

Verslag 'Expertmeeting over een bereikbare particuliere huursector' 8 december 2010

Tryntsje Bakkum, voorzitter stichting Wijksteunpunt Wonen (WSWonen) Centrum, opent de bijeenkomst. We zijn op een bijzondere plek. De Halve Wereld, een complex van Ymere, wordt al vijftig jaar door de bewoners zelf beheerd. Onlangs kregen de bewoners een extensief groendak (zie de website van WSWonen Centrum).

Het onderwerp van vanavond is het belang van de particuliere huursector (zie pdf uitnodiging op <http://centrum.wswonen.nl>): geven we die op of willen we deze behouden? Bewoners, politiek, instellingen en bedrijven zijn het erover eens dat de binnenstad gemengd moet blijven. In stadsdeel Centrum is een derde van de totale woningvoorraad particulier en van de huurwoningvoorraad is maar liefst de helft particulier. Dat is aanzienlijk.

De eerste inleider is mr ir **Jan Bezemer**, voorzitter van de afdeling West-Noord van vereniging Vastgoed Belang. Hij gaat in op de vraag: *hoe kunnen we ongewenst verhuurgedrag voorkomen?* U kunt zijn inleiding downloaden vanaf <http://centrum.wswonen.nl> (pdf).

Bezemer licht mede vanuit de historie de taak en de positie van de verhuurder toe en pleit voor meer begrip en wederzijds inlevingsvermogen tussen verhuurders en huurders. De vereniging Vastgoed Belang draagt bij aan fatsoenlijk verhuurgedrag. Ongewenst verhuurgedrag kan niet helemaal worden voorkomen, maar wel worden ingedamd door zelfregulering via instrumenten als keurmerken, bij voorbeeld de gedragscode splitsen. Bezemer stelt dat de overheid wel erg veel eisen stelt aan verhuurders en hen zelfs een verhuurplicht oplegt. 'In dat geval kan de overheid beter zelf woonruimte gaan aanbieden'.

Vraag aan Bezemer: hoe selecteert Vastgoed Belang of iemand een 'nette' verhuurder is? De vereniging kent statuten, leden tekenen een normatieve verklaring en bij aantoonbaar gebrek aan integriteit kan een lid worden geroyeerd.

Is er al een register van slechte huurders in de particuliere sector, vergelijkbaar met de lijst die onder woningcorporaties circuleert? Vastgoed Belang heeft wel een lijst van thuishouders van hennep. In samenwerking met het OM wordt gewerkt aan een uitgebreidere lijst.

De tweede spreker, oud-politicus en nu adviseur stedelijke ontwikkeling **Bouwe Olij**, benadrukt *het belang van de particuliere huursector*. Globaal: 32 procent in Centrum tegen 23 procent in de hele stad (vergelijk: 33 procent van de Centrumvoorraad is van woningcorporaties, stedelijk is dat 49 procent). Deels komt dit doordat in het oudste deel van Amsterdam veel woningen staan van vóór de corporaties.

De kernvraag is: opgeven of behouden? Olij stelt vast dat vanwege gedaalde rendementen weinigen nog aan bouwen beginnen; ook verhuren levert vaak te weinig op. Alleen grote institutionele beleggers kunnen nog verdienen. De verhouding tussen WOZ-waarde en huur klopt niet.

Ergo, het pessimistische standpunt is dan: geef maar op, die particuliere huursector. Behoud zal niet lukken, hoogstens rekken? Laten we het dan maar zo lang mogelijk proberen te rekken, aldus Olij.

Maar de politiek heeft een doel: een ongedeelde stad. Van links tot rechts wordt dit optimistische standpunt gedeeld. Ongeacht hun inkomen moeten mensen overal kunnen wonen. In de binnenstad, met een grote marktdruk, valt zowel door woningcorporaties als particulieren veel geld te verdienen.

Olij: wil je een gemengde binnenstad – Programmakkoord Centrum: 50 procent van de huurwoningen moet betaalbaar blijven en bereikbaar ook voor lagere en lage middeninkomens –, dan ben je óók aangewezen op de particuliere huursector. Het ziet er naar uit volgens de cijfers van de dienst Wonen – Wonen in Amsterdam (Wia) – dat die doelstelling wordt behaald.

Wat kun je doen aan behoud van de particuliere huursector? Woningcorporaties zijn tegenwoordig ook vastgoedboeren. Volgens het oude convenant mogen ze nog 838 woningen verkopen, er is nog vijf jaar te gaan. Nieuwe afspraken (Bouwen aan de Stad) zijn in de maak. Olij verwacht dat nóg meer zal worden ingezet op verkopen. Goed opletten, is het devies in de binnenstad, want de betaalbare voorraad neemt gezien de trend gestaag af. Wat dan? Is je doelstelling echt *behoud*, dan moet je overwegen de regels te veranderen en voor de binnenstad een uitzondering te maken.

De weinige speelruimte die je hebt, zit in de particuliere sector – en daar maakt stadsdeel Centrum momenteel geen gebruik van. Een voorbeeld. Het stadsdeel kan zeggen: we willen geen samengevoegde woningen meer. Olij noemt de huidige regeling 'dom', daar zou eens goed naar gekeken moeten worden. Anders blijft het zo dat samengevoegde grotere woningen boven de 142 punten komen, worden gesplitst en verkocht en je bent ze kwijt.

Maar als je dat niet wilt en je geeft de particuliere huursector langzaam op, doe er dan niet moeilijk over, aldus Olij. Meer grote woningen heeft ook voordelen. Weeg die af tegen een daling van de betaalbare voorraad. Splitsen gebeurt binnen kaders. Je kunt soepel zijn of juist vinden dat het strenger moet. Maar kom ervoor uit dat je in het eerste geval je doelstelling niet haalt.

Veel woonbeleid komt uit Den Haag en wordt de steden opgelegd. Het is zaak om goed op te letten wat bestaand en nieuw rijksbeleid betekent voor Amsterdam, zoals de aanpassing van het woningwaarderingstelsel met het energielabel.

Momenteel handhaaft de dienst Wonen (DW – de nieuwe naam is Wonen, Zorg en Samenleven) niet op huurprijsbeleid. De opvatting is: er is contractvrijheid in dit land, mensen zijn er zelf bij en worden geacht de wet te kennen. Dat verbaast Olij. Handhaven is simpel: even een briefje aan de verhuurder.

Opmerking: WSWonen Centrum ontvangt van DW een lijst met nieuwe huisvestingsvergunningen en schrijft deze nieuwe huurders aan met de uitnodiging binnen zes maanden de huur te laten controleren.

Misschien dat je met verbeterde regels en meer handhaving voldoende tijd krijgt om de particuliere huursector te behouden, stelt Olij.

Een opmerking uit de zaal: door strikt te handhaven en huurders aan te zetten tot huurverlaging volgens het puntensysteem, ook huurders met een aardig inkomen, jaag je particuliere verhuurders de verkeerde kant op: ze gaan uitponden.

Frank van Dalen (gemeenteraadslid VVD): en de huurder met het aardige inkomen maakt dankzij de handhavers van de DW een dure reis.

Joop Lahaise (deelraadslid PvdA) riposteert: het puntensysteem is er niet voor niets, daar moet je op handhaven.

Na de inleidingen geeft voorzitter Tryntsje Bakkum het woord aan **Margriet Koomen**, beleidsadviseur Huurdersvereniging Amsterdam. Zij licht het thema *huurprijsofdrijving* toe (haar presentatie kunt u als pdf downloaden vanaf <http://centrum.wswonen.nl>).

De discussie komt niet direct op gang omdat een van de aanwezige gemeenteraadsliden ter plekke voorgelicht wil worden over de wettelijke taak van de Huurcommissie, de richtlijnen en de regels voor short stay. Een uitspraak van de huurcommissie is bindend, tenzij de huurder of de verhuurder binnen acht weken in beroep gaat bij de kantonrechter.

De heer Bezemer merkt op dat de huurcommissie Amsterdam soms andere uitspraken doet dan de overige huurcommissies (dit is ook het geval bij kantonrechters).

Frank van Dalen stelt dat er ook schade wordt aangericht door woningbemiddelingsbureaus te dwingen strikt te regels over huurprijzen na te leven, bijvoorbeeld als zij een woning een aan expat verhuren die bereid is meer te betalen dan de puntentellinghuur. Door de strenge handhaving gaan deze bemiddelingsbureaus ondergronds en vervolgens bieden ze op marktplaats.nl de woningen aan.

Bouwe Olij: als je een vrije woningmarkt wil, prima, daar kunnen we over praten. Maar we hebben nu eenmaal dit systeem en dus moet je dat handhaven. Óf je hebt regels en dan handhaaf je die, óf je hebt geen regels. Zoals dingen nu gaan in Centrum, verbaast hem.

Het tweede thema, *woningonttrekking*, wordt toegelicht door **Guust Augustijn**, coördinator Wijksteunpunt Wonen (WSWonen) Centrum. Zijn casus kunt u vinden in de presentatie, die u vanaf <http://centrum.wswonen.nl> kunt downloaden (pdf). Augustijn stelt: het stadsdeel heeft wel degelijk invloed en kan sturen op de voorwaarden voor woningonttrekking en de uitvoering.

Didi van den Elsaker, directeur Makelaarsvereniging Amsterdam (MVA), keert zich tegen het 'dogma' dat een huurwoning 'altijd verdwijnt' na splitsing. Mensen kunnen terugkeren na een renovatie en dan blijven de huurwoningen in dat pand behouden voor de voorraad. **Jan Sebastian van Lissum** (deelraadslid VVD) sluit zich bij deze observatie aan.

Oscar Vrij, coördinator Wijksteunpunt Wonen Oud-Zuid, ontkent dit. Hij heeft nog nooit meegemaakt dat het ging zoals de MVA beschrijft.

Joop Lahaise: mensen die in het Centrum willen wonen, ontdekken dat ze moeten kiezen. Je woont vaak kleiner, er is minder groen en er zijn minder speelplaatsen.

Van Lissum pleit voor meer samenvoegen om gezinnen met kinderen meer kans op een huurwoning te geven. Waarom alleen de lage inkomens beschermen? Hij wijst er ook op dat verhuurders die willen investeren in vastgoed last hebben van beperkingen doordat de banken minder krediet verstrekken.

Hierna licht **Gert Jan Bakker** van het Meldpunt Ongewenst Verhuurgedrag het thema *ongewenst verhuurgedrag* toe. U kunt zijn verhaal vanaf <http://centrum.wswonen.nl>

downloaden (pdf). Voorbeelden van meldingen uit dit jaar: hotels of pensions in vergunningsplichtige woningen, short stay voor rugzaktoeristen met burenoverlast tot gevolg, repercussies tegen een huurder nadat deze naar de huurcommissie was gestapt. Soms worden huurders bedreigd en, gelukkig in zeer zeldzame gevallen, wordt zelfs geweld gebruikt. Woningen onder de 30m² worden voor 650 euro per maand te huur aangeboden. Bij splitsingaanvragen wordt het puntenaantal te hoog ingevuld: een voorbeeld, 144 punten werd na natelling 109 punten.

Een grappig voorbeeld was een oplichter (geen verhuurder) die nota bene het adres Nieuwezijds Voorburgwal, kantooraadres van het meldpunt, als huurwoning aanbiedt. Het Meldpunt werkt civielrechtelijk, de overheid werkt publiekrechtelijk. Het Meldpunt werkt wel samen met de dienst Wonen en Bouw- en Woningtoezicht. Bakker stelt dat de overheid soms te gemakkelijk vergunningen verleent. De overheid zou wel iets kritischer mogen zijn t.o. de 'cowboys'. Jan Bezemer constateert dat de cowboys veelal zijn verdwenen sinds de bankencrisis. De bank neemt in veel gevallen het vastgoed over en verkoopt het door aan een bonafide belegger met een lange-termijnbeleid.

Bakker vervolgt met een melding die te maken heeft met Project 1012: een woningcorporatie zet de huurders die boven een voor prostitutie verhuurd raam wonen onder druk om te verhuizen; de corporatie heeft het pand gekocht om etagewijste verkopen.

Didi van den Elsaker (MVA) wil weten of de huurteams meten volgens NEN-normen. Oscar Vrij (WSWonen Zuid): ze meten volgens het systeem van de huurcommissie, dat heeft niks met NEN-normen te maken. Jan Bezemer haalt het voorbeeld aan van Stienstra, verkozen tot de beste verhuurder door de leden van de Woonbond. In het verleden werd hij juist de slechtste genoemd. Een interessante verandering.

Jan Sebastian van Lissum: weet het Meldpunt hoeveel procent van de verhuurders in Centrum ongewenst gedrag vertonen?

Bakker durft een schatting niet aan. Het Meldpunt kreeg in 2009 uit Centrum 120 serieuze meldingen, sommigen echter over dezelfde verhuurder. Is dit representatief? Dat valt moeilijk te zeggen. Centrum heeft veel expats en die krijgen vaak met regelovertreding te maken.

Olga de Meij (deelraadslid VVD) vraagt zich af of expats bij het Wijksteunpunt Wonen wel terecht kunnen voor advies.

Het antwoord is ja.

De Meij voegt daaraan toe dat niet alle expats hulp van het WSWonen nodig hebben, ze komen hier via bedrijven en zijn goed opgeleid.

Bakker: een aantal expats werkt in de creatieve sector tegen betrekkelijk lage salarissen, je moet je hier niet op verkijken. Het is voor hen heel moeilijk om de ingewikkelde Nederlandse regels te kennen en begrijpen.

Hiermee is het slotdebat ingezet. De bedoeling daarvan, legt voorzitter Tryntsje Bakkum uit, is concrete *oplossingen* voor te stellen die kunnen bijdragen aan behoud van een bereikbare particuliere huursector.

Frans Panholzer, advocaat, werpt de kwestie van de wanverhouding tussen de waarde van het pand en de huuropbrengsten op. Menige kleine belegger zag zijn pensioen in de zakken

van de overheid verdwijnen. Je bent gek als je als kleine verhuurder nog doorgaat. Deze groep heeft nu de stichting Fair Huur opgericht in samenwerking met Vastgoed Belang.

Deze actiegroep strijdt in Europees verband tegen de huidige huur- en huisvestingswetgeving, die in hun ogen in strijd is met het eigendomsrecht en daarmee met de mensenrechten. De verhuurder is niet vrij in de keuze van zijn huurder en kan zelfs gedwongen worden een minder draagkrachtige huurder te accepteren, ten koste van zijn exploitatieresultaat. De huurprijs is te zwaar gereguleerd en via dit beleid wordt inkomenspolitiek gevoerd. Door de huurbescherming kan de verhuurder niet vrij over de woning beschikken.

Jan Bezemer beaamt dat er problemen zijn. Huizen van kleine verhuurders zijn vaak familiebezit, er valt niks meer aan te verdienen. Als marktconforme huren mogelijk worden, stelt hij, dan komen er meer mogelijkheden in de huurklasse tussen 600 en 1000 euro, het segment waar de middengroepen op aangewezen zijn: "Er is veel particulier geld dat we voor de volkshuisvesting kunnen inzetten, maar dit moet wel georganiseerd worden. De overheid zou verhuurders meer ruimte moeten laten."

Frank van Dalen wijst op de verharding die hij om zich heen ervaart. Er is veel boosheid onder particuliere verhuurders. Gelukkig begint er beweging in te komen. Van Dalen wil dat de overheid particuliere verhuurders ontziet. Niet marchanderen met de regels, maar wel de redelijkheid in acht nemen. Door de nieuwe toewijzingsregels (33.000 euro per jaar als inkomensgrens voor sociale huurwoningen) komt die markt tussen 650 en 1000 er ook niet. Van Dalen: "Als we de corporaties hun werk laten doen voor de onderkant, en de particuliere huursector vrijgeven, dan creëren we wel die voorraad in het middensegment." De MVA sluit zich hierbij aan.

Joop Lahaise: is tegen het vrijgeven van de particuliere huursector. De regels gelden ook voor dit deel van de verhuurders.

Frank van Dalen wil dat de overheid de gevoelens van de verhuurders erkent.

Andere genoemde oplossingen (zie voor een overzicht ook de pdf Slotdebat op <http://centrum.wswonen.nl>) zijn een verbeterde grondpolitiek.

Iemand merkt op dat de wijksteunpunten wonen niet zelf moeten handhaven, dat moet de overheid doen.

Bouwe Olij bepleit een proactiever overheidsbeleid over huurprijzen, Joop Lahaise is het daarmee eens.

Een aanbeveling die alom instemming ontlokt: houd de bestaande regels over samenvoegen eens tegen het licht.

Bouwe Olij vraagt zich nogmaals af of voor de binnenstad niet een uitzondering gemaakt zou moeten worden. Corporaties die hier woningen verkopen en de opbrengsten buiten de ring investeren: misschien moeten de binnenstadbewoners hier eens tegenin gaan. Ze kunnen zeggen, wij hebben een eigen levensstijl en willen ons stadsdeel leefbaar houden.

Ook voor de internationalen (ander woord voor expats) moet er betaalbare huisvesting blijven; zij hebben een meerwaarde voor de stad. Vergeet tot slot de gezinnen uit de middengroepen niet die iets ruimer willen wonen.

Na afloop van de levendige expertmeeting over een bereikbare particuliere huursector, is het tijd voor een drankje met wat hartige hapjes. Er wordt tot bijna middernacht geanimeerd doorgediscussieerd.