgen vervaldata, behandeling en opvolging van
schadedossiers.

Het vertegenwoordigen van de mede-eigenaars (bijvoorbeeld: bij het afsluiten van contracten, bij juridische
geschillen).

Technisch beheer

Het in stand houden en/of verbeteren van het gemeenschappelijk patrimonium.

Het beheer van de onderhoudscontracten.

Het opvolgen van herstellingen van defecten aan de technische installaties.

Het opvragen en vergelijken van offertes voor herstellings- of renovatiewerken.

...

Het bestellen en opvolgen van herstellings- of renovatiewerken na de goedkeuring van het project door de
mede-eigenaars.

28

Als uitvoerend orgaan treedt de syndicus op in naam en
voor rekening van de vereniging van mede-eigenaars.
De mede-eigenaars zijn gebonden door de handelingen
van de syndicus voor zover hij handelt binnen zijn
opdracht.

De syndicus is ten aanzien van de mede-eigendom
contractueel aansprakelijk en ten aanzien van derden
extra-contractueel voor fouten in de uitvoering van
zijn opdracht.

De wet op de mede-eigendom stelt dat iedere syndicus,
zowel professioneel als niet-professioneel, verplicht is
om een aansprakelijkheidsverzekering af te sluiten.

Aansprakelijkheid

Aan het mandaat van een syndicus kan op drie wijzen een einde worden gemaakt:

Van rechtswege door het aflopen van de duur van het mandaat.

Na ontslag door de algemene vergadering.

Na ontslag door de syndicus zelf.

29

Bij de beëindiging van zijn mandaat mag de syndicus
geen rechtshandelingen meer stellen in naam en voor
rekening van de vereniging van mede-eigenaars.

De uittredende syndicus moet binnen een termijn van
dertig dagen na de beëindiging van het mandaat het
volledige dossier van het beheer van het gebouw
aan zijn opvolger overhandigen. Indien er nog geen

opvolger is, moet hij het dossier aan de voorzitter
van de laatste algemene vergadering bezorgen, met
inbegrip van de boekhouding en een overzicht van de
activa, van elk schadegeval, van een historiek van de
rekening waarop de schadegevallen zijn vereffend,
alsmede van de stukken die de bestemming bewijzen
die werd gegeven aan elke som die niet op de financiële
rekeningen van de mede-eigendom terug te vinden is.

Einde mandaat

31

Oprichting

In elk gebouw of elke groep van gebouwen met minstens twintig kavels (met uitzondering van de kelders, garages
en parkeerplaatsen) is de oprichting van een raad van mede-eigendom verplicht. De raad van mede-eigendom
moet door de eerste algemene vergadering van de vereniging worden opgericht.

Zijn er minder dan twintig kavels (met uitzondering van de kelders, garages en parkeerplaatsen), dan is de
oprichting van een raad van mede-eigendom facultatief. De algemene vergadering kan beslissen tot oprichting
van een raad van mede-eigendom.

Werking

De organisatie en de werking van de raad van mede-eigendom worden in het reglement van interne orde
vastgelegd.

Leden

De titularissen van een zakelijk recht, die stemrecht hebben in de algemene vergadering, kunnen lid zijn van de
raad van mede-eigendom.

De leden van de raad van mede-eigendom worden elk afzonderlijk benoemd door de algemene vergadering bij
volstrekte meerderheid (50% + 1).

Het mandaat van de leden van de raad van mede-eigendom loopt tot de volgende algemene vergadering. Het
mandaat is hernieuwbaar.

Het betreft onder meer:

De samenstelling van de raad van mede-eigendom
(het aantal leden).

Het al dan niet toekennen van een vergoeding aan de
leden van de raad van mede-eigendom.

De periodiciteit van de vergaderingen,
bijeenroepingswijze, leiding van de vergadering door
de voorzitter, opmaak notulen, enz.

De verkiezingsmodaliteiten van de leden van de
raad van de mede-eigendom, van de voorzitter; de
bevoegdheden van de voorzitter (kandidaatstelling;
verkiezingswijze); wat als een mandaat van een lid
vroegtijdig tot een einde komt? (overlijden, ontslag
…).

8. De raad van mede-eigendom

De raad van mede-eigendom moet erop toezien dat de syndicus zijn taken naar behoren uitvoert.

Aansprakelijkheid

De raad van mede-eigendom kan als orgaan niet aansprakelijk gesteld worden. Daarentegen is elk lid van de raad
van mede-eigendom, in de uitoefening van zijn mandaat, wel persoonlijk aansprakelijk tegenover de vereniging
van mede-eigenaars.

Het is daarbij aangewezen dat de vereniging van mede-eigenaars een aansprakelijkheidsverzekering onder-
schrijft die de aansprakelijkheid van de leden van de raad van mede-eigendom dekt in de uitoefening van hun
mandaat.

32

Daarnaast kan de raad van mede-eigendom elke
andere opdracht of delegatie krijgen indien:

Bijvoorbeeld:

De algemene vergadering hierover met een twee
derde meerderheid beslist.

Geen afbreuk wordt gedaan aan de wettelijke
bevoegdheden van de algemene vergadering, de
commissaris van de rekeningen en de syndicus.

Die betrekking hebben op uitdrukkelijk vermelde
handelingen en slechts voor de periode van één
jaar.

Het opstellen van een lastenboek voor een bepaald
werk.

Het nakijken van de door de syndicus opgevraagde
bestekken.

Bevoegdheid

BevoegdheidsdelegatieToezicht op het beheer van de syndicus

In de eerste plaats bestaat de taak van de raad van
mede-eigendom er dan ook in om toezicht uit te
oefenen op het beheer van de syndicus.

Om zijn controletaak te kunnen uitoefenen, kan de raad
van mede-eigendom, nadat hij de syndicus op de hoogte
heeft gebracht, kennisnemen en een kopie maken van
alle stukken of documenten die verband houden met
het beheer of van belang zijn voor de mede-eigendom.

De wet op de mede-eigendom verplicht de aanstelling van een commissaris van de rekeningen of een college
van commissarissen van de rekeningen om het financieel beleid van de syndicus te kunnen controleren.

Aanstelling

De algemene vergadering wijst jaarlijks een commissaris van de rekeningen of een college van
commissarissen van de rekeningen aan die de rekeningen van de vereniging van mede-eigenaars controleert.

De wet op de mede-eigendom bepaalt niet wie als commissaris van de rekeningen of lid van een college van
commissarissen van de rekeningen kan worden benoemd. Het kan zowel een mede-eigenaar als een derde
(bijvoorbeeld: een accountant of een bedrijfsrevisor) zijn.

Het mandaat van de commissaris van de rekeningen duurt één jaar.

33

9. De commissaris van de rekeningen

34

Verplichtingen & bevoegdheden

De verplichtingen en de bevoegdheden van de
commissaris van de rekeningen of het college van
commissarissen van de rekeningen moeten in het
reglement van interne orde worden vastgelegd.

Aansprakelijkheid

De commissaris van de rekeningen of het college
van commissarissen van de rekeningen kunnen door
de vereniging van mede-eigenaars aangesproken
worden voor fouten in de uitvoering van hun opdracht.

Het is daarbij aangewezen dat de vereniging van
mede-eigenaars een aansprakelijkheidsverzekering
onderschrijft die de aansprakelijkheid van de
commissaris van de rekeningen of het college
van commissarissen van de rekeningen dekt in de
uitoefening van hun mandaat.

Het betreft onder meer:

De omschrijving van de opdracht.

Of het een bezoldigde of niet-bezoldigde functie is.

Welke praktische regels de commissaris van de
rekeningen moet volgen om verslag uit te brengen.

De criteria waaraan de commissaris van de
rekeningen of het college van commissarissen van
de rekeningen moet beantwoorden.

De basis waarop de commissaris of het college van
commissarissen van de rekeningen de financiële
documenten van de syndicus zal kunnen verifiëren.

Het is de opdracht van de commissaris om de
boekhouding en de rekeningen van de mede-eigendom
na te kijken en hierover jaarlijks verslag uit te brengen
aan de algemene vergadering.

Met het oog op de overdracht (bijvoorbeeld de verkoop) van een kavel voorziet de wet op de mede-eigendom een
uitgebreide regeling. Het is hierbij belangrijk dat de koper van een appartement van bij het begin goed ingelicht is
en met kennis van zaken kan beslissen om al dan niet tot de aankoop over te gaan.

Informatieverplichting aan verkrijger

De syndicus is verplicht om zowel voorafgaand (de zogenaamde precontractuele fase) als bij het sluiten van een
koopovereenkomst (de zogenaamde contractuele fase) bepaalde informatie omtrent de mede-eigendom mee te
delen.

35

10. Overdracht van een kavel

36

Precontractuele informatieverplichting

De verplichting tot het verstrekken van deze informatie ligt volgens de wet bij de optredende notaris, bij iedereen
die beroepshalve optreedt als tussenpersoon (bijvoorbeeld de vastgoedmakelaar) of bij de uittredende mede-
eigenaar.

De syndicus moet de informatie verstrekken binnen een termijn van vijftien dagen wanneer de uittredende
mede-eigenaar, zijn vastgoedmakelaar of notaris hierom verzoeken.

De potentiële koper dient voorafgaand aan het sluiten van het compromis of het ondertekenen van een
bod of aankoopbelofte, volgende informatie te krijgen:

Het bedrag van het werkkapitaal en het
reservekapitaal.

Het bedrag van de eventuele door de uittredende
mede-eigenaar verschuldigde achterstallen,
daaronder begrepen de kosten van gerechtelijke of
buitengerechtelijke invordering.

De toestand van de oproepen tot kapitaalinbreng
met betrekking tot het reservekapitaal en waartoe
de algemene vergadering vóór de vaste datum van
de eigendomsoverdracht heeft besloten.

Het overzicht van de hangende gerechtelijke
procedures in verband met de mede-eigendom en
van de bedragen die in het geding zijn.

De notulen van de gewone en buitengewone
algemene vergaderingen van de vorige drie jaren,
alsook de periodieke afrekeningen van de lasten van
de vorige twee jaren.

Een afschrift van de recentste balans die de algemene
vergadering van mede-eigenaars heeft goedgekeurd.

37

Contractuele informatieverplichting

De informatieplicht in de contractuele fase slaat op de informatie die de notaris bijvoorbeeld aan de potentiële
koper moet verstrekken naar aanleiding van het verlijden van een authentieke akte tot
eigendomsoverdracht van een kavel.

De syndicus moet de informatie verstrekken binnen een termijn van dertig dagen na ontvangst van een
aangetekend schrijven hiertoe vanwege de notaris.

De kosten van de mededeling van de precontractuele en contractuele informatie door de syndicus zijn ten laste
van de uittredende mede-eigenaar.

Het bedrag van de uitgaven voor behoud,
onderhoud, herstelling en vernieuwing waartoe de
algemene vergadering of de syndicus vóór de vaste
datum van de eigendomsoverdracht heeft besloten,
maar waarvan de syndicus pas na die datum om
betaling heeft verzocht.

Een staat van oproepen tot kapitaalinbreng die door
de algemene vergadering van de mede-eigenaars
zijn goedgekeurd vóór de vaste datum van de
eigendomsoverdracht, alsook de kostprijs van de
dringende werkzaamheden waarvan de syndicus
pas na die datum om betaling heeft verzocht.

Een staat van de kosten verbonden aan het
verkrijgen van gemene delen, waartoe de
vereniging van mede-eigenaars heeft beslist vóór
de vaste datum van de eigendomsoverdracht, maar
waarvan de syndicus pas na die datum om betaling
heeft verzocht.

Een staat van de door de vereniging van mede-
eigenaars vaststaande verschuldigde bedragen,
ten gevolge van geschillen ontstaan vóór de vaste
datum van de eigendomsoverdracht, maar waarvan
de syndicus pas na die datum om betaling heeft
verzocht.

Het betreft volgende informatie:

Ingeval van verkoop van een kavel kan de verkopende mede-eigenaar zijn bijdrage in het werkkapitaal,
voor de periode na de verkoop waarin hij geen gebruik (meer) kon maken van de gemene delen,
terugvorderen van de vereniging. Dit deel wordt ‘pro rata’ berekend. Het corresponderende gedeelte
van het aandeel van de kavel in het werkkapitaal zal aan de verkopende mede-eigenaar worden
terugbetaald en bij de nieuwe mede-eigenaar worden opgevraagd.

Het aandeel van de verkopende mede-eigenaar in het reservekapitaal daarentegen blijft eigendom
van de vereniging van mede-eigenaars. De verkopende mede-eigenaar kan zijn aandeel in het
reservekapitaal dus niet terugeisen van de vereniging van mede-eigenaars.

Het lot van het werkkapitaal en reservekapitaal bij de verkoop van een kavel

In de statuten van een appartementsgebouw wordt
doorgaans uitgebreid aandacht besteed aan de
verzekeringen die de syndicus moet afsluiten in naam
van de vereniging van mede-eigenaars.

Wanneer een brandverzekering wordt afgesloten voor
een appartementsgebouw noemt men dit in de praktijk
een blokpolis. Een blokpolis verzekert het gebouw in
zijn geheel, dit wil zeggen zowel de gemene delen als de
private delen. Naast brand- of waterschade maakt de
indekking van de burgerlijke aansprakelijkheid die te
wijten is aan het gebouw ook een essentieel onderdeel
uit van deze polis.

De syndicus is verantwoordelijk voor het afsluiten van
deze polis. De premie wordt gezamenlijk betaald door
alle mede-eigenaars van het gebouw. Hoeveel iedere
mede-eigenaar betaalt, hangt af van hun aandeel in het
gebouw.

11. Waarborgen tegen schade - blokpolis

39

De schade aan de eigen inboedel of eventuele
luxueuze verfraaiingen (bijvoorbeeld: een
dure parket of een luxebadkamer) aan het
appartement worden niet gedekt door de
blokpolis. Daarvoor zal de mede-eigenaar zelf
een individuele verzekering moeten afsluiten.

Wat met de inboedel en ‘luxueuze
verfraaiingen’?

Binnen het appartementsrecht geldt het principe van
de ‘taalvrijheid’. Elke vereniging van mede-eigenaars
beslist over de taal die zij wenst te gebruiken in haar
relatie met de mede-eigenaars.

De vertaling kan enkel worden gevraagd in de taal of
één van de talen van het taalgebied waarin het gebouw
gelegen is. Dus Nederlands in Vlaanderen, Frans in
Wallonië, Duits in het Duits taalgebied en Nederlands
en Frans in Brussel. Enkel akten die niet zijn opgesteld
in de taal van het taalgebied kunnen aanleiding geven
tot een vertaling.

Het is de syndicus die ervoor moet zorgen dat de
vertaling er komt binnen een redelijke termijn nadat
het verzoek is gesteld. De kosten van de vertaling zijn
voor rekening van de vereniging van mede-eigenaars.

12. Taalgebruik

41

De statuten van het gebouw alsook van het
reglement van interne orde.

Alle documenten met betrekking tot de mede-
eigendom uitgaande van de vereniging van mede-
eigenaars. De wettekst bevat geen opsomming,
maar het zou gaan over alle documenten die bij
wet zijn voorgeschreven, zoals het register van
de verslagen van de algemene vergadering, de
beslissingen van de algemene vergaderingen,
overeenkomst tussen syndicus en vereniging, enz.

De mede-eigenaars hebben het recht om een
vertaling te vragen. Iedere mede-eigenaar kan een
vertaling vragen van:

Bij het beheer van een mede-eigendom worden
verschillende gegevens van mede-eigenaars en
huurders van het appartementsgebouw door de
syndicus bijgehouden (bijvoorbeeld: naam, adres- en
contactgegevens).

De syndicus heeft de plicht om omzichtig om te gaan
met deze persoonsgegevens. De syndicus mag die
persoonsgegevens dan ook niet gebruiken voor andere
doeleinden dan deze die inherent zijn aan het beheer
van de mede-eigendom.

Sinds 25 mei 2018 zijn de nieuwe regels met betrekking
tot de privacybescherming (GDPR) van toepassing.
Ook de vereniging van mede-eigenaars en de syndici
vallen onder deze nieuwe regelgeving.

De vereniging van mede-eigenaars heeft de plicht
om een privacybeleid te voeren. De regels omtrent
hoe de vereniging van mede-eigenaars omgaat met
de persoonsgegevens van de mede-eigenaars en/
of huurders kunnen een onderdeel vormen van het
reglement van interne orde.

In het kader van de nieuwe privacyregelgeving wordt
de vereniging van mede-eigenaars beschouwd als
de verwerkingsverantwoordelijke en de syndicus als
de verwerker van de persoonsgegevens. Tussen de
syndicus als ‘verwerker’ en de vereniging van mede-
eigenaars als verwerkingsverantwoordelijke wordt een
verwerkingsovereenkomst gesloten met het oog op de
privacybescherming van de betrokkenen.

13. Privacybescherming (GDPR)

43

Wie proces zegt, denkt onmiddellijk aan de rechtbank.
De rechtbank wordt dan meteen gelinkt aan
langdurige en tijdrovende, vaak omslachtige
procedures, met uiteraard kosten die nauwelijks te
overzien zijn, lastige tegenstrevers of tegenpartijen, ...
Het blijft een gouden raad om in eerste instantie een
regeling te zoeken via overleg en/of via professionele
bemiddeling om tot een oplossing te komen en een
procedure te vermijden.

De vrederechter is bevoegd om kennis te nemen van
alle geschillen met betrekking tot gedwongen mede-
eigendom. De geschillen moeten verband houden met
het beheer of het statuut van de mede-eigendom.
Daarnaast bepaalt de ligging van het gebouw welke
vrederechter territoriaal bevoegd is.

De bepalingen van de wet op de mede-eigendom zijn van dwingend recht. Tegenstrijdige statutaire bepalingen
en bepalingen in het reglement van interne orde zijn nietig en worden van rechtswege vervangen door de
overeenstemmende wetsbepalingen.

14. Bevoegde rechtbank

15. Dwingend recht

45

CIB Vlaanderen – voluit Confederatie van Immobiliënberoepen Vlaanderen – vertegenwoordigt de Vlaamse
vastgoedprofessionals. CIB Vlaanderen telt meer dan 3.400 leden. Naast vastgoedmakelaars, syndici en rentmeesters
vinden ook andere beroepsgroepen zoals (toeristische) verhuurkantoren, vastgoedpromotoren en -experten onderdak bij
onze organisatie.

Voordelen van een professionele syndicus
Een professionele syndicus:

is dagdagelijks bezig met het beheer van gebouwen (ervaring)

beschikt over de nodige omkadering en instrumenten voor een kwalitatief beheer

heeft de nodige vakkennis:

is neutraal ten opzichte van de mede eigenaars (om geschillen of onenigheden tussen appartementseigenaars
met een objectieve blik te bekijken)

moet een erkenning hebben van het Beroepsinstituut van Vastgoedmakelaars (BIV). Een BIV-erkende syndicus
staat onder toezicht van het Beroepsinstituut en moet zich strikt aan de deontologische code houden

heeft de plicht om jaarlijks zijn/haar kennis bij te schaven (BIV-vormingsplicht)

moet een verzekering beroepsaansprakelijkheid en financiële borgstelling onderschrijven

een uitgebreide juridische kennis (wettelijke verplichtingen m.b.t. mede-eigendom)

ervaring met het voeren van een correcte boekhouding

technische expertise

