


Gemeente Amsterdam
Dienst Wonen, Zorg en Samenleven

Ruimte voor Woningdelers

Januari 2014

Inhoud

Samenvatting	3
Nieuwe woonvormen	3
Nieuwe kansen	3
Nieuwe regels nodig	4
Acties	4
1 Onzelfstandige bewoning in Amsterdam	5
1.1 Inleiding	5
1.2 Ontwikkeling van onzelfstandige bewoning	5
1.3 Bijdrage aan een levendige stad	6
1.4 Concurrentie met andere woningzoekenden	6
1.5 Veiligheid, gezondheid, overlast	7
1.6 Risico van uitbuiting	7
1.7 Concluderend	8
2 Hoe maken we gemeenschappelijke bewoning mogelijk	9
2.1 Uitgangspunt	9
2.2 Ruimte bieden	10
2.3 Afweging van belangen bij kamerverhuur	17
2.4 Communicatie en voorlichting aan huurders en verhuurders	23
2.5 Handhaven: tegengaan van excessen	24
2.6 Monitoren	25
Bijlage 1 Besluit en voorstel van raadslid van der Ree	26
Bijlage 2 Meerdere regelingen voor kamerverhuur	28
Bijlage 3 Analyse	31
Bijlage 4 Gebruiksoppervlak (GBO)	35

Samenvatting

Nieuwe woonvormen

Amsterdam is populair, de toestroom van nieuwe bewoners is groot. Mensen kiezen steeds vaker voor het delen van een woning. Soms simpelweg omdat alternatieven ontbreken. Maar vaak is een flexibele woonvorm een bewuste keuze waarbij men de kosten van het huishouden deelt en ook andere activiteiten samen onderneemt. Ook de aanbieders spelen daarop in. De trend is onmiskenbaar: in Amsterdam stijgt de laatste jaren het aantal bewoners dat gezamenlijk een woning deelt. Het aantal websites dat kamers aanbiedt neemt toe en sociale media zijn hierbinnen bezig aan een opmars.

Nieuwe kansen

Flexibele bewoning draagt bij aan de gewenste levendigheid van de stad en helpt mensen om een woonplek in Amsterdam te vinden. De bestaande woningvoorraad wordt hiermee op een flexibele en efficiënte manier benut. In tijden van teruglopende woningbouw bieden deze woonvormen een springplank in de Amsterdamse woningmarkt. Ze zijn een belangrijke bijdrage voor de sponswerking van de stad. Ook voor de ongedeelde stad en het aanpakken van aandachtswijken biedt deze vorm van bewoning een kans. Door het aanbieden van kamers in deze wijken kunnen studenten en jonge starters worden verleid om zich daar te vestigen. Zij maken kennis met deze wijken, brengen een eigen levensstijl mee en vinden het daardoor mogelijk aantrekkelijk om lokaal te settelen.

Er zijn ook nadelige effecten aan woningdelen op de gespannen woningmarkt van Amsterdam. Gemeenschappelijke bewoning geeft meer risico's dan reguliere bewoning. Het leidt tot concurrentie tussen groepen. Amsterdam is een dichtbevolkte stad met wachtlijsten voor sociale huurwoningen en tekorten in het middensegment. Omzetting van die woningen in kamers vermindert het woningaanbod voor andere groepen. Als we de nieuwe kansen die het woningdelen met zich meebrengt willen verzilveren, zullen we ook de nadelige effecten moeten meenemen in een nieuwe aanpak. Balans is essentieel.

Nieuwe regels nodig

Voor de nieuwe aanpak van gemeenschappelijke bewoning zijn nieuwe regels nodig, die beter zijn toegesneden op de huidige praktijk. Bij huurders, verhuurders en investeerders is veel behoefte aan duidelijkheid rondom het onderwerp kamerverhuur en verwante vormen van onzelfstandige bewoning.

Als steeds meer mensen in de schaarse ruimte wonen en verblijven neemt de kans op overlast en onveilige situaties toe. Overlast kan ontstaan doordat de ruimte intensiever wordt gebruikt en mensen dichter op elkaar leven, zoals dat bij kamerverhuur en woningdelen het geval is. De veiligheid kan in het geding komen als er teveel mensen in te weinig ruimte verblijven. Daarnaast biedt de krappe markt ruimte voor excessen, waarbij sommige verhuurders het niet zo nauw nemen met de regels en buitenproportioneel hoge huren vragen.

We zoeken naar een juiste balans tussen de verschillende aspecten die bij kamergewijze verhuur en andere vormen die bij gemeenschappelijke bewoning aan de orde zijn. Veiligheid en leefbaarheid moeten worden gewaarborgd en de zwakke groepen binnen de woningmarkt moeten worden beschermd tegen uitwassen.

Acties

De belangrijkste actie van het college is de introductie van de “woongroep in een zelfstandige woning”. Hiermee zorgt het college dat Amsterdammers die dat willen een woning kunnen delen. Huurders moeten zelf het initiatief nemen voor “woongroep in een zelfstandige woning”. Daarmee onderscheidt de woongroep zich van kamerverhuur, waar het initiatief bij de verhuurder ligt. Een woongroep moet zich daarom melden. Verder worden uit het oogpunt van veiligheid en leefbaarheid een aantal kwaliteitseisen gesteld aan de woning waar de groep zich huisvest.

Voor kamerverhuur is een omzettingsvergunning nodig. Daarnaast worden ook bij kamerverhuur uit het oogpunt van veiligheid en leefbaarheid een aantal kwaliteitseisen gesteld. Voor de beoordeling van de vergunningverlening wordt een omzettingscommissie ingesteld. Een ander belangrijk nieuw element bij vergunningverlening is het verlagen van de compensatieverplichting.

Met deze notitie en de daarin genoemde andere acties stelt het college de hoofdlijnen vast hoe gemeenschappelijke bewoning mogelijk wordt gemaakt. Ook dient deze notitie als antwoord van het college op het gewijzigde initiatiefvoorstel van het raadslid de heer Van der Ree inzake woningdelen (zie bijlage 1). Uitwerking van de verschillende acties zal op korte termijn plaatsvinden in beleidsregels en in een uitvoeringsnotitie.

1 Onzelfstandige bewoning in Amsterdam

1.1 Inleiding

Amsterdam is populair, de toestroom van nieuwe bewoners is groot. En mede omdat de woningvoorraad nog maar langzaam groeit, kiezen steeds meer mensen voor het delen van een woning. Ook de aanbieders spelen daarop in. Er komen meer eigenaren/verhuurders die woningen kamergewijs aanbieden en woningen worden vaker aan meerdere huishoudens gezamenlijk verhuurd. Hierbij worden de huidige kaders als te beperkend ervaren. Bij huurders, verhuurders en investeerders is veel behoefte aan duidelijkheid rondom het onderwerp kamerverhuur en verwante vormen van onzelfstandige bewoning. In het tweede hoofdstuk van deze notitie wordt een voorstel gedaan voor dergelijke nieuwe kaders. Allereerst komen echter de belangrijkste aspecten die met gemeenschappelijke bewoning verbonden zijn aan de orde.

1.2 Ontwikkeling van onzelfstandige bewoning

De trend is onmiskenbaar: in Amsterdam stijgt de laatste jaren het aantal bewoners dat gezamenlijk een woning deelt. Het aantal websites dat kamers aanbiedt neemt toe en sociale media zijn hierbinnen bezig aan een opmars. Een exact cijfer van het aantal aangeboden kamers is, vanwege het vaak informele karakter, moeilijk te geven. Bewust en vooral ook onbewust wordt kamerverhuur niet gemeld bij de gemeente. Niet altijd worden de benodigde vergunningen aangevraagd of gebruiksmeldingen gedaan of zijn bewoners ingeschreven in de gemeentelijke basisadministratie op het betreffende adres. Met gegevens over woningbezetting en de ontwikkeling van bewoningstypen is echter wel een beeld te geven van het groeiend belang van kamerverhuur en gemeenschappelijke bewoning. In bijlage 3 wordt een analyse van deze ontwikkeling gegeven. Daaruit blijkt dat de gemiddelde woningbezetting de afgelopen 5 jaar gestaag is toegenomen, tot gemiddeld meer dan twee bewoners per woning. Een groeiend aantal woningen wordt bewoond in de vorm van gemeenschappelijke bewoning, van ruim 9.500 in 2006 tot ruim 13.000 in 2012. Die gemeenschappelijke bewoning komt het meeste voor binnen de Ring en in woningen van particuliere verhuurders.

1.3 Bijdrage aan een levendige stad

Onzelfstandige woonvormen zijn van alle tijden en horen bij een moderne stad als Amsterdam. Ze bieden toegang tot de Amsterdamse woningmarkt voor een te betalen (hoewel ten opzichte van de kwaliteit vaak hoge) prijs. De bestaande woningvoorraad wordt daarmee op een flexibele manier benut. In tijden van teruglopende woningbouw bieden deze woonvormen een springplank in de Amsterdamse woningmarkt. Ze zijn een belangrijke bijdrage voor de sponswerking van de stad.

Ook voor de ongedeelde stad en het aanpakken van aandachtswijken biedt deze vorm van bewoning een kans. Door het aanbieden van kamers in deze wijken kunnen studenten en jonge starters worden verleid om zich daar te vestigen. Zij maken kennis met deze wijken, brengen een eigen levensstijl mee en vinden het daardoor mogelijk aantrekkelijk om lokaal te settelen.

1.4 Concurrentie met andere woningzoekenden

Amsterdam is een dichtbevolkte stad met wachtlijsten voor sociale huurwoningen en een tekort aan woningen in het middensegment. Verschillende woningzoekenden concurreren met elkaar om een plek binnen de bestaande voorraad. De groei van gemeenschappelijke bewoning of kamerverhuur kan de doorstroming en kansen van anderen groepen woningzoekenden op de woningmarkt beperken.

In de sociale huursector zijn de wachtlijsten lang. De gemiddelde inschrijfduur voor starters voor een zelfstandige corporatiewoning bedraagt inmiddels ruim 8 jaar en doorstromers hebben een woonduur van meer dan 15 jaar nodig. En ook in de particuliere markt is het niet eenvoudig een betaalbare woning te vinden. De sociale sector, van zowel corporaties als van particuliere verhuurders moet daarom gereserveerd blijven voor reguliere huishoudens met een laag inkomen.

Ook in de vrije sector leidt een grote(re) vraag naar verschillende vormen van gemeenschappelijke bewoning (studenten, alleenstaanden, arbeidsmigranten) tot verdringing van andere woningzoekenden die een zelfstandige woning wensen. Met name de middeninkomens, die geen toegang hebben tot de sociale huursector en een koopwoning niet kunnen betalen, zijn aangewezen op woningen in dit marktsegment. Het gaat hierbij bijvoorbeeld om afgestudeerden die op een kamer wonen en de volgende stap op de woonladder gaan maken. Of samenwonenden die starten met gezinsvorming, maar ook in Amsterdam willen blijven.

1.5 Veiligheid, leefbaarheid, overlast

Aan gemeenschappelijke bewoning en kamerverhuur kleven wat betreft veiligheid en leefbaarheid grotere risico's dan aan bewoning door een enkel huishouden. Doordat meer mensen intensiever gebruik maken van de woning en minder vertrouwd zijn met plattegrond, brandveiligheidsrisico's en vluchtwegen, is het veiligheidsrisico groter. De verantwoordelijkheid van de huishoudens voor het zorgvuldig gebruik van de woning is minder vanzelfsprekend. Dit in combinatie met het risico van minder goed onderhoud door de verhuurder maakt extra aandacht nodig voor de veiligheids- en leefbaarheidsaspecten van gemeenschappelijke bewoning.

Concentraties van gemeenschappelijke bewoning en/of kamerverhuur kunnen daarnaast leiden tot overlast voor omwonenden. Dit is geen vanzelfsprekend gegeven, maar deze vormen van wonen kennen vaak een grotere gebruiksintensiteit van zowel het gebouw als de omgeving. Dat kan leiden tot overlast en de leefbaarheid van de buurt ondermijnen. Het bij elkaar wonen van mensen met verschillende leefstijlen in één portiek, complex of straat kan tot wrijvingen leiden. Een student heeft vaak een ander levensritme dan een gezin met kinderen of een stedeling met een drukke baan. Als ze ook nog eens samen leven in oude, gehorige panden met houten vloeren en krappe trappenhuisen kan dat leiden tot achteruitgang van het woon- en leefgenot. Hoge parkeerdruk, overlast van geparkeerde fietsen en een groter aanbod van huisvuil leiden tot een grotere druk op de openbare ruimte. Minder tastbaar, maar wel vaak genoemd door buurtbewoners in relatie tot kamerverhuur, is dat de nieuwe bewoners weinig binding hebben met de buurt en weinig zorg dragen voor de directe woonomgeving. Huurders van kamers blijven er vaak kort wonen, de mutatiegraad ligt hoog. Zolang kamerverhuur slechts op kleine schaal voorkomt kan dat de levendigheid van de buurt vergroten. Maar als dit op grote schaal voorkomt en leidt tot anonimiteit en minder betrokkenheid bij de buurt kan het nadelig zijn, zeker in wijken waar de sociale cohesie al onder druk staat.

1.6 Risico van uitbuiting

De combinatie van een grote vraag, afhankelijkheid van specifiek aanbod en de relatief zwakke positie maakt huurders van kamers of huurders die gezamenlijk een woning huren kwetsbaar voor uitbuiting. Deze vormen van bewoning zijn vaak verbonden met ten opzichte van de kwaliteit hoge huurprijzen. Ook regelrechte oplichting en illegale onderverhuur komen voor. Daarnaast bestaan constructies die er op gericht zijn te voorkomen dat de bewoning wordt aangemerkt als kamerverhuur, terwijl daar de facto wel sprake van is. Zo wordt het voor huurders moeilijker gemaakt om de puntenberekening voor onzelfstandige eenheden toe te passen, waardoor ze een te hoge huur betalen.

1.7 Concluderend

Het aantal en aandeel woningen wat gemeenschappelijk wordt bewoond neemt sterk toe. Daarbij maakt het ook na deze toename nog een beperkt aandeel (3,5%) van de woningvoorraad uit. Toch betekent de groei dat in toenemende mate sprake is van concurrentie met ander woningvragers. Aan gemeenschappelijke bewoning kleven daarnaast ook meer en andere risico's dan aan reguliere bewoning.

Een en ander onderstreept dat het van belang is dat gezocht wordt naar een juiste balans tussen de verschillende aspecten die bij kamergewijze verhuur en andere vormen van gemeenschappelijke bewoning aan de orde zijn. Kamergewijze verhuur en andere vormen van gemeenschappelijke bewoning horen bij de stad en dragen bij aan de levendigheid ervan. Ze bieden een springplank voor de Amsterdamse woningmarkt en dragen bij aan de sponswerking van de stad. Maar veiligheid en leefbaarheid moeten worden gewaarborgd en de zwakke groepen binnen de woningmarkt moeten worden beschermd tegen uitwassen.

In het volgende hoofdstuk van deze notitie worden acties voorgesteld, gericht op het vinden van die juiste balans.

2 Hoe maken we gemeenschappelijke bewoning mogelijk

2.1 Uitgangspunt

In dit hoofdstuk schetsen we de contouren voor een nieuw beleidskader voor kamerverhuur en gemeenschappelijke bewoning van woningen. Voor het vormgeven daarvan hanteren we het volgende uitgangspunt:

Kamerverhuur en delen van woningen levert een bijdrage aan de woonwensen van groepen woningzoekenden in Amsterdam voor een snelle, flexibele en efficiënte woonvorm. Het levert een bijdrage aan de gewenste dynamiek van de stad en biedt een springplank voor mensen om een woonplek in Amsterdam te vinden. We faciliteren deze ontwikkeling, maar begrenzen ook de uitwassen en grijpen in bij excessen. Daarvoor stellen we heldere regels vast en informeren en ondersteunen betrokken partijen daar waar nodig.

Dat betekent concreet:

- Een uniform en transparant afwegingskader voor de hele stad, met maatwerk en een gebiedsgerichte aanpak daar waar nodig.
- Het beschermen van zelfstandige woningen binnen de sociale huurvoorraad.
- Het beschermen van de woningvoorraad wanneer kamerverhuur de doorstroming belemmert dan wel de kansen voor andere woningzoekenden ernstig schaadt.
- Het beperken van veiligheidsrisico's die samengaan met kamerverhuur.
- Het voorkomen van aantasting van de leefbaarheid en hoge concentraties van kamerverhuur.
- Inzetten op voorlichting om uitwassen van kamerverhuur te voorkomen.
- Een goede handhaving gericht op het tegengaan van excessen (uitbuiting) en onveilige situaties.

In het vervolg wordt daarvoor een aantal concrete acties voorgesteld. Daarmee ontstaat een nieuw helder beleidskader wat ruimte biedt voor kamerverhuur en woningdelen, maar wel een aantal grenzen stelt en kwaliteitswaarborgen geeft.

2.2 Ruimte bieden

Het huidige beleidskader voor kamerverhuur en woningdelen gaat uit van een driedeling van bewoningsvormen. Naast bewoning door een zelfstandig huishouden, worden hospitaverhuur (inwoning) en kamerverhuur onderscheiden. Hospitaverhuur is in Amsterdam niet geregeld door de gemeente, maar vaak stellen verhuurders voorwaarden aan het bieden van inwoning. Omzetting naar onzelfstandige woonruimte (kamerverhuur) is in Amsterdam geregeld in het kader van woningonttrekking. Voor kamerverhuur is een vergunning tot woningonttrekking nodig. Die wordt in de sociale huursector niet verstrekt, tenzij het om door B&W aangewezen studentenwoningen gaat. In de vrije sector is het aan de stadsdelen om te bepalen of en onder welke condities woningonttrekking voor dit doel mogelijk is. In alle gevallen kunnen eigenaren en/of VvE's regels stellen ten aanzien van gemeenschappelijke bewoning en kamerverhuur en dat blijft zo, ook als de gemeente een ander beleidskader gaat hanteren.

Deze driedeling sluit niet aan bij de eerder geconstateerde ontwikkeling dat het steeds vaker voorkomt dat een aantal mensen gemeenschappelijk een woning huurt, zonder een gemeenschappelijk huishouden te vormen. De verruiming die hier wordt voorgesteld is de introductie van de categorie "woongroep", naast de andere hiervoor genoemde vormen van bewoning. In het verlengde daarvan worden de begrippen hospitaverhuur en kamerverhuur verduidelijkt en afgebakend ten opzichte van het nieuwe begrip van "woongroep". Ter uitwerking wordt een aantal acties voorgesteld. In het schema op de volgende pagina is dit samengevat weergegeven.

Schema van zelfstandige woning naar kamer

	Zelfstandige bewoning	Woongroep in een zelfstandige woning	Hospitaverhuur/inwoning	Onzelfstandige bewoning/kamerverhuur
Huishouden	Max. 1 huishouden	<ul style="list-style-type: none"> 3 of meer personen worden gelijkgesteld aan één huishouden 	2 of 3 huishoudens	3 of meer huishoudens
Definitie	Bewoning van een zelfstandige woning door één huishouden	<ul style="list-style-type: none"> Bewoning van een zelfstandige woning door een groep huurders. Initiatief gaat uit van bewoners Bewoners zijn gelijkwaardig. 	<ul style="list-style-type: none"> Naast hoofdbewoner 1 of 2 huishoudens die max 50% van de gebruiksoppervlakte van de woning bewonen. Als ze meer dan 50% van de woning gebruiken wordt dit beschouwd als kamerbewoning. 	<ul style="list-style-type: none"> 3 of meer onzelfstandige wooneenheden binnen een woning, Elke eenheid wordt bewoond door een afzonderlijk huishouden Gedeeld gebruik van één of meer wezenlijke voorzieningen buiten de wooneenheid (toilet, keuken, badkamer, voordeur).
Gemeentelijke regelgeving	Inschrijving GBA	<ul style="list-style-type: none"> Inschrijving GBA Bestemmingsplan (woonfunctie en huishouden) Gebruiksmelding (bij 5 of meer eenheden) Melding van een woongroep 	<ul style="list-style-type: none"> Inschrijving GBA Bestemmingsplan (woonfunctie en huishouden) 	<ul style="list-style-type: none"> Inschrijving GBA Bestemmingsplan (woonfunctie en huishouden) Gebruiksmelding (bij 5 of meer eenheden) Woningonttrekkingsvergunning
Voorwaarden	<ul style="list-style-type: none"> 1 huurcontract of gedeeld bezit van de woning Voor onbepaalde tijd (wens tot samenwonen is bestendig) Rechten en plichten tot elkaar (levensonderhoud, belastingen, sociale voorzieningen zoals uitkeringen en toeslagen, verzekeringen). 	<ul style="list-style-type: none"> 1 huurcontract waarop alle huurders Geen exclusief recht op een deel van de woning door een persoon Coöptatie: Huurders bepalen op grond van gelijkwaardigheid wie nieuwe medehuurder wordt Elke bewoner heeft een eigen kamer Er is een extra, gemeenschappelijke, verblijfsruimte Per bewoner is er gemiddeld 15m² gebruiksoppervlak plus 15m² gebruiksoppervlak voor de gemeenschappelijke verblijfsruimte Huurders maken gebruik van een gemeenschappelijke rekening voor het betalen van de huur en vaste lasten als elektriciteit en water Initiatief ligt bij de huurders zelf. Er ligt geen wens of impliciete verplichting van de verhuurder aan ten grondslag 	<ul style="list-style-type: none"> Inwoning door 1 of 2 huishoudens Gedeeld gebruik van één of meer voorzieningen met de verhuurder, maar verhuurder heeft zelf exclusief gebruik van 50% van het gebruiksoppervlak Verhuurder heeft zijn hoofdverblijf in de woning Binnen het deel van de woning dat verhuurd wordt is er per onderhuurder minimaal 12m² gebruiksoppervlak 	<ul style="list-style-type: none"> Meerdere huurcontracten of onderhuurrelaties per woning Exclusief recht op gebruik van een deel van de woning Initiatief tot kamerverhuur ligt bij verhuurder of er is sprake van een impliciete wens tot kamerbewoning bij verhuurder. Dit kan bijvoorbeeld blijken uit exploitatieplan, advertenties, huurprijs in relatie tot markthuur.
Voorbeelden	<ul style="list-style-type: none"> Getrouwd koppel met (3) kinderen Twee samenwonende broers delen samen in het levensonderhoud Twee samenwonende vrouwen 	<ul style="list-style-type: none"> 3 vrienden huren een zelfstandige flat met gedeeld huurcontract 4 expats huren gezamenlijk een woning. 	<ul style="list-style-type: none"> Gezin met inwonende student op zolder Alleenstaande met tijdelijk inwonende vriend Gezin met inwonende grootouders 	<ul style="list-style-type: none"> Alleenstaande met 2 onderhuurders in een 3 kamerappartement 4 alleenstaanden waarbij niet wordt voldaan aan de voorwaarden van een woongroep


Actie 1 **Het delen van een zelfstandige woning maken we mogelijk door de introductie van een ‘woongroep in een zelfstandige woning’**

Een woongroep in een zelfstandige woning betreft het onzelfstandig bewonen van deze woning door een groep huurders, die geen gemeenschappelijke huishouding voeren, maar wel op basis van eigen initiatief kiezen om samen te wonen. Deze vorm kenmerkt zich door onderlinge gelijkwaardigheid van de leden (er is geen huurrelatie tussen de bewoners onderling; zij zijn gelijkwaardig op dat punt).

Met de ‘woongroep in een zelfstandige woning’ maken we het mogelijk dat Amsterdammers die dat wensen, een woning delen. Deze samenwoningsvorm wordt gelijkgesteld aan een zelfstandige bewoning door een huishouden. Net als bij een huishouden gebeurt het vormen van een woongroep op basis van eigen initiatief van de huurders. Wanneer het initiatief bij de verhuurder ligt, is sprake van kamerverhuur. Zo wordt ook voorkomen dat een woongroep als dekmantel dient voor kamerverhuur.

De volgende voorwaarden gelden minimaal voor een woongroep:

1. De woongroep is aangemeld bij de gemeente door de *huurders*;
2. Er is sprake van *één huurcontract* op naam van alle leden van de woongroep. Er is geen huurrelatie tussen de bewoners onderling; zij zijn gelijkwaardig op dat punt;
3. Bij vertrek van de medehuurder bepalen de achtergebleven huurders onderling op basis van gelijkwaardigheid wie de nieuwe medehuurder wordt (*coöptatie*).
4. Elke bewoner heeft een *eigen kamer* die voldoet aan de minimale eisen uit het bouwbesluit;
5. *Er is een extra, gemeenschappelijke verblijfsruimte*¹, niet zijnde een slaapkamer;
6. Binnen de woonruimte is er gemiddeld 15m² gebruiksoppervlak per bewoner plus 15m² gebruiksoppervlak voor de gemeenschappelijke verblijfsruimte;
7. Als er in de woning vijf of meer personen² wonen, moet een gebruiksmelding plaatsvinden conform het Bouwbesluit en moet voldaan worden aan de in dat verband gestelde eisen voor bijvoorbeeld (brand)veiligheid (zie bijlage 2);

¹ Woonkamer, eetkamer of keuken

² Het Bouwbesluit heeft het niet over personen, maar over “wooneenheden”. Aangezien elke bewoner van de woongroep zijn eigen kamer moet hebben, staat in de tekst “personen” in plaats van “wooneenheden”.

8. Als er in de woning vijf of meer personen wonen, moet de woning voldoen aan de nog vast te stellen beleidsregels geluidsreducerende maatregelen bij kamerverhuur (zie actiepunt 8);
9. De huurders maken gebruik van een *gemeenschappelijke rekening* voor het betalen van de huur en vaste lasten zoals elektriciteit en water.

Een essentiële voorwaarde voor een woongroep is de verplichting om zich te melden bij de gemeente. Dit kan alleen door de huurders. Zo kan de vinger aan de pols worden gehouden en kan er steekproefsgewijs getoetst worden of er geen sprake is van het omzeilen van de regelgeving. Daarnaast zullen huurders zich door deze handeling bewust zijn van de voorwaarden die de gemeente hanteert. Wel zal bij meldingen van een woongroep afstemming moeten plaatsvinden tussen de woongroep en de eigenaar/verhuurder. Op het meldingsformulier moet ook de eigenaar/verhuurder tekenen dat hij of zij akkoord is met de komst van de woongroep. Zo wordt voorkomen dat er woongroepen in woningen zitten zonder dat de eigenaar/verhuurder er weet van heeft én hebben de leden van de woongroep zwart op wit dat de eigenaar/verhuurder akkoord is met het feit dat zij als groep de woning huren met daarbij horende rechten zoals coöptatie. Zo wordt voorkomen dat een verhuurder/eigenaar erop wordt aangesproken dat een woongroep niet aan de criteria voldoet terwijl hij niet van het bestaan op de hoogte is. Als een woongroep zich niet heeft gemeld, geldt wat bij de overgangsregels wordt gesteld. (zie actie10).

Vooralsnog is er voor gekozen om geen grens te stellen aan het aantal huurders dat zich binnen een woongroep aanmeldt. Omwille van de leefbaarheid in de woonomgeving zijn er minimale eisen voor het gebruiksoppervlakte per persoon, is er de eis dat elke bewoner een eigen kamer heeft en is er de eis van een gemeenschappelijke verblijfsruimte. Als gevolg van de 15m²-grens per persoon is er een minimale afmeting van woningen die door woongroepen gebruikt kunnen worden. In de onderstaande tabel staat deze m²-grens. De ondergrens voor een woning die bewoond kan worden door een woongroep is 60m² GBO (drie maal 15m² + 15m² voor de gemeenschappelijke verblijfsruimte).

Tabel: Maximaal aantal personen en m²-grens voor woongroepen in geliberaliseerde particuliere huurwoningen in Amsterdam

Aantal personen	Minimale aantal m ² (GBO)	% van de geliberaliseerde particuliere voorraad (33.000 woningen in 2013)
-	<60	22%
3	60	16%
4	75	19%
5	90	20%
6	105	11%
7+	120+	12%

In 2013 zijn er (afgerond) 33.000 geliberaliseerde particuliere huurwoningen in Amsterdam (bron: Wonen in Amsterdam 2013). De bovenstaande tabel maakt duidelijk dat in 22% van de geliberaliseerde particuliere huurvoorraad van Amsterdam geen

woongroepen mogelijk zijn omdat deze woningen te klein zijn. In bijna 26.000 woningen wordt het mogelijk om met woongroepen van drie (of meer) personen te gaan wonen. Er is geen maximale omvang van een woongroep vastgesteld.

Uitwerking

De uitwerking van de voorwaarden en meldingsprocedure voor een woongroep worden vastgelegd in beleidsregels over woningonttrekking. Er is geen wijziging van de Regionale Huisvestingsverordening nodig omdat bij verhuur van een woning aan een woongroep de woning niet onder de vergunningplicht van artikel 30 van de Huisvestingswet valt.

Actie 2 Een eenduidige definitie voor hospitaverhuur en inwoning

Van hospitaverhuur en inwoning is sprake bij het verhuren/in gebruik geven van een deel van de zelfstandige woonruimte (maximaal 50% van het gebruiksoppervlak van de zelfstandige woonruimte) door verhuurder/bewoner die zelf ook zijn hoofdverblijf in de woning heeft aan één of twee andere huishoudens. Verhuur/in gebruik geven aan meer dan twee huishoudens of meer dan 50% wordt beschouwd als kamerverhuur.

Bij hospitaverhuur verhuurt een huurder of eigenaar-bewoner een deel van zijn woning aan een ander huishouden en heeft zelf ook in de woning zijn hoofdverblijf. Het inwonend huishouden woont in dit geval onzelfstandig. Bij inwoning gebeurt dit door het in gebruik geven van een deel van de woning aan een ander huishouden. Er is sprake van een afhankelijke situatie ten opzichte van de hoofdhuurder of eigenaar-bewoner. Er gelden regels voor hospitaverhuur met betrekking tot huurrecht, huurtoeslag en de inkomstenbelasting. Er zijn echter vormen van hospitaverhuur die neigen naar commerciële kamerverhuur. Hospitaverhuur is niet onderhevig aan gemeentelijke regelgeving en hoeft niet te worden gemeld bij de gemeente. Wel is toestemming van de eigenaar nodig. Om de grens aan te geven waar hospitaverhuur eindigt en commerciële kamerverhuur begint, is afbakening gewenst.³

Bij hospitaverhuur en/of inwoning gelden de volgende voorwaarden:

1. De verhuurder of ingebruikgever heeft zelf zijn hoofdverblijf in de woning;
2. Er is sprake van onderverhuur aan of inwoning door één of twee huishoudens;
3. De verhuurder heeft het exclusieve gebruiksrecht op minimaal 50% van de gebruiksoppervlakte van de woonruimte;
4. Binnen het deel van de woonruimte die verhuurd wordt aan de onderhuurders is er per onderhuurder gemiddeld 12m² GBO beschikbaar;

Als aan meer dan twee huishoudens wordt onderverhuurd en/of minder dan 50% exclusief gebruik is bij de hoofdhuurder/eigenaar-bewoner is sprake van kamerverhuur. Door de

³ Definitie en indicatoren zijn mede ontleend aan die van de gemeente Utrecht en enkele andere gemeenten

combinatie van maximeren van het aantal huishoudens en de oppervlakte-eisen per persoon worden bij hospitaverhuur het risico van overbewoning en samenhangende veiligheidsrisico's beperkt. Meestal zal het bij hospitaverhuur om inwoning door eenpersoonshuishoudens gaan. Maar als een huishouden van meerdere personen inwoning krijgt moet voor elke persoon gemiddeld 12m² GBO beschikbaar zijn. Tegelijk gaat vanwege de 50% eis ook de minimale oppervlakte waarover de hospitaverhuurder beschikt omhoog. Ook bij hospitaverhuur worden oppervlakenormen gesteld omwille van de leefbaarheid in de woonomgeving.

Hospitaverhuur en inwoning is niet uitsluitend van toepassing op het geliberaliseerde segment van de woningmarkt. Ook binnen het gereguleerde deel kan sprake zijn van hospitaverhuur. Daarbij is wel toestemming van de verhuurder nodig.

Uitwerking

Deze actie heeft geen consequenties voor de Huisvestingsverordening omdat de hoofdbewoner/eigenaar de woning al in gebruik genomen heeft en er geen sprake is van woningonttrekking, maar creëert wel duidelijkheid rondom het principe van wat in Amsterdam wordt verstaan onder hospitaverhuur. Wel leggen we de definitie en voorwaarden vast in de beleidsregels over woningonttrekking om onderscheid met kamerverhuur te maken.

Actie 3 Een eenduidige definitie voor kamerverhuur

Onder kamerverhuur verstaat de gemeente het volgende:

Het verhuren van drie of meer onzelfstandige wooneenheden binnen een woonruimte, waarbij de wooneenheid wordt bewoond door een afzonderlijk huishouden bestaande uit één of meer personen en er sprake is van gedeeld gebruik van één of meer wezenlijke voorzieningen buiten de wooneenheid (toilet, keuken, badkamer, voordeur).

Bij kamerverhuur gelden de volgende voorwaarden:

1. Meerdere huurcontracten of meer dan twee onderhuurders per woonruimte;
2. Exclusief gebruik van een deel van de woonruimte door de kamerbewoner(s) en gedeeld gebruik van één of meer wezenlijke voorzieningen;
3. Initiatief tot kamerverhuur ligt bij verhuurder. Dit kan bijvoorbeeld blijken uit exploitatieplan, advertenties, huurprijs in relatie tot markthuur, het niet toekennen van recht op coöptatie aan de huurders, het ontbreken van een gemeenschappelijke ruimte. Zonder melding van de huurders wordt gemeenschappelijke verhuur hoe dan ook beschouwd als kamerverhuur.
4. Ook bij kamerverhuur geldt de eis dat per bewoner minstens 12m² GBO beschikbaar moet zijn.

Uitwerking

Bij kamerverhuur is sprake van woningonttrekking. Daarvoor moet een vergunning worden aangevraagd. In hoofdstuk 2.3 wordt nader ingegaan op de criteria die daarvoor worden gehanteerd.

Als bij kamerverhuur sprake is van vijf of meer wooneenheden is een gebruiksmelding verplicht. Verder dient de vergunninghouder alle bewoners van het pand te informeren als een vergunning voor kamerverhuur is verleend.

Definitie en criteria worden vastgelegd in de beleidsregels woningonttrekking.

Actie 4 Een eenduidige uitleg voor het voeren van een gemeenschappelijke huishouding

Om de woongroep goed af te bakenen ten opzichte van andere huishoudensvormen is ook een heldere definitie van huishouden nodig. Wij hanteren daarbij de volgende definitie:

Een gemeenschappelijke huishouding voeren betekent:

- *Bewuste wederzijdse zorg en taakverdeling ten opzichte van andere leden van het huishouden, en*
- *De intentie om op voorhand een onbepaalde periode samen te wonen, en*
- *Gezamenlijk dragen van de kosten voor levensonderhoud.*

Er wordt in de Huisvestingswet geen eenduidige definitie van huishouden gegeven. De wetgever heeft het aan de gemeente gelaten om dit in te vullen. Terugkerend begrip op basis van de Huisvestingswet en jurisprudentie zijn “een *duurzame gemeenschappelijke huishouding*”. Duurzaam en gemeenschappelijk wil hierbij zeggen dat het op voorhand voor onbepaalde tijd is, er sprake is van bewuste wederzijdse zorg, een evenwichtige taakverdeling en het gezamenlijk dragen van de kosten voor levensonderhoud. De beoordeling of hiervan sprake is, is situatieafhankelijk en afhankelijk van de intentie van de verhuurder en huurders. Het voeren van een huishouding is niet vrijblijvend. Het brengt rechten en plichten met zich mee. Het wel of niet aangemerkt worden als een huishouden kan ook gevolgen hebben voor zaken als sociale zekerheid, studiefinanciering, huurtoeslag, inkomensafhankelijke huurverhoging, medehuurderschap, etc.

In de Regionale Huisvestingsverordening Stadsregio Amsterdam 2013 is de definitie voor een huishouden als volgt vastgelegd in artikel 1, onder g: “*een alleenstaande dan wel twee personen met of zonder kinderen, die een gemeenschappelijke huishouding voeren of wensen te voeren.*”

Uitwerking

Deze actie heeft geen consequenties voor de Huisvestingsverordening. Wel zal een en ander worden verwerkt in de beleidsregels over woningonttrekking

Actie 5 Kamerverhuur is niet toegestaan in sociale huurwoningen, onderzocht wordt hoe in de sociale huursector woongroepen in zelfstandige woningen mogelijk gemaakt kan worden.

Het gemeentelijk beleid is en blijft dat kamerverhuur in zelfstandige sociale huurwoningen niet toegestaan is. Deze schaarse woonruimte blijft bestemd voor huishoudens met een laag inkomen.⁴ Alleen door burgemeester en wethouders aangewezen woonruimte voor huisvesting van studenten vormt daarop een uitzondering.⁵ Hospitaverhuur kan wel binnen de sociale sector. Als bij hospitaverhuur wordt voldaan aan de voorwaarden en het dus niet de facto om kamerverhuur gaat, is hospitaverhuur niet onderworpen aan gemeentelijke regelgeving. Wel is toestemming nodig van de eigenaar/verhuurder.

Wel gaat het college onderzoeken hoe in de sociale huursector woongroepen in zelfstandige woningen mogelijk gemaakt kan worden. De gemeente gaat hierover in gesprek met de woningcorporaties.

Uitwerking

De gemeente gaat in gesprek met de woningcorporaties om te bezien of in de sociale huursector zelfstandige woningen ook kunnen worden ingezet voor woongroepen.

2.3 Afweging van belangen bij kamerverhuur

Volgens de Huisvestingswet en de Regionale Huisvestingsverordening is bij kamerverhuur sprake van het omzetten van een zelfstandige woning in onzelfstandige woonruimte waarvoor een onttrekkingsvergunning nodig is. Hiervoor geldt een afwegingskader waarbij met name wordt gekeken naar het belang van de aanvrager versus het belang van behoud of samenstelling van de woningvoorraad en leefbaarheid. Dit afwegingskader is vastgelegd in Centraal stedelijke beleidsregels woningonttrekking, -samenvoeging en -omzetting⁶.

Verschillende woningzoekenden

Bij kamerverhuur in de vrije sector speelt de afweging tussen twee groepen die het beide lastig hebben op de Amsterdamse woningmarkt. Aan de ene kant staan de startende gezinnen of de afgestudeerden/starters op de arbeidsmarkt die op zoek zijn naar een zelfstandige betaalbare middensegmentwoning in Amsterdam. Aan de andere kant staat de groep woningzoekenden die komen studeren, tijdelijk in Amsterdam verblijven vanwege werk en die snel op zoek zijn naar betaalbare huisvesting. Bij het al dan niet

⁴ De Huisvestingsverordening reserveert deze woningen voor huishoudens met een inkomen tot € 43.000. Corporatiewoningen moeten bovendien voor 90 % worden verhuurd aan inkomens < € 34.000

⁵ Artikel 26 van de Regionale Huisvestingsverordening

⁶ Gepubliceerd 16 december 2009, laatstelijk gewijzigd medio 2012.

verlenen van een omzettingsvergunning voor kamerverhuur staat de afweging tussen de huisvesting van deze beide groepen centraal.

Actie 6 **Er wordt een omzettingsvergunning verleend voor woningen in de vrije sector tenzij het belang van behoud van een zelfstandige woning groter is dan het belang van de aanvrager. Ten behoeve van deze belangenafweging wordt een woningomzettingscommissie ingesteld.**

Binnen de geliberaliseerde sector wordt het mogelijk om woningen te onttrekken ten behoeve van kamerverhuur. Daarbij zal wel steeds het belang van het behoud van een zelfstandige woning worden afgewogen ten opzichte van het belang van de verhuurder bij kamerverhuur. Daarbij nemen we in aanmerking dat Amsterdam geen uniforme woningmarkt is, waarbij alle buurten en wijken dezelfde samenstelling hebben. Dat betekent dat de belangenafweging in principe gebiedsgericht moet gebeuren, rekening houdend met de lokale context. Wel moet de aanvrager er in de hele stad vanuit kunnen gaan dat op dezelfde wijze getoetst wordt. Dus dezelfde toets voor de hele stad, maar gebiedsgericht bepalen waar wel en waar geen vergunning te verlenen. Naast het volkshuisvestelijke aspect speelt de mate van concentratie en gevolgen voor de leefbaarheid daarbij een rol. Als er in veel in elkaars nabijheid gelegen woningen sprake is van kamerverhuur of gemeenschappelijke bewoning door een woongroep kan die van invloed zijn op de leefbaarheid en mogelijk overlast genereren. In de beleidsregels zullen criteria ten aanzien van leefbaarheid worden opgenomen die hierbij als leidraad kunnen dienen.

De belangenafweging wordt uitgevoerd door een woningomzettingscommissie. Het werken met een commissie doet recht aan het maatwerk karakter van de belangenafweging. De woningomzettingscommissie heeft de voorkeur boven het werken met 'harde' quota. In de gemeente Utrecht zijn positieve ervaringen opgedaan met deze werkwijze.

De woningomzettingscommissie voert twee toetsen uit: een woningvoorraad- en een leefbaarheidstoets.

De woningvoorraadtoets behelst het volgende: De commissie beoordeelt of de samenstelling van de woningvoorraad in een buurt zich niet verzet tegen het omzetten van woonruimte. Hierbij wordt onder meer gekeken naar het aandeel onzelfstandige eenheden en/of kleine eenheden en een beoordeling of omzetten van kleine woningen ten koste gaat van inspanningen van het stadsdeel en gemeente om middensegment woningen aan de voorraad toe te voegen in een bepaalde buurt.

De leefbaarheidstoets behelst het volgende: de commissie beoordeelt of kamergewijze bewoning van de woonruimte zou leiden tot een ernstige verstoring van het geordend woon- en leefmilieu in de omgeving van deze woonruimte. Hierbij neemt de commissie de

onderhoudstoestand, de algemene leefbaarheid in de buurt en klachten uit de buurt mee in de belangenafweging.

Uitwerking

De woningvoorraad- en leefbaarheidstoets worden vastgelegd in de beleidsregels. Voor de commissie wordt voorgesteld om dit te regelen in een mandaatbesluit waarin deze commissie namens het stadsdeel een besluit neemt. De volgende deskundigen nemen hierin zitting: een vertegenwoordiger van het betrokken stadsdeel, een jurist en een vertegenwoordiger van de centrale stad. Het gaat hierbij om één commissie met naar het stadsdeel/bestuurscommissie wisselende samenstelling.

Actie 7 Intrekken van de vergunning bij terugkerende overlast

Kamerverhuur kan leiden tot overlast en daardoor de leefbaarheid aantasten. Wanneer er al veel problemen zijn in de omgeving van de woning waarvoor de vergunning wordt aangevraagd, wordt de vergunning geweigerd.

Als wel een vergunning wordt verleend worden daarin voorwaarden opgenomen ter beperking van de overlast. Wanneer de eigenaar de aan de vergunning verbonden voorwaarden niet nakomt en de leefbaarheid is door overlast in het geding, kan de vergunning worden ingetrokken.

Aangezien een woongroep geen vergunning nodig heeft kan hier niet dezelfde sanctie worden getroffen. In geval van overlast kan deze net als bij alle overlastgevende huishoudens, worden gemeld bij de verhuurder, de politie, meldpunt zorg en overlast of andere instanties die zijn gericht op buurtbemiddeling. In extreme gevallen kan de eigenaar/verhuurder tot ontruiming overgaan.

Door het voornemen om beleidsregels op te stellen ter voorkoming van geluidsoverlast in combinatie met de gestelde oppervlaktecriteria ten behoeve woongroepen wordt verwacht dat belangrijke overlastaspecten verminderen. Daar waar nodig zullen andere instrumenten zoals buurtbemiddeling, gesprekken met de eigenaar/verhuurder worden ingezet. Ook zal er binnen de communicatie/voorlichting naar aanleiding van het nieuwe beleid uitgebreid worden ingezet op het voorkomen van overlast (actie 11).

Uitwerking

In de beleidsregels worden deze voorwaarden uitgewerkt.

Actie 8 Opstellen beleidsregels geluidsreducerende maatregelen bij kamerverhuur en woongroepen

Geluidsoverlast als gevolg van woongroepen en kamergewijze verhuur is een probleem dat voorkomen moet worden.

Het voorliggende beleid maakt woongroepen en kamergewijze verhuur mogelijk in panden/woningen die daar niet speciaal voor zijn gebouwd. Woongroepen en kamergewijze verhuur zijn echter een gebruiksfunctie die om een aantal redenen gepaard kunnen gaan met een veel hogere geluidbelasting. De betreffende gebouwen zijn daar – zeker naar de huidige maatstaven en inzichten – niet op berekend. Vaak blijkt dat vooral de horizontale woningscheidende constructies (vloeren en plafonds) bij beneden en bovenwoningen inderdaad niet voldoen aan de huidige (nieuwbouw) eisen voor geluidreductie zoals deze in het Bouwbesluit zijn opgenomen. De geluidhinder die door

het intensievere gebruik van de betreffende gebouwen voor omwonenden ontstaat, zijn ongewenst.

Om geluidsoverlast bij woongroepen en kamergewijze verhuur te verminderen biedt artikel 13 Woningwet uitkomst. De bevoegdheid van dat artikel is namelijk bedoeld om de eigenaar van een gebouw te verplichten die verbeteringen aan te brengen die noodzakelijk zijn om een gebouw geschikt te maken voor afwijkend gebruik.

Uitgangspunt is dat bij de horizontale woningafscheidingen (vloeren en plafonds) extra geluidisolatie noodzakelijk is. Het gaat hierbij dan met name om de reductie van het contactgeluid. Doel hiervan is dat het geluidsniveau bij de onder- en bovenburen onder de grens van 62 dB blijft (ongeveer het geluidsniveau van een normale conversatie).

Uitwerking

De uitwerking van geluidsreducerende maatregelen voor woongroepen en kamergewijze verhuur worden vastgelegd in beleidsregels.

Actie 9 **Verlaging van compensatie verplichting en geen compensatie bij omzetting terug naar zelfstandige woning**

Op dit moment geldt in alle stadsdelen dat bij omzetting van zelfstandige in onzelfstandige woonruimte maximaal 8% van de WOZ-waarde gevraagd *mag* worden als financiële compensatie. In een markt waarin zowel belang wordt gehecht aan zelfstandige als onzelfstandige eenheden is het gewenst om de compensatie toe te snijden op de huidige omstandigheden. Omdat er wel sprake is van het verdwijnen van zelfstandige woonruimte is het redelijk enige compensatie te vragen. De hoogte van de compensatie ligt echter aanmerkelijk lager, waardoor de drempel om een vergunning aan te vragen wordt verlaagd.

Bij het omzetten van zelfstandige woningen tot een WOZ-waarde van lager dan € 280.000,- naar onzelfstandige woningen geldt een compensatieverplichting van maximaal 2% van de WOZ-waarde. Boven een WOZ-waarde van € 280.000,- wordt de compensatieverplichting gefixeerd op maximaal 2% van € 280.000,-.⁷ Het gaat om een maximum, stadsdelen/bestuurscommissies behouden de vrijheid om lagere compensatie te vragen.

Als de onzelfstandige woonruimte weer wordt samengevoegd tot een zelfstandige woning geldt, als bij de omzetting naar onzelfstandige eenheden financiële compensatie is betaald, niet opnieuw een compensatieverplichting. Als voorwaarde geldt daarbij dat geen woonruimte verloren mag gaan.

⁷ De verplichting tot het betalen van leges voor de vergunning blijft bestaan, dit staat los van de verplichting tot het betalen van compensatie.

Actie 10 Voor bestaande woongroepen in zelfstandige huurwoningen hanteert de gemeente een overgangsregeling.

De mogelijkheden voor gemeenschappelijke bewoning worden door introductie van de woongroep verruimd ten opzichte van de geldende regelgeving. In geval van gemeenschappelijke bewoning had tot op heden een vergunning moeten worden aangevraagd voor woningomzetting naar kamerverhuur. Dat is in een aantal gevallen waarschijnlijk niet gebeurd. Het is redelijk om woongroepen alsnog de gelegenheid te bieden om de situatie in overeenstemming te brengen met de nieuwe regelgeving. Daarom zal na vaststelling van de beleidsregels door B&W een overgangstermijn van een half jaar worden gehanteerd. Gedurende de overgangstermijn hebben woongroepen zelf de mogelijkheid om de huisvesting van de woongroep in overeenstemming te brengen met de gestelde criteria. De verantwoordelijkheid hiervoor ligt bij de woongroep in overleg met de verhuurder/eigenaar.

Voor kamerverhuur (omzetting van een zelfstandige woning in onzelfstandige eenheden) moet er straks net zoals nu het geval is, een vergunning worden aangevraagd. De voorwaarden worden op dit punt wel verruimd. De overgangsregeling is niet van toepassing op kamerverhuur.

Uitwerking

In de beleidsregels wordt de overgangsregeling uitgewerkt.

2.4 Communicatie en voorlichting aan huurders en verhuurders

Actie 11 Uitwerken van specifieke communicatie en voorlichtingsplan ten behoeve van kamerverhuur en woongroepen

1. *Opzetten internetpagina met informatie over kamerverhuur en woongroepen, inclusief de mogelijkheid om een vergunning aan te vragen of de woongroep te melden;*
2. *Ontwikkelen van informatie gericht op verhuurders/eigenaren*
3. *Inzetten van sociale media voor het bereiken van de doelgroep;*
4. *Gerichte ondersteuning van kamerbewoners.*

Zowel (toekomstig) bewoners als verhuurders/eigenaren moeten weten waar ze aan toe zijn. De gemeente zal daarom eenduidige en heldere informatie verstrekken en een laagdrempelige wijze aanbieden om vergunning aan te vragen of een melding te doen.

Er zal een duidelijke internetpagina worden ontwikkeld op het gebied van onzelfstandige bewoning in Amsterdam waarin alle informatie voor de diverse betrokken partijen op dit gebied wordt samengebracht.

Daarnaast is gebleken dat gerichte communicatie via sociale media (facebook en twitter) effectief kan zijn. Daarmee kan een grote groep bereikt worden voor wie de regels rondom gemeenschappelijke bewoning bedoeld zijn.

Met de Wijksteunpunten Wonen/ASW en belangenorganisaties zoals de ASVA zal een op gemeenschappelijke bewoning toegesneden informatiecampagne worden ontwikkeld. Die campagne zal zich zowel richten op de regels die vanuit de gemeente gelden, als op informatie over rechten en plichten van huurders. In de jaarlijkse campagne gericht op studenten bij het begin van het studiejaar zal eveneens ruim aandacht aan deze zaken worden besteed.

2.5 Handhaven: tegengaan van excessen

Handhaving van de woningonttrekkingsregels is nu nog in de eerste plaats een taak van de stadsdelen. In de afgelopen periode hebben centrale stad (o.a. WZS) en stadsdelen in verschillende projecten al gezamenlijk opgetrokken. In het kader van de discussie met betrekking tot 1 stad 1 opgave is besloten om de taken met betrekking tot handhaving op de woningonttrekking te centraliseren.

Actie 12 In samenhang met de op te stellen nieuwe Beleidsregels voor Woningonttrekking zal een draaiboek voor de handhaving in relatie tot kamerverhuur en gemeenschappelijke bewoning worden opgesteld.

De handhaving zal zich vooral richten op het tegengaan van excessen bij kamerverhuur. De belangrijkste excessen die in dit verband aan de orde zijn, zijn onveilige situaties door overbezetting en het niet voldoen aan relevante bouwkundige eisen en veiligheidsvoorschriften (brandweereisen). Daarnaast worden ook zeer hoge huren als exces beschouwd. Op dit laatste punt kan de gemeente niet rechtstreeks ingrijpen, maar de huurders actief (bij vergunningaanvraag en melding) wijzen op de mogelijkheden voor toetsing van de huur door de huurcommissie aan het puntenstelsel voor onzelfstandige woonruimte. Het gegeven dat een vergunning tot kamerverhuur is verstrekt, legt onomstotelijk vast dat sprake is van onzelfstandige woonruimte waarvoor dit puntenstelsel geldt. Ook op dit punt zal samenwerking worden gezocht met Wijksteunpunten Wonen/ASW en belangenorganisaties zoals de ASVA (zie ook actie 10).

Daarnaast zal gehandhaafd worden naar aanleiding van handhavingsverzoeken. Deze verzoeken zullen vaak het gevolg zijn van door omwonenden ervaren overlast. Een dergelijke melding zal aanleiding zijn voor onderzoek of sprake is van niet vergunde kamerverhuur c.q. een niet gemelde woongroep. Ook kan sprake zijn van overtreding van de voorwaarden die bij de vergunning zijn gesteld, waardoor eventueel aanleiding zou bestaan tot het intrekken van de vergunning.

Periodiek zal daarnaast projectmatige handhaving plaatsvinden. In dat kader zal onderzocht worden of sprake is van niet vergunde kamerverhuur of niet gemelde woongroepen, dan wel illegale pensions of matrassenverhuur. In de tweede helft van 2014 zal er een stedelijk handhavingsproject worden uitgevoerd gericht op woningdelen en kamerverhuur.

Als woongroepen zich melden zal bij de melding worden getoetst of aan de gestelde criteria wordt voldaan. Beoordeeld zal worden of de facto geen sprake is van kamerverhuur. Er zal niet actief worden gehandhaafd op niet aangemelde woongroepen. Wanneer in het kader van bovenstaande blijkt dat sprake is van niet vergunde kamerverhuur en/of een niet aangemelde woongroep zal handhavend worden opgetreden.

In bestaande situaties waarbij sprake is van ernstige overlast voor burens en omwonenden zal door het college prioriteit worden gegeven aan het in orde maken van de situatie conform het nieuwe beleid. Daar waar bestaande situaties niet voldoen aan de eisen met betrekking tot oppervlak, geluid en/of brandveiligheid moeten deze conform de nieuwe criteria worden aangepast. Zo nodig zal met direct betrokken worden overlegd om te kijken wat op casus niveau eventueel nog extra gedaan kan worden. Zie ook actie 10.

De feitelijk aangetroffen situatie is hierbij bepalend. Als één en dezelfde eigenaar/verhuurder herhaaldelijk of voor meerdere woningen verzuimt een vergunning aan te vragen zal een bestuurlijke boete worden opgelegd.

Aangezien woongroepen alleen in het geliberaliseerde segment zijn toegestaan is de huurprijs in dat geval vrij overeen te komen. Gebruikelijk is in dat geval vaak dat een vijfjarig contract met indexeringsclausule wordt aangegaan. Bij contractverlenging na deze periode kan de verhuurder een nieuw aanbod doen. Dit aanbod kan indien nodig door de rechter op redelijkheid worden getoetst. Voor de gemeente is geen rol weg gelegd bij de beoordeling van de redelijkheid van de huurprijs. Ook hier geldt dat bij de melding als woongroep informatie over huurrecht en huurbescherming wordt verstrekt en actieve voorlichting in samenwerking met ASW/WSW en ASVA wordt ingezet.

Doordat bij de voorwaarden voor woongroepen en kamerverhuur (bij vijf of meer personen) ook eisen worden gesteld ten aanzien van (brand) veiligheid en geluidsoverlast is het ook mogelijk om deze aspecten onderdeel te laten zijn van de handhaving.

Uitwerking

Een en ander zal worden uitgewerkt in een draaiboek voor handhaving in relatie tot kamerverhuur en gedeeld woninggebruik.

2.6 Monitoren

Het is van belang de ontwikkeling op het gebied van kamerverhuur en woningdelen goed te volgen en te bezien of er geen ongewenste neveneffecten optreden als gevolg van het nieuwe beleidskader. Indien nodig kan dan naar aanleiding van deze monitoring worden bijgestuurd. Na een jaar ervaring met het nieuwe beleidskader zal op basis van de monitoring worden gerapporteerd aan de gemeenteraad. Mocht de monitor aanleiding geven tot tussentijdse bijstelling dan zal eerder worden gerapporteerd.

Actie 13 De ontwikkeling van kamerverhuur en gemeenschappelijke bewoning door woongroepen zal worden gemonitord. Rapportage zal begin 2015 plaatsvinden, tenzij monitoring aanleiding geeft om tot tussentijdse bijstelling van het beleidskader te komen.

Bijlage 1 Besluit en voorstel van raadslid Van der Ree

In het gewijzigd initiatiefvoorstel van het raadslid de heer Van der Ree van 8 maart 2013 inzake woningdelen en kennisnemen van de bestuurlijke reactie (publicatiedatum 26 juni 2013 Gemeenteblad 541, afdeling 1, agendapunt 43) zijn de volgende besluiten genomen:

Besluit

- I. in te stemmen met genoemd gewijzigd initiatiefvoorstel;
- II. het college van burgemeester en wethouders te verzoeken:
 1. woningdelen in geliberaliseerde huurwoningen ook mogelijk te maken voor drie of meer personen mits aan criteria wordt voldaan om huisjesmelken, overbewoning en misstanden tegen te gaan in het kader van de leefbaarheid:
 - a. hiervoor algemene regels op te stellen die duidelijk en handhaafbaar zijn;
 - b. rechtsbescherming voor woningdelers daarbij zo goed mogelijk te regelen;
 2. tevens de mogelijkheid voor woningdelen voor de korte termijn, op basis van de Leegstandwet, te onderzoeken;
 3. hiervoor in september 2013 aan de raadscommissie voor Ruimtelijke Ordening, Bouwen en Wonen, Grondzaken, Klimaat en Energie, Openbare Ruimte en Groen, Zeehaven en Westpoort, Volkshuisvesting, Wijkaanpak en Stedenbeleid een voorstel te doen;

Voorstel

De VVD vindt woningdelen een geaccepteerde woonvorm en ziet dit graag vastgelegd in lokale regelgeving. Daarbij dienen huisjesmelken, misstanden, overlast en onveilige situaties voorkomen te worden.

Ook willen wij misbruik van sociale huurwoningen voorkomen door woningdelen alleen toe te staan in de geliberaliseerde voorraad. Met criterium 4 'voldoende gebruiksoppervlak per persoon' uit de Rotterdamse set regels kan (illegale) kamergewijze verhuur voorkomen worden. Een duurzaam gemeenschappelijke huishouding heeft altijd een gemeenschappelijke woonkamer of woonkeuken. In een vierkamerwoning kunnen dus maximaal drie personen woningdelen.

Wij denken dat de Rotterdamse criteria, zoals in deze notitie beschreven, een goede set algemene regels vormen, maar staan open voor aanpassingen die op de Amsterdamse situatie toegespitst zijn.

Woningdelen kan in juridische zin toegestaan worden door de 'uitvoeringsinstructie huishouden' te wijzigen. Tijdens de commissiebehandeling bleek ook het 'inkleden' van de definitie voor een woongroep tot de mogelijkheden te behoren om woningdelen mogelijk te maken. In dat laatste geval moeten ook familiale banden binnen een woongroep mogelijk gemaakt worden.

Wij hechten er aan via algemene regels en niet via een vergunningstelsel en quota te komen tot een oplossing. Eventueel kan een melding volstaan. Een optimale rechtspositie van woningdelers is een aspect dat wij in het voorstel van het college willen zien terugkomen.

Voor verhuur aan woningdelers voor korte termijnen, bijvoorbeeld als de woning te koop staat en op basis van de Leegstandwet wordt verhuurd, kan gedacht worden aan woningdelen op basis van 'inwoning'.

Bijlage 2 Meerdere regelingen voor kamerverhuur

In principe zijn er drie sets van regelgeving van toepassing op kamerverhuur waarmee we rekening moeten houden: Elke set benadert kamerverhuur vanuit een ander uitgangspunt en kent daardoor ook een andere wettelijke basis. Deze regelgevingen bepaalt in belangrijke mate hoe Amsterdam regels ten aanzien van kamerverhuur moet of kan hanteren.

Volkshuisvesting en leefbaarheid:

De Huisvestingswet en Huisvestingsverordening

De Huisvestingswet regelt behalve de verdeling van schaarse woonruimte ook het behoud van de samenstelling van de woningvoorraad. Op grond van deze wet kunnen gemeenten woningonttrekkingsregels inzetten voor het omzetten van zelfstandige naar onzelfstandige eenheden.

De Huisvestingswet regelt dat de gemeenten of een stadsregio verordeningen mogen instellen met als doel het reguleren van de woonruimtevoorraad. In de gemeente Amsterdam is de Regionale Huisvestingsverordening Stadsregio Amsterdam 2013 van toepassing.

Deze verordening bevat geen specifieke bepaling voor kamerverhuur. Wel wordt ten behoeve van de regelgeving omtrent woonruimteverdeling en wijziging van de woonruimtevoorraad een definitie van onzelfstandige woonruimte en een huishouden gegeven. Artikel 1, sub j en t luiden:

- Huishouden: een alleenstaande dan wel twee personen met of zonder kinderen, die een gemeenschappelijke huishouding voeren of wensen te voeren.
- Onzelfstandige woonruimte: woonruimte, niet-zijnde woonruimte bestemd voor inwoning, welke geen eigen toegang heeft of welke niet door een huishouden zelfstandig kan worden bewoond, zonder dat dit huishouden daarbij afhankelijk is van wezenlijke voorzieningen buiten die woonruimte, waarbij als wezenlijke voorzieningen worden aangemerkt: keuken en toilet.

Het juridisch kader voor het omzetten van zelfstandige woonruimte in onzelfstandige woonruimte is vermeld in artikel 30 lid 1, onder c, van de Huisvestingswet. Het is verboden zonder vergunning de woonruimtevoorraad te wijzigen door van zelfstandige onzelfstandige woningen te maken.

Veilige en gezonde woonruimte: Woningwet en bouwbesluit

Het Bouwbesluit bevat op grond van de Woningwet de regels die in Nederland gelden rondom het (ver)bouwen, maar ook het gebruiken van gebouwen en bouwwerken. Doel is onder andere dat gebouwen geen gevaar opleveren voor de veiligheid en gezondheid van

de gebruikers. Met name vanwege de brandveiligheid stelt het Bouwbesluit voorschriften ten aanzien van kamerverhuur. Op dit moment is het Bouwbesluit 2012 van toepassing. In het Bouwbesluit wordt een definitie voor kamerverhuur gehanteerd. Het volgende is opgenomen in artikel 1.1 van het Bouwbesluit:

- *Woonfunctie*: gebruiksfunctie voor het wonen;
- *Woonfunctie voor kamerverhuur*: niet-gemeenschappelijk deel van een woonfunctie waarin zich vijf of meer wooneenheden bevinden;
- *Wooneenheid*: gedeelte van een woonfunctie voor kamerverhuur dat bestemd is voor afzonderlijke bewoning.

Belangrijk hierbij is de definitie van *gemeenschappelijk*: Indien een ruimte of voorziening ten dienste staat van meer dan een gebruiksfunctie wordt gesproken van gemeenschappelijk, bijvoorbeeld het trappenhuis in een portiekflat. De keuken in een kamergewijs verhuurde woning is daarentegen niet-gemeenschappelijk, namelijk uitsluitend voor de gebruikers van de woning.

Het Bouwbesluit beschouwt kamerverhuur als een verbijzondering van de reguliere woonfunctie waarvoor extra eisen moeten gelden. Er is hierbij uitgegaan dat bij vijf wooneenheden of meer binnen één reguliere woning er extra risico's voor de (brand)veiligheid bestaan. Daarom worden voor kamerverhuur in het Bouwbesluit aanvullende eisen gesteld voor (1) rookmelders, (2) deuren in vluchtroutes en (3) blusmiddelen.

1. Rookmelders

Bij brand moeten bewoners tijdig worden gealarmeerd. In de woonfunctie voor kamergewijze verhuur moeten daarom rookmelders geplaatst zijn tussen de uitgang van de verblijfsruimten en de uitgang van de woning. Bijvoorbeeld de gezamenlijke overloop en de hal. Tevens moet elke verblijfsruimte een of meer rookmelders hebben. Alle wooneenheden moeten dus een of meerdere rookmelders hebben, maar ook de gezamenlijke woonkamer; dat is immers ook een verblijfsruimte. Indien elke wooneenheid in de woning in een afzonderlijk subbrandcompartiment ligt met een weerstand tegen branddoorslag en brandoverslag (WBDBO) van ten minste 30 minuten hoeft in die verblijfsruimte geen rookmelder aanwezig te zijn. Daarnaast hoeven er geen rookmelders aanwezig te zijn wanneer een brandmeldinstallatie (als bedoeld in artikel 6.20 van het Bouwbesluit 2012) in het pand aanwezig is. Indien brand uitbreekt in een ruimte moeten de bewoners die zich in andere ruimten bevinden tijdig worden gealarmeerd. Bij brand moet een alarm in alle wooneenheden (ook met gesloten deuren) voldoende duidelijk te horen zijn. Bij kamergewijze verhuur zal het, als het geluidsniveau niet voldoende is, dan ook al snel zo zijn dat de rookmelders doorgesproken moeten zijn. Daarnaast moeten rookmelders zijn aangesloten op het lichtnet en voorzien zijn van een accu als achtervang indien de stroom uitvalt.

2. Deuren in vluchtroutes

Elke deur die bij het vluchten vanaf de uitgang van een kamer tot de uitgang van de woning gepasseerd wordt, moet eenvoudig met een lichte druk of met een panieksluiting kunnen worden geopend. Het gaat hierbij niet om een eis ten aanzien van de draairichting van deuren maar om het eenvoudig, zonder sleutel, kunnen openen van deuren. Er mag een panieksluiting worden aangebracht maar dat hoeft niet. De deuren van de voor- en achterdeur van de woning mogen wel met een sleutel afsluitbaar zijn.

3. Blusmiddelen

In een gezamenlijke keuken en op iedere bouwlaag - in de gezamenlijke gang of op de overloop - moet een brandslanghaspel of draagbaar blustoestel aanwezig zijn. De haspel of brandblusser moet duidelijk zichtbaar zijn opgehangen of gemarkeerd zijn met een pictogram, zodat de in de woning aanwezige personen direct kunnen zien waar de blusmiddelen zich bevinden.

Een goede ruimtelijke ordening: Het bestemmingsplan

De Wet ruimtelijke ordening regelt het instrumentarium dat de overheid hanteert bij de ruimtelijke planning. In de context van kamerverhuur is met name het bestemmingsplan relevant. In het bestemmingsplan wordt geregeld waar gebouwd mag worden, wat er gebouwd mag worden, de omvang van de bebouwing en welk gebruik toegestaan is. Met het oog op een goede ruimtelijke ordening kan in de voorschriften van het bestemmingsplan de woonbestemming van een gebouw gedetailleerd vastgelegd worden. Het draait hierbij om het begrip woondoeleinden. Dit kan breed uitgelegd worden, maar er wordt ook een striktere definitie gehanteerd. Voorbeelden van voorschriften waarbij kamerverhuur doorgaans uitgesloten is, zijn bestemmingen als 'eengezinswoning', of 'complex van ruimten dat krachtens zijn indeling geschikt en bestemd is voor de huisvesting van een huishouden. Een woongroep wordt in het kader van woningdelen aangemerkt als een huishouden, zodat er in het genoemde voorbeeld geen strijd is met het bestemmingsplan.

Bijlage 3 Analyse

Gemiddelde woningbezetting neemt toe

Decennia lang was er in Amsterdam sprake van een afname in gemiddelde woningbezetting. Steeds meer Amsterdammers woonden alleen in een woning, gezinnen trokken weg uit de stad. Sinds 2009 is deze trend van dalende woningbezetting echter omgebogen in een stijging (zie figuur 1). Er wonen in Amsterdam steeds meer mensen in één woning. Naast toename van het aantal gezinnen is ook gezamenlijke bewoning een verklaring voor deze ontwikkeling. Meer Amsterdammers zijn samen een woning gaan delen of huren ergens in de stad een kamer.

Figuur 1: Ontwikkeling woningbezetting Amsterdam 1995-2013


Bron: DBI/O+S

Meer gezamenlijke bewoning

Door het vergelijken van de gemeentelijke basisadministratie met de woningvoorraad weten we globaal in welke samenwoningsvormen Amsterdammers wonen⁸. Bij drie of meer volwassen alleenstaanden gaat het in het algemeen om vormen van gezamenlijke bewoning. Het kan gaan om een groep vrienden die een woning deelt, maar ook om een eigenaar-bewoner die kamers verhuurt, een studentenhuus, een woongroep of kamer-verhuurpand. Het bewoningstype 3+ alleenstaanden neemt toe, zoals te zien is in grafiek 2.

⁸ Deze cijfers zijn met nadruk indicatief, zo is van sommige groepen arbeidsmigranten bekend dat zij zich niet altijd inschrijven in de GBA. Daarmee blijven deze groepen buiten het beeld van de statistieken.

Op 1 januari 2006 waren in Amsterdam nog 9650 adressen met dit bewoningstype, in 2013 is dit opgelopen tot 13.339 adressen. En ook het aandeel nam toe van 2,6% naar 3,5%. Het aantal Amsterdammers om wie het hier gaat is veel groter. In 2006 betrof het, bij benadering, minimaal 34.600 inwoners. Dit aantal komt in 2012 uit op minimaal 41.400. Dit is een stijging van bijna 20%.

Grafiek 2: Ontwikkeling bewoningstypen Amsterdam 2006-2012


Bron O+S

Kamerverhuur voorziet in een specifieke behoefte

Het blijkt dus dat steeds meer Amsterdammers hun wooncarrière beginnen op een kamer of gedeelde woning. Kamerverhuur en daaraan verwante vormen van onzelfstandige bewoning voorzien in een behoefte van woningzoekenden die snel op zoek zijn naar woonruimte of niet het geld hebben om een zelfstandige woonruimte in de vrije sector te huren of te kopen. En het is vaak ook een bewuste flexibele woonvorm waarvan bijvoorbeeld jongeren, arbeidsmigranten, studenten of gescheiden mensen kortdurend gebruik van maken. Jongeren zijn daarbij de meest voorkomende groep. Een ruime meerderheid van de hoofdbewoner van woningen waarin meerdere alleenstaanden samen wonen hoort tot de leeftijdsgroep 18 tot 34 jaar (66,7%). Vanaf 35 jaar neemt het aantal sterk af. Verder zijn het met name westers allochtonen en overige niet-westers allochtonen die relatief vaak onzelfstandig wonen. Blijkbaar is het voor deze groepen een aantrekkelijke en laagdrempelige manier om de Amsterdamse woningmarkt te betreden.

Onzelfstandige bewoning is niet gelijkmatig over de stad verdeeld

Onzelfstandige bewoning is niet gelijkmatig over de stad verspreid. De hoogste concentraties bestaan binnen de Ring. Richting de randen van de stad neemt deze concentratie af. Bewoners van onzelfstandige woningen, met name studenten en jonge starters, kiezen vaak voor een stedelijk woonmilieu. De buurten met de hoogste aandelen zijn typische studentenwijken als Houthavens en Zeeburgereiland (respectievelijk 10,9% en 10,7%). Andere hoge uitschieters zijn de Burgwallen, delen van de Grachtengordel, de Krommert, en de Scheldebuurt.

De groei van onzelfstandige bewoning heeft de laatste 6 jaar vooral plaats gevonden in opkomende wijken grenzend aan het centrummilieu. Maar ook in de meer perifere delen van de stad buiten deze ringzone. In delen van het Centrum en Zuid is sprake van een afname. De toename buiten de Ring komt vermoedelijk vooral door tijdelijke huisvesting van studenten in stedelijke vernieuwingsgebieden. Verder laat deze ontwikkeling zien dat de woonmilieus die aantrekkelijk zijn voor jonge stedelingen zich verder uitspreiden over de stad.

**Figuur 3: Spreiding bewoningstype
3+ alleenstaanden, 1 januari 2012**


**Figuur 4: Procentuele stijging bewoningstype
3+ alleenstaanden 2006-2012**


Bron: Bureau O+S, bewerking DWZS

Vooraf particuliere verhuursector actief binnen dit woningmarktsegment

Particuliere verhuurders zijn een belangrijke speler binnen dit segment van de woningmarkt. Van 9.903 adressen waar in 2008 3 of meer alleenstaanden woonden waren er 4.400 in bezit van particuliere verhuurders. Dit aantal is toegenomen tot 6.766 adressen in 2012. Het aantal adressen van woningcorporaties stijgt ook, maar veel minder snel.

Figuur 5: Aandeel bewoningstype 3+ alleenstaanden, naar eigenaar


Bron: Bureau O+S, bewerking DWZS

Bijlage 4 Gebruiksoppervlak (GBO)

Als oppervlaktemaat voor woningdelen wordt gebruik gemaakt van het begrip Gebruiksoppervlak (GBO). Het begrip gebruiksoppervlakte is ontleend aan artikel 1 van het Bouwbesluit. Voor de inhoud van het begrip verwijst het Bouwbesluit naar NEN 2580. NEN 2580 is een Nederlandse Norm (NEN) die de termen, definities en bepalingsmethoden geeft voor de oppervlakte of van terreinen met een bouwbestemming en voor de vloeroppervlakten en inhouden van gebouwen of delen daarvan. Kortom: een Nederlandse Norm voor ruimtelijke data.

Werken met het gebruiksoppervlak als norm sluit aan bij de wijze waarop vele andere instanties de oppervlak van een woning bepalen en registreren. Zo werkt de Basisregistratie Adressen en Gebouwen (BAG = landelijke administratie voor adressen en gebouwen) met het gebruiksoppervlak. Volgens de NVM gebruiken makelaars ook het gebruiksoppervlak om te bepalen hoe groot een woning is.

De volledige meetinstructie zoals deze is opgesteld door de Vereniging Nederlandse Gemeenten, de Nederlandse Vereniging van Makelaars o.g. en Vastgoeddeskundigen, Vastgoed Pro, Vereniging Bemiddeling Onroerend goed en de Waarderingskamer is te vinden op: www.amsterdam.nl/woningdelen.

Heel kort samengevat komt het er op neer dat het Gebruiksoppervlak het totale vloeroppervlak is tussen de omsluitende wanden van de woning minus de vaste obstakels van enige omvang (denk aan trapgat, dragende muren).

Afbeelding: gebruiksoppervlak (GBO) van appartement


