

De ontwikkeling van de voorraad

Particuliere huurwoningen in stadsdeel Centrum

2007 - 2009

Gemeente Amsterdam

Dienst Wonen Zorg en Samenleven

De ontwikkeling van de voorraad

Particuliere huurwoningen in stadsdeel Centrum

2007-2009

Rapporteur: Willem Teune
Dienst Wonen, Zorg en Samenleven

Inhoud

Inhoud	3
Samenvatting conclusies	5
Inleiding	6
1.1 Achtergrond	7
1.2 Aanbesteding onderzoek	8
1.3 Onderzoeksvragen	9
1.4 Afbakening goedkoop	10
2 Omvang van de particuliere huurwoningenvoorraad	11
2.1 De basisadministratie	11
2.2 Discrepancie statistiek en WiA	13
2.3 Conclusies	14
3 Aantal particuliere huurwoningen onder liberalisatiegrens	15
3.1 Conclusie	16
4 Zoeklichtactiviteiten in Centrum	17
4.1 Zoeklicht algemeen	17
4.2 Zoeklichtprojecten in stadsdeel Centrum en bevindingen	18
4.3 Conclusies Zoeklichtonderzoeken	21
5 Woningonttrekking en samenvoeging, short stay	22
5.1 Conclusie woningonttrekking	22
6 Splitsen en verkopen	23
6.1 Conclusie splitsen en verkopen	24
7 Renovatie	25
8 Huren, huurprijsontwikkelingen en huurharmonisatie	26
8.1 Algemeen	26
8.2 Tijdelijke verhuur	26
8.3 Huurkwesties: een zaak van de huurder (eventueel met steun van het WSWonen)	26
8.4 huurkwesties	27
8.5 Gemeubileerde verhuur van vergunningplichtige woningen	29
8.6 Monumentenhuren	30
8.7 Overtredingen bij woonruimtebemiddeling door woonruimtebemiddelaars	30
8.8 Conclusies m.b.t. huurkwesties	31
Bijlage 1: Woningonttrekking 2007, 2008 en 2009	33
Bijlage 2: Aanvraag vergunning Short Stay	39
Bijlage 2: Stadsdeelprofiel Amsterdam Centrum	41

Samenvatting conclusies

Dit rapport geeft een weergave van de ontwikkeling van de particuliere huursector in Stadsdeel Centrum in de periode 2007-2009 en de factoren die op de ontwikkeling van invloed zijn.

Bij de inventarisatie van de data is gebleken dat de meeste gegevens over veranderingen in het segment waartoe woningen behoren of veranderingen in het gebruik van woningen (onttrekking aan de voorraad), een geringe betrouwbaarheid hebben. Van sommige gegevens werd die geringe betrouwbaarheid al voorafgaand aan het onderzoek verwacht. Een extra probleem doet zich voor bij het basismateriaal, de *eigendomsstatistiek* zoals die door dienst Onderzoek en Statistiek op basis van de vastgoedadministratie wordt gepubliceerd. De jaarreeksen duiden op onvolkomenheden in deze administratie en statistiek, zodat de trend in het basismateriaal ongeloofwaardig is.

Voor de bepaling van het aantal goedkope particuliere huurwoningen wordt gebruik gemaakt van het onderzoek Wonen in Amsterdam (WiA), een grootschalige Amsterdamse enquête die met behulp van een weging ontleend aan de statistiek wordt opgerekend naar aantallen die voor de hele stad moeten gelden. Door die koppeling/ weging kleven aan WiA dezelfde bezwaren als aan de statistiek zelf, maar WiA is niet geheel hetzelfde als de statistiek omdat ook aan de bewoners zelf gevraagd wordt tot welk eigendomssegment hun woning behoort.

In de statistiek doet zich de ontwikkeling voor dat het aantal particuliere huurwoningen in Centrum in 2009, na een dalende trend van drie jaren, een flinke stijging doormaakt. Deze stijging duidt op het genoemde probleem in de statistiek en is niet realistisch. De uitkomsten uit de enquête leveren een geringer aandeel particuliere huurwoningen op dan de statistiek. Dit verschil tussen enquête en statistiek is echter in de loop der jaren redelijk constant en heeft te maken met een interpretatieverschil bij onder meer flatexploitatieverenigingen (koop of huur?).

Volgens WiA is het *aantal goedkope particuliere huurwoningen* tussen 2007 en 2009 met bijna 1.000 woningen afgenomen. Het aantal particuliere huurwoningen tot aan de huurtoeslaggrens is per saldo met ruim 200 woningen afgenomen. Het is echter zeer waarschijnlijk –gezien de totaalaantallen particuliere huurwoningen in de verschillende jaren- dat het om veel meer dan 200 woningen zal gaan. Die vermindering zal in veel gevallen te danken zijn aan huurverhoging waardoor een doorschuiving plaatsvindt naar een duurder huursegment.

Uit de paragraaf *splitsen en verkopen* blijkt dat zeer waarschijnlijk minimaal 1.000 betaalbare particuliere huurwoningen zijn omgezet in koopwoningen.

De regels voor *woningonttrekking en samenvoeging* staan niet toe dat woningen met een huur tot de huurtoeslaggrens aan de woningvoorraad worden onttrokken. Geconcludeerd mag worden dat slechts voor hooguit enkele woningen uit de bijgevoegde lijsten met een huur onder de huurtoeslaggrens een woningonttrekkingsvergunning is verleend. Bij *short stay* worden via zoeklicht enkele gevallen opgespoord. De meeste aanvragen betreffen woningen met een huur boven de € 622.

Over *gerenoveerde woningen* zijn *geen* gegevens verstrekt door het stadsdeel. Ongetwijfeld zullen ook hier enkele tientallen woningen uit de betaalbare voorraad zijn verdwenen.

Uit analyse van de *zoeklichtrapporten* blijkt dat tientallen woningen jaarlijks onrechtmatig bewoond worden. Wat niet wil zeggen dat ze daardoor weglekken uit de goedkope voorraad. Wel worden woningen verhuurd met een te hoge prijs ten opzichte van maximaal redelijk. Maar ook dat mag. Huurders kunnen wel bezwaar aantekenen, maar doen dat lang niet altijd. Huurders die het Wijksteunpunt Wonen (WSWonen) inschakelen slagen er vaak in de huur terug te brengen tot maximaal redelijk. Exacte gegevens over aantallen woningen die door harmonisatie “ten onrechte (volgens het wws)” boven de € 622 worden uitgetild, ontbreken.

Het aantal particuliere huurwoningen dat in de *tijdelijke verhuur* in het kader van de Leegstandswet terecht komt is gering. Stedelijk 284 woningen. *Gemeubileerde verhuur* komt volgens het WSWonen vaak voor, waarbij “het bedrag” zit in de servicekosten. De kale huur zal meestentijds aan het puntenstelsel voldoen. Van weglekken is qua kale huur geen sprake. Bij leegkomen en opnieuw verhuren van de woningen zullen huren soms *geharmoniseerd* worden tot boven maximaal redelijk.

Hoofdconclusie:

uit de voorraad particuliere huurwoningen met een huur tot € 622 zouden *volgens WiA* ruim 200 zijn verdwenen. Omdat WiA mede op de basisadministratie is gebaseerd en deze GBA –door ons- zeer onbetrouwbaar wordt gevonden, kan dit aantal niet juist zijn. Het moet om minimaal duizend woningen gaan, ook omdat er –geschat- 1.000 betaalbare woningen zijn verkocht en tientallen woningen op andere wijze uit die betaalbare voorraad zijn verdwenen na harmonisatie, renovatie of samenvoeging.

Wij schatten in dat in twee jaar tijd tussen de 1.200 en 1.500 betaalbare particuliere huurwoningen zijn “verdwenen”. Grotendeels is dit een gevolg van ingezet beleid: “splitsen en verkopen”, renovatie, samenvoeging. Voor een klein deel (enkele honderden woningen) is dit een gevolg van het al dan niet bewust illegaal onttrekken aan de betaalbare voorraad: gemeubileerde verhuur, onterechte huurharmonisatie bij nieuwe verhuur, onttrekking voor short stay (enkele gevallen).

Inleiding

1.1 Achtergrond

De (voormalige) deelraadsleden Joop Lahaise en Dingeman Coumou van stadsdeel Centrum hebben 30 oktober 2008 een motie ingediend met betrekking tot het in kaart brengen van de particuliere huurwoningenvoorraad. Die motie luidde als volgt: “De Woonvisie is mede gebaseerd op beschikbare cijfers van het huidige aantal goedkope huurwoningen (kernvoorraad en kernvoorraad+), middeldure woningen (koop en huur) en dure woningen (koop en vrije sector huur). Met de beperkte middelen die het stadsdeel heeft om de woningvoorraad te sturen, zodanig dat het stadsdeel bereikbaar blijft voor alle inkomensgroepen, met een extra inspanning voor de zogeheten middeninkomens, is het cruciaal dat het stadsdeel een actueel en kloppend beeld heeft van de totale voorraad. Voor wat betreft het aandeel corporatiewoningen is er geen reden aan te nemen dat de cijfers waarop de Woonvisie is gebaseerd niet zouden kloppen. Het stadsdeel telt daarnaast echter een groot aantal goedkope huurwoningen in particulier bezit. Er zijn aanwijzingen – onder meer uit verklaringen van ambtelijke zijde – dat het de laatste jaren heeft ontbroken aan toezicht op het gebruik van deze woningen. Het vermoeden bestaat dat veel woningen die te boek staan als goedkope huurwoning (voorheen kernvoorraad en kernvoorraad+) na vertrek van de oorspronkelijke huurders in feite aan de kernvoorraad(+) zijn onttrokken. Het Programmakkoord 2006-2010 stelt dat voorkomen moet worden ‘dat in de particuliere voorraad alle huurwoningen weglekken naar de vrije sector of de huren boven de € 1.000,- per maand’.

Besluit

Dit overwegende besluit de raad het dagelijks bestuur te verzoeken:

1. Met inzet van bureau Zoeklicht in kaart te brengen hoeveel particuliere huurwoningen uit de voormalige kernvoorraad(+) nog steeds als zodanig en conform de geldende regels voor sociale verhuur worden verhuurd. En daarbij ook de bevindingen van de huurteams te betrekken.
2. Van de woningen die de facto aan de kernvoorraad(+) zijn onttrokken, of waarvan het gereede vermoeden bestaat dat dit het geval is, in kaart te brengen hoe deze woningen op dit moment worden gebruikt (short stay, bed & breakfast, gemeubileerde verhuur, eigen gebruik door eigenaar, middeldure tot dure verhuur na renovatie, etc.).
3. Dit onderzoek nog ruim binnen deze zittingstermijn af te ronden en indien de cijfers daar aanleiding toe geven – dit ter beoordeling van de deelraad - de resultaten te verwerken in een revisie van de Woonvisie.
4. Via de daartoe geëigende instanties actie te ondernemen om woningen waarvan na onderzoek vast is komen te staan – of nu al vaststaat - dat die onrechtmatig aan de voormalige kernvoorraad(+) zijn onttrokken weer beschikbaar te krijgen voor de doelgroep.”

1.2 Aanbesteding onderzoek

Door stadsdeel Centrum is in eerste instantie aan Dienst Wonen gevraagd om zitting te nemen in een begeleidingsgroep die het uit te voeren onderzoek kritisch zou volgen. Al snel werd het de vertegenwoordiger van Dienst Wonen duidelijk dat het meeste materiaal voor het onderzoek bij Dienst Wonen gehaald zou moeten worden (WiA, resultaten Zoeklicht, gegevens Handhaving en Vergunningen). Voorgesteld is de onderzoeksopdracht door de dienst Wonen te laten uitvoeren. Dienst Wonen heeft een offerte uitgebracht waarmee het stadsdeel heeft ingestemd (d.d. sep/okt 2009).

Dienst Wonen (nu dienst Wonen, Zorg en Samenleven) heeft de opdracht aanvaard met de kanttekening dat zeker niet eind december 2009 gerapporteerd kon worden. Voor de beantwoording van een groot deel van de vragen wordt namelijk het onderzoekbestand Wonen in Amsterdam 2009 (WiA '09) ingezet. Dit bestand is na de eerste analyses en kernrapportages, voor de onderzoeksvragen van Centrum pas beschikbaar in de maand januari 2010.

De onderzoeksvragen verwijzen voor een deel naar WiA '09 en voor een ander deel naar gegevens die bij het stadsdeel beschikbaar zijn of die bij andere diensten (O+S, GVI) moeten worden verkregen. Afsproken is dat de dienst WZS de verschillende gegevens bij betreffende organisaties gaat verzamelen en de eventuele bijzonderheden over deze informatie en registraties omtrent betrouwbaarheid meeneemt. Dienst WZS bundelt de gezamenlijke informatie in één integrale rapportage en voegt daar een korte inhoudelijke beschrijving aan toe.

Een belangrijk punt van notie is de betrouwbaarheid van de gegevens. Voor sommige van de vragen zijn informatiebronnen beschikbaar met slechts een geringe dekking. Er kunnen hooguit kwalitatieve uitspraken uit ontleend worden (veel, weinig, tendens) en geen exacte cijfers.

1.3 Onderzoeksvragen

In het onderstaande schema wordt bij de onderscheiden onderzoeksvragen aangegeven welke de beoogde informatiebron is en hoe de betrouwbaarheid van de gegevens beoordeeld wordt.

- Hoeveel particuliere huurwoningen zijn er in totaal in Centrum aanwezig?
Bron: Wia '09 (voor trend: WiA 2007 - 2009). Aantal woningen.
- Hoeveel particuliere huurwoningen zijn er in stadsdeel Centrum onder de liberalisatiegrens? Bron: WiA '09 en WiA '07. Aantal woningen.
- Hoeveel particuliere huurwoningen worden als iets anders verhuurd dan huurwoning?
Geen systematisch onderzoek. Indicaties zijn afkomstig uit "Zoeklichtprojecten" die niet het gehele stadsdeel omvatten.
- Hoeveel goedkope particuliere huurwoningen zijn er de afgelopen 3 jaar uit de goedkope voorraad verdwenen door:
 - huurharmonisatie (bij leegkomst na vertrek regulier of na renovatie). Niet alle woningen die leegkomen worden bij de WZS gemeld! Bron: WZS: Geschat aantal.
 - splitsing en verkoop. Bron Stadsdeel Centrum. Aantal woningen.
 - samenvoeging en onttrekking. Bron: Stadsdeel Centrum: Aantal woningen.
 - eigen gebruik eigenaars. Bron GVI of O+S. Aantal woningen (eventueel met correctie voor registratiefouten)
 - illegale short stay of andersoortige hotelachtige activiteiten. Geen systematisch onderzoek. Indicaties zijn afkomstig uit "Zoeklichtprojecten" die niet het gehele stadsdeel omvatten.
 - gemeubileerde verhuur. Geen systematisch onderzoek. Wellicht is er bij de afdeling Handhaving en Vergunningen van de WZS iets bekend rond woningen die d.m.v. gemeubileerde verhuur aan de werking van de Huurprijzenwet (het woningwaarderingssysteem) worden onttrokken.
 - aantal bouwaanvragen voor renovatie. Bron: Stadsdeel Centrum, aantal woningen.
 - Gegevens over huurkwesties (zowel gemeubileerde verhuur als reguliere huur) kunnen bij het wijksteunpunt Wonen achterhaald worden.

1.4 Afbakening goedkoop

Dan is er nog een kwestie die enige toelichting vergt. Wat is goedkope huur, wat zijn geliberaliseerde woningen, wat vergunningplichtige woningen? En welke kosten worden daarin meegenomen? In de WiA-onderzoeken wordt gevraagd naar de kale huur die de huurder betaalt aan de verhuurder. Daarnaast naar watergeld, (collectieve) stookkosten en servicekosten. Deze laatste drie kostensoorten zijn over het algemeen door de geënquêteerden vrij summier ingevuld. Het meest betrouwbare gegeven is dus de kale huur en daar gaan wij dan ook van uit. Weliswaar staan er in het Basissysteem Woonruimteverdeling (BWV) van de dienst WZS ook huren geregistreerd, maar deze kunnen niet als betrouwbaar worden gekwalificeerd.

Omdat in de vraagstelling van het stadsdeel wordt gesproken over de liberalisatiegrens en dit een huurprijsgrens is die vrij eenduidig is gekoppeld aan het woningwaarderingstelsel is ook om die reden de *kale huur* de beste indicator/variabele om mee te vergelijken.

Dan voor alle duidelijkheid een afbakening van de te gebruiken termen (prijsspeil 1-7-2008 t/m 30-6-2009):

goedkope huurwoningen: woningen met een kale huur tot en met € 398 (WiA) of € 404 (rekenhuur).

*betaalbare woningen*¹: woningen met een kale huur tussen de € 398 en € 622 (WiA) of een rekenhuur tussen de € 404 en € 631,73.

vergunningplichtige woningen: woningen met een kale huur tot en met € 525 en/of een rekenhuur van € 535,33.

¹ De term betaalbaar wordt gebruikt omdat de woningen met deze huren veelal met huurtoeslag bereikbaar en betaalbaar zijn voor de lagere inkomensgroepen (voorheen: primaire doelgroep).

2 Omvang van de particuliere huurwoningenvoorraad

2.1 De basisadministratie

Voor het bepalen van de omvang en de differentiatie van de woningvoorraad zijn twee bronnen belangrijk: de statistiek, ofwel de gemeentelijke basisadministratie (GBA) en het onderzoek Wonen in Amsterdam. Het onderzoek Wonen in Amsterdam is mede gebaseerd op die statistiek. Er wordt eens in de twee jaar een adressensteekproef getrokken uit het GBA. In stadsdeel Centrum zijn de laatste twee onderzoeken zo'n 9.000 adressen per keer in de steekproef opgenomen. Dit resulteert in zo'n 2.000 geretourneerde en goed ingevulde vragenformulieren. Vervolgens worden de uitkomsten uit WiA gewogen, ofwel opgerekend naar de verhoudingen die voortkomen uit de statistiek wat betreft eigendom woningvoorraad maar ook demografische variabelen.

Een probleem zijn de statistische eigendomsverhoudingen in Centrum door de jaren heen en het grote aantal bewoonde adressen, die niet tevens zelfstandige woningen zijn. Het beeld van de corporatiewoningen is redelijk eenduidig. Vanaf 2005 is er een geringe afname te zien tot 2009. In 2008 is het aantal corporatiewoningen volgens de statistiek (GBA) heel licht toegenomen.

Figuur 1: ontwikkelingen van aantallen woningen naar eigendomssectoren (2005-2009)

De particuliere huurwoningenvoorraad in Centrum laat vrij grote fluctuaties in aantallen zien de laatste jaren. Op 1 januari 2005 was de voorraad particuliere huurwoningen 17.718 volgens O+S (jaarboek 2005), waarna op 1 januari 2006 19.250 particuliere huurwoningen werden geteld. Daarna werd een daling ingezet tot 17.400 particuliere huurwoningen op 1 januari 2008. Tussen 1 januari 2008 en 1 januari 2009 was er een toename van 1.000 particuliere huurwoningen tot 18.400 particuliere huurwoningen.

Ook merkwaardig zijn de administratieve ontwikkelingen op de koopwoningmarkt. Nu is het zo dat een deel van de woningen van eigenaren-bewoners verhuurd zullen worden, maar dat zal veelal niet legaal² gebeuren en bovendien gaat het niet om duizenden gevallen. De terugval van het aantal koopwoningen in 2006 en in 2009 is niet waarschijnlijk. Sloop van koopwoningen vindt niet of nauwelijks plaats. Bijgebouwd wordt er wel en er vinden omzettingen plaats van huur naar koop. Een jaarlijkse toename van het aantal koopwoningen ligt meer voor de hand.

Wat we zien in figuur 2 is dat er tussen 1-1-2007 en 31-12-2009 1.086 nieuwbouw koopwoningen zijn bijgekomen en 192 particuliere huurwoningen, o.a. op het Funenterrein en op locaties aan de Prof. Tulpstraat en de Vijzelstraat.

Figuur 2: Oplevering nieuwbouw naar financieringscategorie

	Sociale huur	Middelduur		Vrije sector		Totaal
		Huur	Koop	Huur	Koop	
2007	118	0	117	96	321	652
2008	55	0	84	47	175	361
2009	142	20	147	29	242	580
Totaal	315	20	348	172	738	1.593

Bron: OGA

De nieuwbouwgegevens van OGA wijken overigens licht af van de O+S-cijfers uit de jaarboeken. Volgens de jaarboeken 2008 en 2009 zijn er in 2007 en 2008 resp. 486 en 492 nieuwe woningen opgeleverd.

Volgens de O+S-jaarboeken 2008 en 2009 zijn er zijn in 2007 en 2008 189+27 woningen gesloopt. Niet duidelijk is om hoeveel particuliere huurwoningen het gaat. Daarnaast is er in de twee jaarboeken sprake van in totaal 1.448 toevoegingen aan de voorraad en 997 verminderingen in de voorraad. Het kan bij overige verminderingen gaan om woning-onttrekking, uit de roulatie nemen van woningen voor voorgenomen renovatie of sloop, administratieve correcties, etc. Bij overige toevoegingen kan het gaan om opleveringen na renovatie, omzetting van bedrijven/kantoren in woningen, administratieve correcties, etc.

² In de zin van dat de verhuring gemeld wordt bij de dienst WZS of bij DPG.

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Figuur 3: Aantal “vernietigde” woningen (sloop en overige onttrekkingen)

	2005	2006	2007	1-10-2008	1-10-2009
Huur	561	538	552	197	
Koop	65	123	77	64	
Totaal	626	661	629	261	

Bron: O+S

2.2 Discrepantie statistiek en WiA

Wat bij de controle van de Wonen in Amsterdam (WiA) bestanden elke keer opvalt is het relatief grote verschil tussen de officiële aantallen koopwoningen en particuliere huurwoningen en de aantallen koopwoningen en particuliere huurwoningen die uit de WiA-bestanden naar voren komen. WiA baseert zich voor de eigendomsverhoudingen zowel op de officiële statistiek als op hetgeen de bewoners zelf zeggen. En dat leidt vaak –vooral in stadsdelen met veel particuliere huurwoningen- tot grote verschillen (zie figuur 4).

Figuur 4: Verschillen tussen de administraties en WiA (Amsterdam en Centrum)

Amsterdam	Koop (GBA)	Part.huur (GBA)	Totaal	Centrum	Koop (GBA)	Part.huur (GBA)	Totaal
Koop (wia)	100.700	11.000	111.700	Koop (wia)	14.500	2.900	17.400
Part. Huur (wia)	0	85.000	85.000	Part. Huur wia)	0	15.500	15.500
Totaal	100.700	96.000	196.700	Totaal	14.500	18.400	32.900
Totaal (incl. Corp. Woningen)			389.230				48.724

Stedelijk is er een discrepantie van 2,8%, in stadsdeel Centrum is dat 6%³. De discrepantie is het gevolg van verschillen in definities. Bewoners van woningen met een lidmaatschapsrecht in een coöperatieve flatexploitatievereniging worden in de basisadministraties niet als eigenaren-bewoners gezien, bewoners voelen dat duidelijk anders. En zo zijn er meerdere interpretatieverschillen.

De dienst Onderzoek en Statistiek meent dat we met een survey (WiA) geen statistiek moeten bedrijven en dat is ook zeker niet de bedoeling, maar wat meer duidelijkheid over de werkelijke eigendomssituatie is zeker meegenomen en vooral ook meer eenduidigheid over de ontwikkelingen binnen de verschillende eigendomssectoren.

³ Beide percentages in procenten van de gehele woningvoorraad van resp. Amsterdam en stadsdeel Centrum.

2.3 Conclusies

Binnen de gemeentelijke basisadministraties zijn er van jaar op jaar verschillen in aantallen, die door ons niet verklaard kunnen worden. We hebben deze onlogische verschillen inmiddels aangekaart bij O+S. Deze onduidelijkheden werken ook door bij de analyse naar het weglekken van de particuliere huurwoningen in stadsdeel Centrum. Wanneer de aantallen particuliere huurwoningen volgens de vastgoedbestanden per jaar veranderen en er niet sprake is van een logische trend is het moeilijk tot exacte weglek-effecten te komen. Hoogstens kunnen dan indicaties gegeven worden.

Een conclusie uit GBA is dat de particuliere huurwoningenvoorraad in Centrum tussen 2007 en 2009 met 758 woningen zou zijn toegenomen⁴. Dit lijkt ons zeer onwaarschijnlijk. Een afname ligt veel meer voor de hand.

Conclusie uit de vergelijking van de GBA met WiA is dat:

- WiA voor de steekproef is gebaseerd op adressen uit de GBA; de weging van het WiA-bestand is mede gebaseerd op de statistische eigendomsverhouding;
- Bewoners van woningen vrij vaak een andere mening over de eigendomssituatie van hun woning hebben dan de officiële statistiek en dit leidt tot aanzienlijk afwijkingen in aantallen woningen binnen met name de koopsector en de particuliere huurwoningenvoorraad.

⁴ Bron: DPG/DBGGA/OGA/O+S, jaarboek O+S.

3 Aantal particuliere huurwoningen onder liberalisatiegrens

Wij interpreteren de vraag naar het weglekken van de particuliere huurwoningen als een vraag over het weglekken van vooral de goedkope en betaalbare particuliere huurwoningen: m.a.w. alle woningen tot aan de huurtoeslaggrens (€ 622 kale huur, € 632 rekenhuur van 1 juli 2008 t/m 30 juni 2009).

Uit WiA komt naar voren dat in 2007 en 2009 het totaal aantal particuliere huurwoningen in stadsdeel Centrum geen groot verschil laat zien (figuur 5). In twee jaar tijd is het aantal particuliere huurwoningen volgens WiA iets toegenomen van bijna 15.300 woningen tot circa 15.400 woningen. Dit wijkt sterk af van de GBA/O+S aantallen. Logisch is de toename echter niet: gezien met name het verkopen van woningen als gevolg van het splitsingsbeleid ligt een afname van de particuliere huurwoningenvoorraad meer voor de hand.

Van de woningen met een huur tot € 398 zijn er volgens WiA in 2009 960 woningen minder dan in 2007. Vele zullen waarschijnlijk voor een groot deel zijn doorgeschoven naar de duurdere huursegmenten. Er zullen ook woningen uit de huurklasse 388-510 in 2007 zijn doorgeschoven naar de huurklasse 525-622 in 2009.

Het aantal vergunningplichtige particuliere huurwoningen (alle woningen tot € 525, prijspeil april 2009) is gedaald van 11.190 woningen in 2007 tot 10.795 in 2009: een verschil van 395 woningen.

Het aantal woningen onder liberalisatiegrens is gedaald van 11.842 in 2007 tot 11.638 in 2009: 204 woningen minder of een daling van 1,7%.

Het feit dat er bijna 1.000 woningen in twee jaar tijd uit de goedkope voorraad (tot € 398) zijn verdwenen kan verschillende oorzaken hebben: woningonttrekking door sloop of samenvoegen of tijdelijke woningonttrekking door voorgenomen renovatie. Verder door splitsen en verkoop, door het onttrekken aan de reguliere verhuur of door het optrekken van de huren door

1. huurverhoging na renovatie
2. huurverhoging van de samengevoegde woningen.
3. optrekken van de huur naar een veel hoger niveau

Figuur 5: Ontwikkeling particuliere huurwoningen tussen 2007 en 2009.

Particuliere huur 2007		%	% totale voorraad
Tot 398	8.561	56,0%	18,0%
388-510	2.629	17,2%	3,5%
510-605	652	4,3%	1,4%
>605	3.438	22,5%	7,2%
Totaal	15.279	100,0%	32,2%

Particuliere huur 2009⁵		%	% totale voorraad
Tot 398	7.603	49,3%	15,6%
398-525	3.192	20,7%	6,6%
525-622	843	5,5%	1,7%
>622	3.783	24,5%	7,8%
Totaal	15.422	100,0%	31,7%

Huurverhoging na renovatie of samenvoeging kan redelijk zijn omdat er in principe een kwaliteitsverbetering heeft plaatsgevonden waar een huurverhoging tegenover staat. Het optrekken van de huur naar een veel hoger niveau is op zich ook mogelijk omdat verhuurder en huurder vrij zijn een huur overeen te komen en dat kan inderdaad een huur zijn van € 1.800 voor een woning op driehoog achter van 40 m². Wanneer het puntenaantal van de woning onder de 143 punten ligt kan de huurder (binnen 6 maanden nadat de nieuwe huurovereenkomst is afgesloten) naar de huurcommissie stappen, zodat deze de huur kan toetsen aan het kwaliteitsniveau en de huur eventueel kan terugbrengen tot maximaal redelijk.

3.1 Conclusie

Al met al is de afname van het aantal woningen onder liberalisatiegrens vrij beperkt gebleven: volgens WiA 204 woningen. Gezien de aantallen verkochte woningen, de aantallen samengevoegde woningen is het zeer waarschijnlijk dat het om veel meer woningen zal gaan. Het feit dat WiA gebaseerd is op de basisadministratie vastgoed is hier mede debet aan. De toename van het totaal aantal particuliere huurwoningen tussen 2007 en 2009 in die basisadministratie is onlogisch.

Het aantal goedkope woningen (huur tot en met € 398) is wel drastsch afgenomen: veel van dit soort woningen zullen zijn doorgeschoven naar duurdere huurklassen.

⁵ Prijspeil april 2009.

4 Zoeklichtactiviteiten in Centrum

4.1 Zoeklicht algemeen

Ten behoeve van de onderzoeksopdracht is een aantal rapporten doorgenomen van het Bureau “Zoeklicht” van de dienst WZS.

Een onderzoeksgebied van Zoeklicht wordt zo gekozen dat adressen enkele weken intensief bezocht kunnen worden. Veelal wordt een gebied gekozen op grond van frequente signalen van onrechtmatigheden bij een aantal van de deelnemende organisaties (en die organisaties zijn corporaties, Vastgoed Belang, MVA, Politie, DPG, DWI en dienst WZS. Alleen de ernstige gevallen worden in het onderzoek betrokken. Ogenscheinlijk minder ernstige zaken worden niet onderzocht. Dit mede omdat de capaciteit van de onderzoekende instanties (waaronder Bureau Zoeklicht) beperkt is. In de rapportages staat altijd vermeld dat door de gehanteerde methodiek het niet mogelijk is de percentages te generaliseren naar stadsdeelniveau. Dat zullen wij hier ook niet doen. Wel zullen we aangeven of er indicaties zijn die van toepassing zouden kunnen op het gehele stadsdeel Centrum.

Daarnaast dient vermeld te worden dat bij het vergelijken van het adressenbestand van stadsdeel Centrum en het Basissysteem Woonruimteverdeling (BWV) van de dienst WZS een aantal problemen naar voren komen. Het BWV is gericht op het administratieve proces van verlening van een huisvestingsvergunning op grond van de Huisvestingswet. Het systeem is geen officiële basisregistratie. Het BWV heeft tot doel antwoord te geven op de vraag of woningen al dan niet vergunningplichtig zijn. Bepaalde adressen worden dus buiten de controleactiviteiten van de dienst gelaten.

Bovendien zijn de meeste huren in het systeem niet actueel, maar worden wel jaarlijks geïndexeerd. Rijksmonumenten zijn in verband met de afwijkende huurprijsberekening een tijd lang buiten de actieve handhaving gelaten.

4.2 Zoeklichtprojecten in stadsdeel Centrum en bevindingen

Ten behoeve van de onderhavige onderzoeksopdracht is, zoals gezegd, een aantal rapporten doorgenomen van het Bureau "Zoeklicht".

Dit zijn:

- Buurtproject Zoeklicht B51: "De Jordaan" (februari 2010);
- Buurtproject Zoeklicht B52: "Damstraat t/m Nieuwe Hoogstraat" (28 januari 2010);
- Eindrapportage Zoeklicht T07: Warmoesstraat (2008);
- Eindrapportage Buurtproject Zoeklicht B37: Czaar Peterbuurt en Oostenburg (2006);
- Zoeklichtproject nr. 26: Nieuwmarktbuurt (2002);
- Eindrapportage Themaonderzoek T14: "Particuliere vergunningplichtige huurwoningen in de verkoop" (september 2009).
- Themaonderzoek 3: Getrouwd/partnerschap, huurder van een sociale huurwoning en ook huiseigenaar (december 2006); het betreft hier weliswaar een stedelijk themaonderzoek, maar het is bekeken op mogelijke relevante uitkomsten voor stadsdeel Centrum.

In het onderzoeksgebied "*De Jordaan*" (m.u.v. het noordelijkste gedeelte) zijn bij 209 adressen huisbezoeken afgelegd. Deze adressen werden onderzoekswaardig gevonden. Bij 32% was er geen aanwijzing voor woongerelateerde fraude. Bij de overige 68% (143 adressen) was/is verdere behandeling/beoordeling noodzakelijk.

- (vermoeden van) onderhuur: 29
- hercontrole/in onderzoek: 95
- nader onderzoek DPG: 43
- administratieve correcties: 16

Het eindverslag van dit buurtproject met de uiteindelijke resultaten zal eind 2010 gereed zijn. Nadere actie zal plaatsvinden op die adressen waar onrechtmatigheid wordt geconstateerd.

In het gebied "*Damstraat t/m Nieuwe Hoogstraat*" zijn uiteindelijk 59 adressen voor onderzoek geselecteerd. Uit het tussentijdse verslag blijkt het volgende:

Op 7 adressen staat niemand ingeschreven terwijl er wel gewoond wordt;

Op 2 adressen is het gebruik als hotel geconstateerd.

Acht maal lijkt de woning als bedrijf in gebruik: mogelijk woningonttrekking;

Vier maal is er zeker sprake van gebruik als bedrijf en is er dus zeker sprake woningonttrekking;

Drie maal niemand thuis, maar lijkt het er op dat sprake is van hotelachtige activiteiten of short stay.

Verder: 10x is er sprake van een huisvestingsvergunningplichtige woning zonder dat die vergunning is aangevraagd. Het kan zijn dat bewoner(s) niet voldoet/voldoen aan de vergunningsvereisten, maar dat hoeft niet zo te zijn.

Negen maal moet nog een buitendienstonderzoek gedaan worden naar gebruik, bewoning en puntenaantal.

Bovengenoemde gevallen/aantallen zijn soms overlappend.

Januari 2008 zijn in eerste instantie 293 adressen in de *Warmoesstraat* onderzocht. Aanleiding was om mogelijke criminaliteit in het Wallengebied te bestrijden. Het vermoeden bestond dat personen die staan ingeschreven op bepaalde adressen daar niet altijd daadwerkelijk woonachtig zijn. Bij 153 adressen was de situatie administratief in orde. Bij 106 adressen worden huisbezoeken afgelegd. Op 35 adressen werd nooit iemand aangetroffen. Bij vrij veel gevallen gaat het om aanpassingen door DPG (uitschrijvingen personen). In 53 gevallen werden woningen bewoond zonder huisvestingsvergunningen. In 3 gevallen kwamen daar aanschrijvingen uit voort in verband met short stay. Soms werd dus geconstateerd dat woningen verlaten waren of “werden betreden door toeristen”.

In 2006 is een aantal adressen in de *Czaar Peterbuurt* en *Oostenburg* onder de loep genomen. In deze buurten zijn 184 adressen in onderzoek genomen. Bij maximaal 129 is wat aan de hand of zou er wat aan de hand kunnen zijn. Van die 184 adressen waren er 154 van corporaties en 30 van particuliere huurverhuurders.

Bij 1 op de 5 adressen zijn mutaties bij DPG tot stand gekomen; bij 30 adressen is een einde gemaakt aan onrechtmatige bewoning. Veel particuliere verhuurders hebben zich overigens niet voor het Zoeklichtproject aangemeld.

Al veel eerder – in 2002 – is een zoeklichtproject (nr. 26) in de *Nieuwmarktbuurt* gehouden. Toen bleek dat van de 292 adressen minimaal 34 woningen opnieuw voor verhuur beschikbaar zijn gekomen; 19 adressen waren ten tijde van de rapportage nog in hercontrole.

Uit het onderzoek “*Particuliere vergunningplichtige huurwoningen in de verkoop*” van september 2009 is uit een bestand van 1.800 woningen, die 4 à 5 jaar eerder aangemeld waren voor verkoop, een steekproef van 342 adressen getrokken. Op 136 adressen daarvan werd vermoed dat de nieuwe eigenaar niet zelf de woning bewoont. Van die 136 woningen/adressen, die bij de dienst WZS voor verkoop zijn aangemeld, blijkt dat 30% niet te zijn verkocht; slechts 15% wordt bewoond door de nieuwe eigenaar en ruim 40% wordt verhuurd. 26% Van de 136 woningen is in gebruik zonder huisvestingsvergunning. Bij 18% is sprake van renovatie/anti kraak bewoning/verkoopplannen. Conclusies en aanbevelingen over mogelijke toekomstige monitor- en handhavingsmaatregelen zijn opgenomen in het rapport “*Particuliere vergunningplichtige huurwoningen in de verkoop*”.

Deze conclusies en aanbevelingen zijn hier niet overgenomen omdat beleidsmaatregelen naar aanleiding van de bevindingen in dit rapport door stadsdeel Centrum zelf moeten worden genomen.

Aan het themaonderzoek 3: "*Getrouwd/partnerschap, huurder van een sociale huurwoning en ook huiseigenaar*" ligt de veronderstelling ten grondslag dat mensen die getrouwd zijn of een geregistreerd partnerschap zijn aangegaan, ook daadwerkelijk zullen samen wonen. De aanname in dit onderzoek is dat als twee gehuwden (etc.) samen de beschikking hebben over twee woningen er een verhoogde kans op woonfraude aanwezig is.

Selectie vindt plaats bij de volgende situaties:

1. Beide partners staan in het BWV van de dienst WZS als huisvestingsvergunninghouder van een corporatiewoning geregistreerd, maar slechts één van de partners staat op het adres geregistreerd volgens DPG.
2. De partner die niet op het adres is beschreven is volgens gegevens van het Kadaster eigenaar van een koopwoning (samen met de partner) in Amsterdam en staat op het adres van de koopwoning geregistreerd.

Deze eerste selectie levert 115 huurwoningen en 115 koopwoningen op; vanwege scheidingen, huuropzeggingen, mutaties bij DPG, etc. valt een aantal adressen af. Uiteindelijk blijven 72 adressen over.

Resultaten:

- op 32 adressen is sprake van onderhuur en op 1 adres was sprake van onderhuur;
- op 16 adressen is het onderzoek gaande, maar zijn er aanwijzingen van onderhuur;
- op 2 adressen bestaat het vermoeden dat een huishouden twee woningen in gebruik heeft;
- op 21 adressen is geen sprake van onderhuur of zijn de onderzoekscriteria achterhaald.

Dit betekent dat op zo'n 32 à 48 woningen van onderhuur sprake was/kan zijn. Bij een groot deel van deze woningen is een einde gemaakt aan de onderhuursituatie, veelal door huuropzegging.

4.3 Conclusies Zoeklichtonderzoeken

Concluderend kan gesteld worden dat uiteindelijk in tientallen gevallen van in een bepaald zoeklichtgebied gelegen woningen iets onrechtmatigs op woongebied wordt geconstateerd en die gevallen worden grotendeels gecorrigeerd. Vaak gaat het in de zoeklichtonderzoeken om particuliere huurwoningen **en** corporatiewoningen.

Wat betreft de geconstateerde “misstanden” in de verschillende zoeklichtonderzoeken gaat het in een stadsdeel als Centrum opgeteld toch gauw om *honderden* particuliere huurwoningen waarbij de woningen na correctie weer voor verhuur beschikbaar komen. Bovendien zijn er buiten de “echte misstanden” nogal wat onregelmatigheden te constateren, waarbij het, wanneer niet gehandhaafd zou worden, het snel tot veel grotere – op z’n minst administratieve – problemen kan leiden.

Gesteld kan ook worden dat op elk moment er weer - in andere en in dezelfde gebieden - opnieuw onrechtmatige bewoning zal plaatsvinden. Door medewerkers van Zoeklicht wordt trouwens ook gemeld dat er lang niet in alle gevallen sprake is van bewuste malversaties. Vaak worden woningen ook “vergunningsloos” verhuurd uit onwetendheid.

Opgeteld voor het stadsdeel zou het kunnen gaan om enkele honderden particuliere huurwoningen die onrechtmatig bewoond worden (zonder vergunning, onderhuur, e.d.). Wat niet wil zeggen dat ze weggelekt zijn uit de niet-geliberaliseerde voorraad. Verder zijn er enkele gevallen van illegale short stay of hotelachtig gebruik geconstateerd.

5 Woningonttrekking en samenvoeging, short stay

In bijlage 1 staan weergegeven de adressen plus het aantal woningen die zijn aangemeld voor woningonttrekking, meestal voor samenvoeging. Deze adressen zijn aangeleverd door stadsdeel Centrum. Het stadsdeel kon niet aangeven of het hier koopwoningen, particuliere huurwoningen of corporatiewoningen betrof. Een kleine steekproef uit het BWV (Basissysteem Woonruimteverdeling) van de dienst WZS wees uit dat het in het merendeel van de gevallen om particuliere huurwoningen gaat, die – nemen wij aan - vaak bij een door de eigenaar bewoonde woning (= “koopwoning”) getrokken moest worden. Normaliter staan de regels voor woningonttrekking en samenvoeging niet toe dat woningen met een huur tot de huurtoeslaggrens aan de woningvoorraad worden onttrokken, tenzij er sprake is van één van de voorwaarden⁶ uit de door het dagelijks bestuur van het stadsdeel Centrum vastgestelde Regels ter uitvoering van hoofdstuk 3 van de Regionale Huisvestingsverordening, stadsregio Amsterdam 2010. Er mag namelijk wel worden samengevoegd bij woningen met een huur onder de huurtoeslaggrens indien wordt geïnvesteerd in het casco, indien er te klein wordt gewoond, etc. Ondanks deze mogelijkheden voor uitzonderingen mag geconcludeerd worden dat hooguit een tiental woningen uit de bijgevoegde lijsten een huur onder die huurtoeslaggrens hebben.

Hetzelfde geldt min of meer voor short stay: woningen die een huur onder de huurtoeslaggrens hebben, mogen niet voor short stay gebruikt worden. Bij stadsdeel Centrum zijn 80 aanvragen ingediend voor short stay (zie bijlage 2).

Zoals hierboven gemeld bij “Zoeklichtactiviteiten in stadsdeel Centrum” zijn enkele illegale “shortstay-achtige” situaties en “hotelachtige” situaties in het Centrum aangetroffen. Dit zal in een aantal gevallen betrekking hebben op vergunningplichtige woningen of woningen met een huur tot aan de huurtoeslaggrens.

5.1 Conclusie woningonttrekking

De regels voor *woningonttrekking en samenvoeging* staan niet toe dat woningen met een huur tot de huurtoeslaggrens aan de woningvoorraad worden onttrokken. Geconcludeerd mag worden dat slechts voor hooguit enkele woningen uit de bijgevoegde lijsten met een huur onder de huurtoeslaggrens een woningonttrekkingsvergunning is verleend.

⁶ Deze uitzonderingen staan op de site van het stadsdeel Centrum. Overigens worden deze uitzonderingen weer ter beoordeling aan het nieuwe stadsdeelbestuur voorgelegd, omdat ze niet geheel in lijn zijn met het stedelijk beleid.

6 Splitsen en verkopen

Na eerdere besluitvorming in de Gemeenteraad is begin 2002 met aanpassing van de Huisvestingsverordening het meerjarenquotum voor het aantal te splitsen particuliere huurwoningen vastgelegd. In totaal mochten stedelijk 19.000 woningen worden gesplitst en verkocht. Het gaat dan om woningen gebouwd voor 1940 en met een huur tot € 622. Woningen met een huur boven de € 622 mogen so wie so gesplitst en verkocht worden. Aan stadsdeel Centrum zijn in eerste instantie totaal 2.063 woningen “toegekend”. Dit is later teruggebracht tot 1.479 woningen. Het verschil, 584 woningen is later vrijgekomen voor herverdeling over andere stadsdelen. Tot en met 1 september zijn 1.043 particuliere huurwoningen gesplitst. De resterende 436 woningen zijn toegekend aan aanvragen in aanhoudingsbeschikkingen in afwachting van gereedmelding van uit te voeren werkzaamheden.

Wanneer woningen gesplitst mogen worden, mogen ze in principe daarna ook verkocht worden. Echter, splitsen leidt niet automatisch tot verkopen. Veel gesplitste woningen blijven als huurwoning bestaan. Vaak omdat er een huurder in de woning aanwezig is: het huurrecht gaat boven het recht op koop/verkoop.

Daarnaast zijn er naast de quota voor het splitsen van woningen ook woningen die al veel eerder dan 2002 gesplitst waren: in heel Amsterdam was er een “splitsingsvijver” van tienduizenden woningen, die boven de markt hingen/hangen.

Volgens opgave van het kadaster van aan O+S zijn er in 2007 t/m oktober 2009 een kleine 1.900 woningen in stadsdeel Centrum omgezet van huur naar koop. Voor de hele periode 2007 – 2009 schatten we in dat er iets meer dan 2.000 woningen verkocht zullen worden (zie figuur 7).

Figuur 6: Omzettingen van huur naar koop

	2004	2005	2006	2007	2008	tm 1/10/2009
Centrum	629	644	569	745	730	393
Westelijk havengebied	1	0	0	0	1	1
Westerpark	317	370	424	354	456	215
Oud-West	279	298	353	456	469	293
Zeeburg	239	323	299	315	413	281
Bos en Lommer	215	250	334	347	386	211
De Baarsjes	258	273	323	353	415	274
Amsterdam-Noord	542	718	479	488	605	307
Geuzenveld-Slotermeer	196	239	100	114	163	85
Osdorp	138	219	162	144	214	137
Slotervaart	98	156	96	230	292	137
Zuidoost	499	494	362	432	537	286
Oost-Watergraafsmeer	310	335	454	379	527	332
Oud-Zuid	668	718	763	879	1108	568
Zuideramstel	304	319	376	417	473	265
Onbekend	252	322	408	0	0	10
Totaal	4.945	5.678	5.502	5.653	6.789	3.795

bron: Kadaster

In de periode 2007-2009 was 95% van de verkochte woningen een particuliere huurwoning: ruim 1.850 woningen (zie figuur 7). Een deel van die verkochte woningen komt uit meerjarenquotum, een deel uit de splitsingsvijver die al eerder bestond. Ingeschat mag worden dat zeker 1.000 woningen een huur hadden tot de huurtoeslaggrens (€ 622).

Figuur 7: Verkopers van aan eigenaar/bewoners verkochte huurwoningen (Stadsdeel Centrum)

	Onderneming	Stichting vereniging	Overheid	Particulier	Flatexpl. vereniging	Overig	Totaal particulier	Woning-corporatie	Totaal
2009*							500	45	545
2008	119	5		567		2	693	37	730
2007	158	7	7	502			674	71	745
							1.867		2.020

* geschat

6.1 Conclusie splitsen en verkopen

Zo'n 2.000 huurwoningen zijn verkocht in stadsdeel Centrum. Daarvan waren ruim 1.850 woningen een particuliere huurwoning. Wij schatten in dat zeker 1.000 woningen een huur hebben gehad tot aan de huurtoeslaggrens en dus "zijn weggelekt" uit de betaalbare particuliere huurwoningenvoorraad.

7 Renovatie

Regelmatig blijken verhuurders de huurovereenkomst te willen beëindigen vanwege een voorgenomen renovatie. Recht op terugkeer na de renovatie is mogelijk, maar dan wel met een veel hogere huurprijs. Deze praktijk vindt zowel bij particuliere verhuurders als bij corporaties plaats.

Van het stadsdeel Centrum zijn geen gegevens beschikbaar over het aantal voorgenomen en uitgevoerde renovaties in de periode 2007 tot en met 2009.

8 Huren, huurprijsontwikkelingen en huurharmonisatie

8.1 Algemeen

Voor woningen met een huurprijs tot € 548,18 (tot 1 juli 2010) geldt de vergunningplicht volgens de Regionale Huisvestingsverordening Stadsregio Amsterdam (SRA) voor de gemeente Amsterdam. Dit houdt in dat de woning bewoond moet worden door een huishouden dat in bezit is van een huisvestingsvergunning. Zowel particuliere verhuurders als corporaties moeten een huurder voordragen voor een vergunning. Met corporaties is afgesproken dat ze –in mandaat- zelf de vergunningen verstrekken en dat ze eens in het kwartaal hierover verslag doen. Particuliere verhuurders dienen een vergunningplichtige woning te melden bij de Dienst WZS, wanneer deze beschikbaar komt, en ook een voordracht voor nieuwe bewoning te doen. Wanneer particuliere verhuurders melden dat een leeggekomen woning niet meer vergunningplichtig is (want de huur is meer dan € 548), maar de dienst WZS constateert dat de woning voorheen wel vergunningplichtig was dan wordt getoetst op huurprijs en aantal punten.

Wanneer geconstateerd wordt dat de huurprijs te hoog is ten opzichte van de kwaliteit volgens het woningwaarderingstelsel (wws), maar onder de € 548,18 blijft, onderneemt de dienst WZS verder niets. Het is immers aan verhuurder en huurder om een huurprijs af te spreken (regel 1). Pas daarna treedt regel 2 in werking: een huurder kan op basis van het Besluit Huurprijzen Woonruimte bezwaar bij de huurcommissie aantekenen tegen de gevraagde huur.

8.2 Tijdelijke verhuur

Eind 2009 zijn er in geheel Amsterdam totaal 3.447 vergunningen verleend op basis van de Leegstandswet. Daarvan zijn er 284 aangevraagd door particulieren, de overige door corporaties. Wel vindt tijdelijke verhuur door particulieren ook plaats zonder vergunning (aldus het Meldpunt Ongewenst Verhuurbedrag). De Wijksteunpunten Wonen doen gewag van een aantal niet-reguliere huuroverkomsten tussen corporaties en bewoners. Het betreft dan gebruiksovereenkomsten of anti-kraakovereenkomsten, die niet geheel volgens de regels van tijdelijke verhuur zijn. Niet duidelijk is in hoeverre particuliere verhuurders ook van deze huuroverkomsten gebruik maken, laat staan dat duidelijk is in welke mate dat in stadsdeel Centrum het geval is. Wel constateert het WSWonen Centrum dat woningen verhuurd worden als gemeubileerd, waarbij voor het “gemeubileerde” hoge bedragen moeten worden neergeteld.

8.3 Huurkwesties: een zaak van de huurder (eventueel met steun van het WSWonen)

Bij het WSWonen kunnen huurders terecht voor informatie, advies en ondersteuning op het gebied van huren en wonen. Zo heeft het huurteam Binnenstad in 2009 596 woningopnames gedaan en zijn er 475 procedures gestart, waarvan de meerderheid gewonnen werd. Dit heeft geleid tot een gemiddelde huurverlaging van € 113 per maand. Op zich zegt dat overigens nog niets over het weglekken van particuliere huurwoningen. Wel dat er vaak te hoge huren worden gevraagd ten opzichte van wat maximaal zou mogen volgens het woningwaarderingstelsel (wws).

De dienst WZS controleert niet op de overeengekomen huurprijs van vergunningplichtige woningen. De verhuurder kan dus vragen wat hij of zij wil, zolang de woning maar vergunningplichtig blijft. De dienst WZS toetst wel globaal woningen die eerst vergunningplichtig waren en die na leegkomst een bovenvergunningplichtige huur hebben gekregen, op legitimiteit van die nieuwe huur. Na een indicatie van onduidelijkheid doet de buitendienst een woningopname en stelt het aantal punten vast.

De dienst WZS ziet alleen toe op de maximale huurprijs van een woning om te kunnen beoordelen of de woning al dan niet vergunningplichtig is, m.a.w. of de woning meer of minder dan 121 punten scoort. Een woningzoekende kandidaat voor een vergunningplichtige woning krijgt een huisvestingsvergunning ongeacht de huurprijs (wel onder € 548,19!!) die partijen overeenkomen. Welke prijs partijen overeenkomen is geen beoordelingscriterium voor de dienst WZS. De huurder moet zelf de huurcommissie dan wel de rechter inschakelen (al dan niet met hulp van het WSWonen).

8.4 huurkwesties

Het WSWonen Centrum doet elk jaar verslag van haar activiteiten o.a. van de huurteams over procedures rond huren. Zo worden alle bewoners van nieuw verhuurde woningen waarvoor een huurvergunning is afgegeven door de huurteams benaderd. Nieuwe bewoners van woningen met een huur boven de vergunningplichtige grens (€ 548 in 2010) moeten zelf actie ondernemen indien zij het vermoeden hebben dat zij meer betalen dan maximaal redelijk.

De ontwikkeling van de particuliere huurwoningvoorraad in stadsdeel Centrum

In het huurrondejaar 2006/2007 waren de huren van de door het huurteam in stadsdeel Centrum benaderde woningen als volgt:

Figuur 8: aantal woningen met een gevraagde huur als percentage van de maximaal redelijke huurprijs.

<60%	60-80%	80-100%	100-120%	120-140%	>140%	totaal	>100 MR	%-age MR
44	66	125	153	70	102	560	58%	110%

Deze aantallen hadden betrekking op zowel corporatiewoningen als particuliere huurwoningen.

Over het jaar 2009 werd op een iets andere manier gerapporteerd.

Figuur 9: aantal woningen met een gevraagde huur als percentage van de maximaal redelijke huurprijs

	Aantal opnames	< 98 % MR	98-102% MR	102-120% MR	>120% MR	Gemiddeld %-age
Corporatiewoningen	252	115	37	51	49	89%
Part. huurwoningen	225	91	11	30	93	135%

Bij de particuliere huurwoningen is het aandeel woningen dat boven de 120% maximaal redelijk ligt veel hoger dan bij corporatiewoningen: 41% versus 19%.

Aangenomen mag worden dat de verhoudingscijfers in 2008 ongeveer hetzelfde waren als in de jaren 2007 en 2009. Dat betekent dat van de benaderde particuliere huurwoningen ruim 50% of 120 woningen een te hoge vraaghuur kenden. Daarnaast zullen er nog tientallen woningen zijn met een huur boven de € 548 waarvan de huur "te hoog" is ten opzichte van het aantal punten. Hier zullen de huurder zelf initiatief moeten nemen. Al met al zullen veel bewoners van nieuw verhuurde woningen beroep aantekenen tegen een te hoge huur bij de huurcommissie, maar zullen veel nieuwe bewoners dat ook niet doen. Of omdat ze blij zijn eindelijk een woning te hebben bemachtigd of omdat ze geen ruzie willen hebben met de verhuurder. Ons is niet bekend hoeveel bewoners van woningen met een huur tot € 648 jaarlijks bezwaar aantekenen tegen de "te hoge huur" op basis van het woningwaarderingstelsel. Laat staan hoeveel bewoners die "te hoge huur" accepteren.

Uit figuur 10 blijkt dat in 2008 stedelijk ruim 3.600 particuliere huurwoningen vrijkwamen met een huur tot aan de vergunningplichtige huurgrens (€ 535 rekenuur 1 juli 2008 t/m 30 juni 2009) en ruim 11.300 woningen van corporaties met een huur tot aan de huurtoeslaggrens (€ 632).

Volgens WiA 2009 zijn er 15.500 particuliere huurwoningen in stadsdeel Centrum. Dit is 18% van de totale Amsterdamse particuliere huurwoningvoorraad. Stel dat ook 18% van de ter beschikking gekomen woningen in stadsdeel Centrum ligt dan zijn dat 550 (vergunningplichtige) woningen per jaar. Als bij 120 woningen daarvan (zie figuur 8) een te hoge huur wordt gevraagd dan gaat het om relatief veel woningen: 22%. Maar zoals al eerder gesteld zegt dat niet veel over het weglekken van die woningen uit welk huursegment dan ook. Hoogstens dat een relatief groot deel van de vrijkomende woningen flink veel duurder wordt als de huurder geen bezwaar aantekent. Omdat vrij veel huurders waarschijnlijk geen bezwaar aantekenen, zullen enkele tientallen particuliere huurwoningen uit de goedkope voorraad verdwijnen.

Figuur 10: Ter beschikking gekomen huurwoningen 2006-2008 in Amsterdam

	2006	2007	2008
Particulier bezit (bijna alleen tot 535)			
Goedkope voorraad tot 404	2.610	2.646	2.340
Betaalbare voorraad tot 535	1.177	1.237	1.297
Dure voorraad	46	47	38
Onbekend	58	24	16
Totaal	3.891	3.954	3.691
Sociaal bezit (alle toegewezen woningen)			
Goedkope voorraad (=kernvoorraad)	5.611	4.576	4.584
Betaalbare voorraad	4.840	4.524	4.829
Dure voorraad	1.320	2.173	1.894
Onbekend	14	14	4
Totaal	11.785	11.287	11.311
Totaal-generaal	15.676	15.241	15.002

8.5 Gemeubileerde verhuur van vergunningplichtige woningen

Het WijksteunpuntWonen Centrum constateert dat "in toenemende mate vergunningplichtige huurwoningen gemeubileerd en gestoffeerd worden verhuurd. Hiervoor brengt de verhuurder vaak een onredelijk hoog bedrag aan bijkomende kosten in rekening. Tezamen met andere bijkomende kosten bedraagt het voorschotbedrag vaak enkele honderden euro's. Dergelijke onredelijke voorschotbedragen worden vooral door

de commerciële woonruimtebemiddelaars bedongen. De verordening op de Woning- en kamerbemiddelingsbureaus verbiedt dergelijke bedingen niet.“

Het zou volgens de dienst WZS om honderden gevallen gaan vooral in de particuliere huursector.

Een en ander komt er vaak op neer dat de woningen weliswaar een kale huur hebben onder de vergunningplichtige huurgrens (anno 1-1-2010 € 548,18 p/m), maar dat de (service)kosten voor het gemeubileerde gedeelte⁷ erg groot zijn. Gesteld kan worden dat hier – veelal door Woning- en kamerbemiddelingsbureaus – misbruik wordt gemaakt van de woningschaarste door veel geld te vragen voor veelal niet gewenste “stoffering” (veel stof, weinig vering).

Al met al is hier – zolang de kale huur onder de € 548 blijft – geen sprake van het weglekken van goedkope woningen. Goedkoop moet dus puur gezien worden in termen van kale huur. De hoogte van bijkomende kosten maakt de bruto huur weliswaar (extreem) duur, maar over de hoogte van de servicekosten doet de dienst WZS geen uitspraak. Wel over het feit dat deze woningen –voor zover vergunningplichtig qua huur- met een vergunning moeten worden verhuurd.

8.6 Monumentenhuren

Voor rijksmonumenten en voor woningen in een beschermd stads- of dorpsgezicht kan een hogere huurprijs gevraagd worden. Volgens het WSWonen maken veel verhuurders daar gebruik van. Ook al is die huuropslag niet altijd gerechtvaardigd of te hoog. Exacte gegevens ontbreken echter, ook omdat niet alle huurders bij ongerechtvaardigde huuropslag naar rechter of huurcommissie stappen

8.7 Overtredingen bij woonruimtebemiddeling door woonruimtebemiddelaars

Commerciële woonruimtebemiddelaars zijn zeer actief, volgens het WSWonen Centrum, in de binnenstad en overtreden regelmatig de wet- en regelgeving. De huurprijzen bedragen vaak meer dan het wettelijk maximum, terwijl het veelal geen vrije sectorwoningen betreffen. Ook worden deze woningen vaak gemeubileerd (zie boven) verhuurd, waarbij “een onredelijk hoog bedrag” aan bijkomende kosten in rekening wordt gebracht. Met name expats –aldus het WSWonen- zijn een gemakkelijk slachtoffer van de bemiddelingsbureaus, omdat zij de landelijke wet- en regelgeving niet kennen. Naast het feit dat vaak alleen aan expats woningen worden aangeboden, waarbij “reguliere” woningzoekenden worden uitgesloten, worden vergunningplichtige woningen aan de reguliere woonruimteverdelingsregels onttrokken. Onduidelijk is echter om hoeveel woningen het gaat.

⁷ Vaak meubilair dat niet in een al te beste staat verkeerd of dat betrekkelijk goedkoop is aangeschaft en in de woning is geplaatst.

8.8 Conclusies m.b.t. huurkwesties

Niet duidelijk is hoeveel particuliere huurwoningen als tijdelijke verhuurwoningen worden verhuurd. Ook is er geen inzicht in het aantal gebruiksovereenkomsten (o.a. anti-kraak), maar aangenomen mag worden dat de “vergoeding” bij het “gebruiken” van zo’n woning niet boven de vergunningplichtige grens zal uitkomen.

Wel constateert het WSWonen Centrum dat woningen worden verhuurd als gemeubileerd en al dan niet bewust aan de vergunningplicht worden onttrokken. Of hier ook van weglekken sprake is, is twijfelachtig: veelal gaat om exorbitante servicekosten voor het gemeubileerde.

Gesteld kan worden dat enkele tientallen woningen aan de vergunningplichtige woningvoorraad worden onttrokken.

Ook door huurharmonisatie zullen jaarlijks enkele tientallen woningen aan de goedkope en betaalbare woningvoorraad worden onttrokken. Voor een groot deel zullen huurders hier zelf debet aan zijn: bij optrekking van de huur boven maximaal redelijk hadden zij bezwaar kunnen aantekenen. Het WSWonen voorkomt (samen met huurders natuurlijk) dat nog meer woningen uit de goedkope voorraad “weglekken”.

Bijlage 1: Woningonttrekking 2007, 2008 en 2009

Woningonttrekking in 2007

Dossiernr	Locatie	Ingediend	Verleend
16-06-0009	Rozenstraat 68-76	20-02-2006	31-05-2007
16-06-0055	Rozengracht 69,71,73 en 75	16-12-2005	20-04-2007
16-06-0056	Egelantiersgracht 89	17-02-2006	31-05-2007
16-06-0057	Prof. Tulpstraat 36/38	12-09-2006	18-01-2007
16-06-0058	Geldersekade 95	29-08-2006	22-08-2007
16-06-0063	Marnixkade 93	14-11-2006	12-01-2007
16-06-0064	Keizersgracht 341-A	06-06-2006	10-07-2007
16-06-0065	1e Weteringdwarsstraat 34 -huis L + R	15-11-2006	12-01-2007
16-06-0066	Elandsgracht 73	23-11-2006	18-01-2007
16-06-0067	Sarphatistraat 113	16-08-2006	16-05-2007
16-06-0068	Nieuwe Achtergracht 146	14-11-2006	15-10-2007
16-06-0069	1e Leliedwarsstraat 21	27-11-2006	06-02-2007
16-06-0070	Amstel 182	04-12-2006	18-01-2007
16-06-0071	Prinsengracht 514 A-E	03-11-2006	12-03-2007
16-06-0073	Oude Spiegelstraat 3	12-12-2006	12-01-2007
16-06-0074	Oude Waal 27	18-12-2006	22-01-2007
16-07-0001	Marnixkade 81	27-12-2006	27-03-2007
16-07-0002	Prinseneiland 107 A-E	22-11-2006	15-03-2007
16-07-0003	Herengracht 28	27-11-2006	07-03-2007
16-07-0004	Alexanderkade 11	11-01-2007	12-02-2007
16-07-0005	Kerkstraat 163 / 165	26-10-2006	29-06-2007
16-07-0006	Lange Leidsedwarsstraat 95/97	05-12-2006	23-03-2007
16-07-0007	Hazenstraat 19	24-01-2007	27-03-2007
16-07-0008	Nieuwe Herengracht 17	03-01-2007	02-04-2007
16-07-0009	Recht Boomssloot 78	28-12-2006	27-03-2007
16-07-0010	Warmoesstraat 119 A	23-08-2006	05-04-2007
16-07-0011	Wilhelmina Blombergplein 3-H	22-01-2007	27-03-2007
16-07-0012	Oude Waal 18-21 / Nieuwe Jonkerstraat 67-73	13-11-2006	02-04-2007
16-07-0013	Kazernestraat 18	13-02-2007	27-08-2007
16-07-0014	Staalstraat 26	15-02-2007	05-04-2007
16-07-0015	Prinsengracht 722	04-01-2007	07-03-2007
16-07-0015	Prinsengracht 722	04-01-2007	15-03-2007
16-07-0016	Nieuwe Herengracht 18	22-12-2006	13-04-2007
16-07-0018	Amstel 182-B	12-03-2007	05-04-2007
16-07-0019	Herengracht 127	14-03-2007	06-06-2007
16-07-0020	Nieuwe Spiegelstraat 54	19-12-2006	07-05-2007
16-07-0021	Elandsgracht 29	28-03-2007	14-05-2007
16-07-0022	Marnixkade 80	10-04-2007	08-06-2007

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Dossiernr	Locatie	Ingediend	Verleend
16-07-0023	Keizersgracht 523	04-04-2007	16-05-2007
16-07-0024	Lindengracht 180	20-03-2007	24-05-2007
16-07-0025	Marnixstraat 368	16-04-2007	05-10-2007
16-07-0026	Herenmarkt 5	19-03-2007	29-11-2007
16-07-0027	Prinsengracht 42	24-05-2007	06-07-2007
16-07-0028	Lijnbaansgracht 204-A	05-04-2007	06-07-2007
16-07-0029	Haarlemmerdijk 158	20-04-2007	17-07-2007
16-07-0030	Lijnbaansgracht 115	24-04-2007	17-10-2007
16-07-0031	Kerkstraat 79	19-04-2007	15-08-2007
16-07-0032	Lindenstraat 76	20-04-2007	06-07-2007
16-07-0033	Singel 361	21-05-2007	24-08-2007
16-07-0034	Achtergracht 27/Utrechtsedwardsstraat 142 t/m 146	27-04-2007	28-09-2007
16-07-0035	Rapenburgerplein 8	27-04-2007	01-10-2007
16-07-0036	Lijnbaansgracht 168	21-06-2007	12-10-2007
16-07-0038	Noordermarkt 19	29-05-2007	12-10-2007
16-07-0039	Paardenstraat 2/D en Amstel 134-136	18-06-2007	15-11-2007
16-07-0040	Herengracht 78	25-06-2007	12-10-2007
16-07-0041	Brouwersgracht 8	03-07-2007	14-09-2007
16-07-0042	Lindengracht 171	23-05-2007	15-08-2007
16-07-0043	Prinsengracht 92	25-06-2007	09-08-2007
16-07-0045	Karhuizersdwarsstraat 8	18-04-2007	23-10-2007
16-07-0046	Conradstraat 120-122	05-04-2007	17-10-2007
16-07-0047	Pieter Jacobszstraat 26 t/m 32	26-06-2007	12-10-2007
16-07-0048	Utrechtsedwardsstraat 54	26-06-2007	14-09-2007
16-07-0048	Utrechtsedwardsstraat 54	26-06-2007	09-11-2007
16-07-0049	Peperstraat 7	14-06-2007	25-09-2007
16-07-0050	Keizersgracht 100 - B	05-06-2007	12-10-2007
16-07-0051	Oostersekade 3	06-07-2007	14-09-2007
16-07-0052	Palmgracht 67	14-05-2007	14-09-2007
16-07-0053	Alexanderstraat 3	17-07-2007	05-10-2007
16-07-0054	Lijnbaansgracht 86	01-08-2007	26-11-2007
16-07-0055	Oostburgergracht 63	27-07-2007	02-10-2007
16-07-0056	Pieter Pauwstraat 14 A-D	14-07-2007	05-10-2007
16-07-0060	Geschutswerf 33 en 37	18-07-2007	14-11-2007
16-07-0061	Karhuizersstraat 141-143	15-06-2007	07-12-2007
16-07-0062	Elandsgracht 7-9	16-07-2007	29-10-2007
16-07-0065	Lindenstraat 74 en 76	30-08-2007	26-11-2007
16-07-0067	Conradstraat 116	21-08-2007	17-12-2007
16-07-0068	Prinsengracht 788	20-09-2007	05-11-2007
16-07-0069	Marnixkade 84	20-09-2007	14-11-2007
16-07-0072	Vinkenstraat 102-104	25-09-2007	17-12-2007
16-07-0080	Utrechtsedwardsstraat 80	25-10-2007	19-12-2007

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Woningonttrekking 2008

Dossiernr	Locatie	Ingediend	Verleend
16-06-0025	Keizersgacht 244-K + 246-A	30-05-2006	24-06-2008
16-06-0063	Marnixkade 93	14-11-2006	27-05-2008
16-06-0071	Prinsengracht 514 A-E	03-11-2006	18-08-2008
16-07-0055	Oosteburgergracht 63	27-07-2007	20-02-2008
16-07-0059	Prof.Tulpstraat 3 A t/m D	11-09-2007	22-01-2008
16-07-0063	Kerkstraat 128 A-B	03-09-2007	04-04-2008
16-07-0064	Berenstraat 6	02-10-2007	22-04-2008
16-07-0066	Marnixkade 82A + 83-hs- eerste verdieping/voor en achter	30-08-2007	25-04-2008
16-07-0070	Nieuwe Leliestraat 142	26-09-2007	23-01-2008
16-07-0073	Kerkstraat 367	31-10-2007	11-02-2008
16-07-0075	Nieuwe Prinsengracht 116	30-10-2007	23-01-2008
16-07-0076	Nieuwe Keizersgracht 412-414-416	20-09-2007	01-07-2008
16-07-0081	Nieuwe Leliestraat 184	21-11-2007	15-02-2008
16-07-0082	Vinkenstraat 155, 157 en 159	30-10-2007	27-06-2008
16-07-0083	Looiersgracht 78	30-11-2007	06-02-2008
16-07-0084	Oude Leliestraat 3	07-12-2007	19-02-2008
16-07-0085	Singel 196-C en 196-B	07-12-2007	14-02-2008
16-07-0086	Noorderstraat 74	18-10-2007	22-01-2008
16-07-0087	Zwanenburgwal 238-240	16-07-2007	02-05-2008
16-07-0088	Alexanderkade 139	30-10-2007	09-04-2008
16-07-0090	Nieuwe Prinsengracht 42	27-11-2007	21-04-2008
16-07-0091	Laange Kadijk 17-E	01-10-2007	27-05-2008
16-08-0002	Molensteeg 5	15-11-2007	22-02-2008
16-08-0003	Spuistraat 245-III	21-12-2007	27-05-2008
16-08-0004	Realengracht 114	24-12-2007	09-04-2008
16-08-0005	Vierwindendwarsstraat 14/14-A	10-12-2007	06-06-2008
16-08-0006	Lijnbaangracht 115-III	16-01-2008	13-03-2008
16-08-0007	Hoogte Kadijk 19	10-12-2007	30-06-2008
16-08-0008	Keizersgracht 290	31-12-2007	27-05-2008
16-08-0009	Grote Bickersstraat 41	10-12-2007	09-06-2008
16-08-0010	Bickersgracht 30	10-12-2007	09-06-2008
16-08-0011	Onbekendegracht 6	07-02-2008	18-03-2008
16-08-0011	Onbekendegracht 6	07-02-2008	13-03-2008
16-08-0012	Grote Bickersstraat 71	10-12-2007	20-06-2008
16-08-0013	Egelantiersgracht 171	20-02-2008	27-05-2008
16-08-0014	Hazenstraat 64	25-02-2008	17-03-2008
16-08-0016	Willemsstraat 27-A	04-12-2007	06-06-2008
16-08-0017	Binnenkant 48	24-10-2007	01-07-2008
16-08-0018	Fokke Simonszstraat 41	03-03-2008	06-03-2008
16-08-0021	Recht Boomssloot 45	04-03-2008	19-08-2008
16-08-0024	Marnixstraat 321-hs	04-03-2008	10-04-2008
16-08-0025	Plantage Parklaan 25	27-03-2008	27-05-2008
16-08-0026	Binnen Brouwersstraat 44-huis	10-03-2008	04-04-2008
16-08-0028	Fokke Simonszstraat 65	19-03-2008	18-12-2008
16-08-0028	Fokke Simonszstraat 65	19-03-2008	15-08-2008

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Dossiernr	Locatie	Ingediend	Verleend
16-08-0029	Marnixstraat 299 en 301	10-04-2008	23-07-2008
16-08-0033	Derde Leliedwarsstraat 4	08-05-2008	30-06-2008
16-08-0034	Prof. Tulpstraat 17 t/m 25	03-04-2008	05-11-2008
16-08-0035	Fokke Simonszstraat 43	23-04-2008	04-07-2008
16-08-0038	Marnixstraat 196	21-04-2008	25-08-2008
16-08-0039	Vinkenstraat 153	25-02-2008	17-12-2008
16-08-0041	Binnen Wieringerstraat 23	21-05-2008	30-06-2008
16-08-0042	Brouwersgracht 280/Baanbrugsteeg 11	09-05-2008	24-12-2008
16-08-0043	Weteringschans 137	11-01-2008	11-08-2008
16-08-0045	Marnixstraat 399	18-08-2008	02-12-2008
16-08-0046	Prinsengracht 199	11-03-2008	01-10-2008
16-08-0047	Peperstraat 9	27-05-2008	17-10-2008
16-08-0049	Marnixkade 83	30-06-2008	29-07-2008
16-08-0050	Zwanenburgwal 244/246	27-05-2008	17-12-2008
16-08-0051	Plantage Parklaan 11	17-06-2008	06-08-2008
16-08-0053	Oude Looiersstraat 53	03-04-2008	16-09-2008
16-08-0054	Spuistraat 234, F, G en H	11-07-2008	11-09-2008
16-08-0055	Keizersgracht 641/B en 643/A	19-05-2008	25-08-2008
16-08-0056	Leidsekruisstraat 43	21-07-2008	29-07-2008
16-08-0057	Sarphatistraat 94	05-06-2008	31-10-2008
16-08-0058	Beulingstraat 9	18-07-2008	24-11-2008
16-08-0063	Reguliersdwarsstraat 25	15-09-2008	31-10-2008
16-08-0065	Runstraat 18	09-09-2008	24-12-2008
16-08-0067	Lindengracht 80	05-08-2008	29-12-2008
16-08-0069	Laurierstraat 189	18-09-2008	18-11-2008
16-08-0072	Leidsegracht 57	17-10-2008	08-12-2008
16-08-0073	Kalkmarkt 4	16-04-2008	14-11-2008
16-08-0074	Tweede Tuindwarsstraat 7	29-07-2008	06-11-2008
16-08-0076	Elandsgracht 103	03-09-2008	17-12-2008

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Woningonttrekking 2009

Dossiernr	Locatie	Ingediend	Verleend
16-08-0088	Kerkstraat 251 t/m 255	27-06-2008	02-03-2009
16-09-0044	Blankenstraat 95-hs, II + III	06-08-2009	01-12-2009
16-09-0043	Leidsestraat 65	24-06-2009	17-09-2009
	Nwe. Oostenburgerstr. 3/t/m 19, 4 t/m 20, 1 t/m 11		
16-09-0024	Oostenburgerstr.57,59.61,79, Oostenburgerdw.str. 1	04-11-2008	24-04-2009
16-08-0032	Sarphatistraat 119	03-03-2008	16-01-2009
16-08-0031	Weteringschans 41 + Zieseniskade 11	15-01-2008	14-12-2009
16-07-0058	Nieuwe Hoogstraat 27,29,31,33 en 35	11-06-2007	18-05-2009
16-09-0050	Reguliersbreestraat 7/Amstel 6	27-07-2009	29-09-2009
16-08-0081	Warmoesstraat 123	20-11-2008	13-02-2009
16-09-0022	Rokin 32	27-03-2009	02-06-2009
16-08-0020	Noordermarkt 5	03-03-2008	16-02-2009
16-08-0044	Korte Leidsedwardsstraat 56-62	16-06-2008	04-05-2009
16-08-0092	Kerkstraat 303 en 305	13-05-2008	23-03-2009
16-09-0014	Brouwersgracht 130 t/m 134	30-06-2008	18-06-2009
	Blankenstraat		
	69,71,73,75,77,79,83,87,89,93,97,99,101,103,105/ Cz.Peterstr.		
16-08-0079	68,70,72,74,82,84,94,96,104	30-06-2008	09-03-2009
16-09-0057	Nieuwe Leliestraat 137	26-10-2009	11-11-2009
16-08-0089	Herengracht 586 D + E	11-12-2008	29-01-2009
16-09-0020	Waterlooplein 345,349,351	24-12-2008	18-05-2009
16-09-0006	Lijnbaansgracht 25	24-09-2008	16-03-2009
16-09-0018	Passeerdersstraat 126 en 128	03-03-2009	07-04-2009
16-09-0015	Oude Looierstraat 89-hs en 91-hs	19-12-2008	10-07-2009
16-09-0026	Binnenkant 33-II en Schippersstraat 20-II	02-02-2009	18-05-2009
16-09-0027	Czaar Peterstraat 100-III en 102-III	21-10-2008	24-04-2009
16-09-0007	Egelantiersgracht 372 t/m 384	23-10-2008	26-06-2009
16-05-0044	Tweede Weteringdwardsstraat 65-A	03-11-2005	22-07-2009
16-08-0061	Raamgracht 25 D	17-06-2008	19-10-2009
16-09-0039	Rozenstraat 177/A	14-07-2009	29-09-2009
16-09-0052	Korte Leidsedwardsstraat 5	11-09-2009	16-10-2009
16-08-0091	Lijnbaansstraat 23	06-05-2008	09-03-2009
16-09-0047	Goudsbloemstraat 123	26-08-2009	15-09-2009
16-09-0065	2e Rozendwardsstraat 10	08-12-2009	24-12-2009
16-09-0028	Frederiksplein 27	13-02-2009	14-09-2009
16-09-0013	Bloemgracht 7	29-01-2009	16-03-2009
16-09-0003	Nieuwe Kerkstraat 1-B	21-11-2008	13-02-2009
16-09-0004	Geelvinckssteeg 6	12-01-2009	18-03-2009
16-09-0046	Elandsgracht 73	24-07-2009	20-10-2009
16-08-0023	Oude Looiersstraat 52 A + B	22-02-2008	28-08-2009
16-08-0068	Goudsbloemstraat 103	07-08-2008	14-04-2009
16-08-0075	Lange Leidsedwardsstraat 121	23-10-2008	04-03-2009
16-08-0086	Weteringschans 185	01-07-2008	09-01-2009
16-08-0087	Conradstraat 120	07-02-2008	06-02-2009
16-09-0001	Prinsengracht 1055	11-11-2008	02-03-2009

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Dossiernr	Locatie	Ingediend	Verleend
16-09-0002	Voetboogstraat 23	24-12-2008	30-03-2009
16-09-0008	Prinsengracht 43	20-10-2008	18-05-2009
16-09-0021	Runstraat 16	25-09-2008	18-05-2009
16-09-0025	Hazenstraat 64	29-01-2009	27-05-2009
16-09-0033	Korte Leidsedwardsstraat 185	25-05-2009	01-12-2009
16-09-0042	Korsjespootsteeg 13	24-07-2009	17-09-2009
16-09-0048	Haarlemmerdijk 184	16-06-2009	17-12-2009
16-09-0054	Haarlemmerdijk 141	05-10-2009	23-11-2009
16-09-0064	1e Laurierdwardsstraat 46	16-11-2009	24-12-2009
16-09-0040	Korsjespootsteeg 12	07-04-2009	02-10-2009
16-08-0084	Prinsengracht 465/467	24-06-2008	05-11-2009
16-09-0029	Oudeschans 22	01-04-2009	18-06-2009
16-09-0045	Roetersstraat 144 en 146	22-05-2009	02-10-2009
16-08-0062	Amstel 173	10-09-2008	23-01-2009
16-08-0064	Nieuwe Leleistraat 184	22-09-2008	07-04-2009
16-08-0090	Oudezijds Voorburgwal 134	31-10-2008	16-03-2009
16-09-0023	Lindenstraat 90	26-02-2009	12-06-2009
16-09-0031	Parmgracht 65	25-05-2009	19-10-2009
16-09-0034	Oude Waal 27	25-05-2009	18-06-2009
16-09-0035	Prinsengracht 294	29-05-2009	25-08-2009
16-09-0041	Korte Koningsdwardsstraat 9	17-07-2009	31-08-2009
16-09-0017	Oudezijds Voorburgwal 10	20-02-2009	18-06-2009
16-06-0023	Utrechtsedwardsstraat 116	08-05-2006	28-06-2009
16-08-0048	Dirk van Hasseltssteeg 60	25-06-2008	28-07-2009
16-09-0005	Oude Looiersstraat 32 I + II en Oude Looierstraat 34 I + II	15-10-2008	07-04-2009
16-09-0038	Prinsengracht 359 A + B	28-04-2009	31-08-2009
16-09-0016	Prinsengracht 61 + 63-B	17-02-2009	02-04-2009
16-09-0011	Czaar Peterstraat 171 + 171/A en Lijndenstraat 28	19-12-2008	25-08-2009
16-08-0060	Manegestraat 4-12	09-06-2008	30-01-2009
16-05-0001	Nieuwe Kerkstraat 9	10-01-2005	12-10-2009

Bijlage 2: Aanvraag vergunning Short Stay

Dossiernr	Locatie	Ingediend	Verleend
16-09-2500	Prinsengracht 657-I	01-07-2009	13-11-2009
16-09-2502	Runstraat 24-bv	31-07-2009	18-11-2009
16-09-2504	Prinsenstraat 13-II	31-07-2009	22-12-2009
16-09-2505	Herengracht 361	31-07-2009	18-11-2009
16-09-2507	Prinsengracht 361-E	20-08-2009	01-12-2009
16-09-2508	Herengracht 164-II	26-08-2009	12-11-2009
16-09-3003	Keizersgracht 580 D	01-07-2009	02-11-2009
16-09-3007	Keizersgracht 580 L	13-07-2009	22-12-2009
16-09-3008	Amstelveld 9-I	21-07-2009	17-11-2009
16-09-3009	Amstelveld 9 II + III	21-07-2009	02-11-2009
16-09-3010	Utrechtsestraat 61	30-07-2009	17-11-2009
16-09-3012	Keizersgracht 766-II	30-07-2009	17-11-2009
16-09-3013	Keizersgracht 766 3	30-07-2009	17-11-2009
16-09-3015	Reguliersgracht 84-hs	31-07-2009	17-11-2009
16-09-3017	Kerkstraat 127-A	19-08-2009	01-12-2009
16-09-3018	Kerkstraat 127-B	19-08-2009	01-12-2009
16-09-3019	Amstel 228-III	19-08-2009	18-11-2009
16-09-3020	Keizersgracht 519-A	26-08-2009	17-11-2009
16-09-3021	Herengracht 592-D	26-08-2009	13-11-2009
16-09-3500	Pieter Pauwstraat 14 B	06-07-2009	07-12-2009
16-09-3501	Prinsengracht 674 I	13-07-2009	13-11-2009
16-09-3502	Noorderstraat 33 I	14-07-2009	13-11-2009
16-09-3503	Weteringstraat 33	21-07-2009	17-11-2009
16-09-3504	Nieuwe Looiersstraat 62-hs	21-07-2009	13-11-2009
16-09-3506	Noorderstraat 33-II	14-07-2009	13-11-2009
16-09-3507	Noorderstraat 33-III	14-07-2009	13-11-2009
16-09-3508	Noorderstraat 35	14-07-2009	13-11-2009
16-09-3509	Noorderstraat 37	14-07-2009	13-11-2009
16-09-3510	Pieter Pauwstraat 14-A	06-07-2009	07-12-2009
16-09-3511	Prinsengracht 674-II	13-07-2009	13-11-2009
16-09-3512	Prinsengracht 674-III	13-07-2009	13-11-2009
16-09-3513	Prinsengracht 766 B	30-07-2009	12-11-2009
16-09-3515	Achtergracht 28-II	12-08-2009	13-11-2009
16-09-3516	Achtergracht 28-hs	12-08-2009	15-12-2009
16-09-3517	Achtergracht 30-hs	12-08-2009	15-12-2009
16-09-3518	Achtergracht 30-II	12-08-2009	15-12-2009
16-09-3519	Prinsengracht 674-bg	17-08-2009	13-11-2009
16-09-3520	2e Weteringdwarsstraat 63 1A/2A	15-09-2009	18-11-2009
16-09-4000	Groenburgwal 61-I	07-07-2009	12-11-2009

De ontwikkeling van de particuliere huurwoningenvoorraad in stadsdeel Centrum

Dossiernr	Locatie	Ingediend	Verleend
16-09-4001	Raamgracht 13-I	01-07-2009	14-12-2009
16-09-4006	Rapenburgerstraat 155 A	31-07-2009	17-11-2009
16-09-4007	Rapenburgerstraat 155 B	31-07-2009	01-12-2009
16-09-4008	Rapenburgerstraat 155 C	31-07-2009	13-11-2009
16-09-4009	Rapenburgerstraat 155 D	31-07-2009	13-11-2009
16-09-4010	Rapenburgerstraat 157 A	31-07-2009	12-11-2009
16-09-4011	Rapenburgerstraat 157 B	31-07-2009	17-11-2009
16-09-4012	Rapenburgerstraat 157 C	31-07-2009	17-11-2009
16-09-4013	Rapenburgerstraat 157 D	31-07-2009	02-11-2009
16-09-4014	Korte Koningsdwarsstraat 9 II + III	03-08-2009	07-12-2009
16-09-4015	Kloveniersburgwal 5	31-07-2009	12-11-2009
16-09-4020	Korte Koningsstraat 29	19-08-2009	02-11-2009
16-09-4021	Nieuwe Herengracht 31-B	21-08-2009	14-12-2009
16-09-4022	Prins Hendrikkade 86-A	18-09-2009	22-12-2009
16-09-4026	Valkenburgerstraat 192-h	23-10-2009	01-12-2009
16-09-4027	Valkenburgerstraat 190-h	09-10-2009	18-11-2009
16-09-5000	Wittenburgergracht 183	23-07-2009	07-12-2009
16-09-5001	Laagte Kadijk 8-I	23-07-2009	15-12-2009
16-09-1000	Binnen Brouwersstraat 5-II	09-07-2009	13-11-2009
16-09-1001	Haarlemmerstraat 7-II	30-07-2009	14-12-2009
16-09-1002	Binnen Wieringerstraat 5	31-07-2009	18-11-2009
16-09-1005	Korte Prinsengracht 42 2	31-07-2009	13-11-2009
16-09-1006	Korte Prinsengracht 42 3	31-07-2009	17-11-2009
16-09-1008	Korte Prinsengracht 44-A	15-09-2009	18-11-2009
16-09-1501	Rozengracht 245-III	03-07-2009	01-12-2009
16-09-1503	2e Leliedwarsstraat 16	01-07-2009	14-12-2009
16-09-1505	Passeerdersstraat 5	15-07-2009	18-11-2009
16-09-1507	Elandsgracht 110 III + IV	21-07-2009	12-11-2009
16-09-1508	Oude Looersstraat 52	21-07-2009	07-12-2009
16-09-1509	Looiergracht 83	23-07-2009	22-12-2009
16-09-1511	Egelantiersgracht 99 B	31-07-2009	17-11-2009
16-09-1514	Lijnbaansgracht 58 1	31-07-2009	22-12-2009
16-09-1515	Lijnbaansgracht 58 2	31-07-2009	22-12-2009
16-09-1516	Lijnbaansgracht 58 3	31-07-2009	22-12-2009
16-09-1517	Lijnbaansgracht 58 A 1	31-07-2009	22-12-2009
16-09-1518	Lijnbaansgracht 58 A 2	31-07-2009	22-12-2009
16-09-1519	Lijnbaansgracht 58 A 3	31-07-2009	22-12-2009
16-09-1521	Leidsegracht 74-B	19-08-2009	18-11-2009
16-09-1522	Leidsegracht 74-C	19-08-2009	18-11-2009
16-09-1523	Leidsegracht 74-D	19-08-2009	18-11-2009
16-09-1524	Leidsegracht 74-E	19-08-2009	18-11-2009

Bijlage 2: Stadsdeelprofiel Amsterdam Centrum

