

 RIGO Research en Advies
Woon- werk- en leefomgeving
www.rigo.nl

RAPPORT

Leefbaarheidstoets bij splitsen en

omzetten

Bij het reguleren van wijzigingen in de voorraad

De verantwoordelijkheid voor de inhoud berust bij RIGO. Het gebruik van cijfers en/of tek-

sten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de

bron duidelijk wordt vermeld. RIGO aanvaardt geen aansprakelijkheid voor drukfouten en/of

andere onvolkomenheden.

RIGO Research en Advies
Woon- werk- leefomgeving
www.rigo.nl

RAPPORT

Leefbaarheidstoets bij splitsen en

omzetten

Bij het reguleren van wijzigingen in de voorraad

Opdrachtgever

Gemeente Haarlem

Contactpersoon

Simea Knip

Projectnummer

P38380

Datum

15 januari 2019

Auteurs

Martin Damen; martin.damen@rigo.nl; 020 5221164

mailto:martin.damen@rigo.nl

Rapport Leefbaarheidstoets bij splitsen en omzetten

Inhoud

1 Inleiding 1

2 Uitgangspunten voor sturing 3

3 Zorgen bewoners (casus Den Haag) 5

4 Leefbaarheid in andere gemeenten 7

5 Toets in andere gemeenten 9

6 Gegevens voor een toets 11

7 Toepassen van een leefbaarheidstoets 13

Bijlage 1 Gemeentelijk leefbaarheidstoetsen 15

Amsterdam 15

Delft 17

Den Haag 21

Eindhoven 23

Groningen 26

Maastricht 30

Rotterdam 32

Utrecht 34

Rapport Leefbaarheidstoets bij splitsen en omzetten 1

1 Inleiding

Druk op de particuliere voorraad

De druk op de woningmarkt in de Randstad is niet zonder gevolgen. Wachttijden lopen op

en huren en koopprijzen stijgen. Het aanbod wordt door soms permanente vakantieverhuur

nog schaarser en de druk kan niet overal worden verlicht omdat er binnenstedelijk niet al-

tijd plek is om te bouwen. Een gevolg is dat de particuliere voorraad van karakter verandert.

Een deel van de eigenaren speelt in op de vraag door bijvoorbeeld woningen op te delen,

dat wil zeggen in één bestaande woning meerdere zelfstandige huurwoningen te realiseren

(ook wel bouwkundig splitsen genoemd om het te onderscheiden van kadastraal splitsen) of

het omzetten van zelfstandige woonruimte naar meerdere onzelfstandige eenheden (ook

wel verkamering genoemd). Ook de gemeente Haarlem signaleert een toename van splitsen

en omzetten in de particuliere voorraad in vooroorlogse wijken.

Voor een gemeente kunnen de geschetste veranderingen in de voorraad zowel een kans als

een bedreiging zijn. Door bouwkundig splitsen kunnen bijvoorbeeld kleinere betaalbare

woningen aan de voorraad worden toegevoegd maar het kan tegelijkertijd ook ten koste

gaan van een schaars segment.

Daarnaast kan delen en verkameren van woningen gevolgen hebben voor de leefbaarheid in

een buurt. Ruimte, voorzieningenniveau en aanbod van (gemeentelijke) diensten zijn niet

direct berekend op een toename van het aantal huishoudens. Denk daarbij aan toename van

parkeerdruk door auto’s en fietsen, alsmede meer aangeboden huisvuil en daarmee kans op

zwerfvuil. Of aan geluidsoverlast door intensievere bewoning van gesplitste panden en door

nieuw aanbod van een ander (kleiner) woningtype geschikt voor nieuwe doelgroepen is er

kans op het botsen van leefstijlen.

Gemeenten willen daarom invloed kunnen uitoefenen op de aard en mate waarin de samen-

stelling van de woningvoorraad wijzigt. Om overlast zoveel mogelijk te beperken of minstens

te kunnen monitoren, schaarse woonruimte te beschermen en als het nodig is de bestaande

voorraad intensiever te gebruiken.

Voornemens gemeente Haarlem

De gemeente neemt de klachten en overlastmeldingen van haar inwoners met betrekking

tot splitsen en verkameren serieus, ook daar waar het zorgen betreft over mogelijke over-

last. De gemeente Haarlem wil de mogelijkheden voor bouwkundig splitsen en andere wijzi-

gingen in de voorraad behouden maar daarbij de schaarse delen van haar woonruimte be-

schermen, overlast kunnen voorkomen en handhavend op te kunnen treden als wijzigingen

ten koste gaan van de leefbaarheid in een complex, buurt of wijk. De gemeente wil daarom

bij nieuwe vergunningaanvragen voor splitsing, woningvorming, omzetting of onttrekking

leefbaarheidsfactoren mee nemen in de afweging om een vergunning al dan niet te verle-

nen. Het toetsen van aanvragen op leefbaarheid vergt een goede uitwerking, zodat een ver-

gunningaanvraag onderbouwd kan worden toegekend of geweigerd.

De huisvestingsverordening biedt hiervoor verschillende mogelijkheden via een vergunnin-

genstelsel. Het college van de gemeente Haarlem is daarom voornemens de huisvestings-

verordening te wijzigen. Hiermee wil de gemeente een aantal beleidsdoelen realiseren:

Rapport Leefbaarheidstoets bij splitsen en omzetten 2

1. Een vergunningsplicht voor woning onttrekken kan ingezet worden om handhavend op

te kunnen treden bij particuliere vakantieverhuur;

2. Een vergunningplicht voor woningvormen en omzetten kan ingezet worden om schaarse

kleine eengezinswoningen en de schaarse goedkope en middeldure voorraad te be-

schermen;

3. Een vergunningplicht voor woningvormen en omzetten kan ingezet worden om overlast

te voorkomen;

4. Het behouden van de vergunningsplicht voor splitsen beschermt huurwoningen in de

goedkope en middeldure huur;

5. Het stellen van kwaliteitseisen bij splitsen, woningvormen en omzetten kan ingezet

worden om een betere en veiligere woningvoorraad te bereiken;

6. Door bepaalde delen van de middeldure voorraad aan te merken als schaarse voorraad,

kan ook dit deel van de voorraad beschermd worden tegen negatieve gevolgen va n

splitsen, woningvormen en omzetten1.

Leefbaarheidstoets

De gemeente heeft RIGO gevraagd om een advies hoe leefbaarheidsfactoren mee te nemen.

In de selectie van gebieden, van gebouwen en in de afweging om een vergunning al dan niet

te verlenen.

In deze rapportage beschrijven we de verschillende mogelijkheden voor de uitwerking van

een dergelijke leefbaarheidstoets, waarbij we ons baseren op de mogelijkheden die de Huis-

vestingswet biedt en ervaringen opgedaan in andere gemeenten. We beschrijven welke va-

rianten in de praktijk voorkomen, hoe die samenhangen met beleidsdoelen, welke overwe-

gingen daarbij een rol spelen en wat de consequenties (beleidsinhoudelijk en praktisch)

kunnen zijn van keuzes die moeten worden gemaakt.

We gaan in op de aspecten van de leefbaarheid waar bewoners zich zorgen over maken en

benoemen wat voor gegevens nodig zijn om te bepalen waar de leefbaarheid kwetsbaar is

of onder druk kan komen te staan door wijzigingen in de woningvoorraad. Denk aan bron-

nen over parkeerdruk, overlastmeldingen (buren en openbare ruimte) en lokale leefbaar-

heidsmonitors en natuurlijk de zorgen van de bewoners. Dat alles maakt het mogelijk om te

bepalen of het optuigen van vergunningstelsel met leefbaarheidscomponent proportioneel

is.

Een ander aspect waarop we ingaan is de operationalisatie van de leefbaarheidstoets. Geeft

het beleidsdoel aanleiding voor ‘nee, tenzij’ of ‘ja, mits’ regeling. Denk verder aan de te

hanteren criteria gericht op leefbaarheid en bouwkundige staat en de beschikbare data voor

de beoordeling hiervan. Belangrijk hierbij is de beschikbaarheid en kwaliteit van data over

de staat van de leefbaarheid. Over het algemeen is het zo dat hoe meer betrouwbare data

beschikbaar is hoe gemakkelijker het is iedere aanvraag aan een toets te onderwerpe n. Hoe

minder data beschikbaar is hoe meer het voor de hand ligt om jaarlijks gebieden aan te

wijzen waar splitsen, delen, onttrekken wel of niet is toegestaan.

1 Bron: Gemeente Haarlem, Informatienota Aanpassing huisvestingsverordening: Wijzigingen in de woonruimte

voorraad, met nummer 2018/84509.

Rapport Leefbaarheidstoets bij splitsen en omzetten 3

2 Uitgangspunten voor sturing

Grondslag

De Huisvestingswet 2014 biedt de gemeente de mogelijkheid om via een in de huisvestings-

verordening uitgewerkte vergunningplicht te sturen op wijzigingen in de woonruimtevoor-

raad gericht op het tegengaan van schaarste. Bij de vergunningverlening in het kader van

wijzigingen in de woonruimtevoorraad kan de gemeente leefbaarheidsaspecten laten mee-

wegen. Zijn er overwegend leefbaarheidsproblemen in een gemeente dan is de Huisves-

tingswet niet de aangewezen wet. In dat geval prevaleert de ‘Rotterdamwet’.

Het instellen van een vergunningplicht moet dus gericht zijn op het voorkomen van schaars-

te. Hierbij geldt dat een vergunning in de basis wordt verleend tenzij het belang van het

behoud of de samenstelling van de woonruimtevoorraad groter is dan het met het onttrek-

ken, samenvoegen of omzetten gediende belang en het belang van het behoud of de samen-

stelling van de woonruimtevoorraad niet door het stellen van voorwaarden voldoende kan

worden gediend. Naast het belang van het behoud of de samenstelling van de woonruimte-

voorraad kan ook leefbaarheid een rol spelen, zoals wanneer het verlenen van de vergun-

ning zou kunnen leiden tot een onaanvaardbare inbreuk op een geordend woon - en leefmi-

lieu in de omgeving van het betreffende pand .

De gemeente kan ook via ruimtelijke beleidsinstrumenten sturing op de (bewoning) van de

woningvoorraad uitoefenen door bestemmingsplanregels in het bestemmingsplan op te

nemen. Soms nemen gemeenten dergelijke regels standaard in alle bestemmingsplannen op.

In andere gevallen kiest men van gebied tot gebied. Wanneer de vergunningaanvraag voor

onttrekken, samenvoegen, omzetten, woningvormen/ splitsen hiermee in tegenspraak dient

de aanvrager ook een omgevingsvergunning planologisch strijdig gebruik aan te vragen (en

goedgekeurd te krijgen). Een omgevingsvergunning is uiteraard ook nodig wanneer bouw-

kundige aanpassingen nodig zijn.

Aanpak van woonoverlast, verloedering, onveilige situaties en leefbaarheidsproblemen

De gemeente heeft naast het instrumentarium geboden in de Huisvestingswet 2014 een

goed gevulde gereedschapskist tot haar beschikking waar het de aanpak van woonoverlast,

verloedering, onveilige situaties en leefbaarheidsproblemen betreft. Voorop staat vrijwel

altijd dat de inwoners een dergelijk probleem in onderling overleg oplossen, maar soms is

dat niet mogelijk. Zeker wanneer de ‘overlast’ ernstige vormen aanneemt, zich steeds her-

haalt, voor urgente, gevaarlijke situaties zorgt, of de leefbaarheid van de woonomgeving in

het geding komt, kan er de noodzaak zijn om als gemeente in te grijpen. Logischerwijs is het

gemeentebestuur in die gevallen de aangewezen regisseur in de aanpak van de overlast.

De aanpak van woonoverlast kan in die gevallen variëren van preventieve en de­ escaleren-

de instrumenten zoals bemiddeling tot en met (zware)juridische middelen die het ‘staken’

van overlast afdwingen. Dit kan een bestuursrechtelijk karakter hebben gericht op voorko-

men, ongedaan maken en (soms) bestraffen van de overlast; strafrechtelijk van aard zijn en

zich richten op het bestraffen van overlastgevers en het voorkomen van herhaling, of uit-

eindelijk langs een privaatrechtelijke weg tot een oplossing leiden waar burgers onderling

of de verhuurder de overlast aanpakt.

Rapport Leefbaarheidstoets bij splitsen en omzetten 4

Grondslagen hiervoor zijn er legio in wet- en regelgeving: een opsomming (niet uitputtend):

Huurrecht (BW) / Burenrecht (BW) / Woningwet 2015, Bouwbesluit / Wet ruimtelijke orde-

ning, bestemmingsplan / Milieuwetgeving / de APV / Gemeentewet, Wet Victoria, Wet Da-

mocles (druggerelateerd), Wet Victor (onteigening) / het Strafrecht (bv. bij burengerucht)

en de Huisvestingswet, Rotterdamwet (Wet bijzondere maatregelen grootstedelijke pro-

blematiek).

Rapport Leefbaarheidstoets bij splitsen en omzetten 5

3 Zorgen bewoners (casus Den Haag)

Bewoners worden per definitie als eerste geconfronteerd met mogelijke negatieve leefbaar-

heidseffecten van bouwkundig splitsen of verkamering in hun directe omgeving en hebben

ook zonder persoonlijke ervaring met bouwkundig splitsen bepaalde verwachtingen. Samen

met Bureau Graswortel heeft RIGO een breed spectrum van ervaringen en verwachtingen

via tientallen gestructureerde straatgesprekken opgehaald in Den Haag (in wijken waar nu al

veel gesplitst wordt of potentie voor splitsen is) als startpunt voor waar een leefbaarheids-

toets rekening mee dient te houden. In dit hoofdstuk doen we daar kort verslag van.

Wel of niet toelaten?

In de gesprekken is gelet of men vooral bezwaren heeft tegen splitsing of juist vooral kansen

ziet. Het hele spectrum tussen ‘niet doen’ tot ‘dit is een kans’ werd gehoord. De verhouding

voor of tegen bouwkundig splitsen was in de gevoerde straatgesprekken ongeveer gelijk.

Respondenten bleken:

• tegen vanwege veranderende bevolkingssamenstelling;

• tegen vanwege druk op de voorzieningen;

• positief onder voorwaarden:

o alleen bouwkundig splitsen voor bepaalde groepen als mantelzorgers of senio-

ren;

o alleen van bepaalde woningen;

o alleen in bepaalde wijken;

o alleen zonder parkeervergunning

• het altijd als een kans te zien gegeven de druk op de woningmarkt (in den Haag)

Belangrijke constatering na de bewonersgesprekken is dat bijna alle respondenten - ook de

mensen die voordelen zien van bouwkundig splitsen - zich zorgen maken. De voorstanders

vinden dat bouwkundig splitsen mits verstandig uitgevoerd, kan zorgen voor meer betaalba-

re woningen voor interessante doelgroepen. Tegenstanders menen dat het waarschijnlijker

is dat de omgeving de druk niet aan kan en hebben er geen vertrouwen in dat er in de wijk

wordt geïnvesteerd (door de gemeente én door nieuwe bewoners) om deze toename in de

druk op te vangen.

Waar maken bewoners zich zorgen om?

Bij de meeste respondenten is de gedachte dat het door het splitsen van woningen drukker

wordt in de buurt en dat dit voor problemen gaat zorgen. Veel respondenten noemen alleen

in algemene zin dat er overlast gaat ontstaan maar een aantal aspecten wordt met name

genoemd, zoals het parkeren van auto’s (vooral door autobezitters overigens).

Het tweede meest genoemde aspect is het groen. Dit wordt het meest genoemd door men-

sen die het toestaan van splitsen zien zitten. Het is dan ook bedoeld als waarschuwing:

meer mensen in de buurt moet niet ten koste gaan van het groen (do or bijvoorbeeld het

groen op te offeren voor parkeerplaatsen). Het derde aspect dat veel genoemd wordt is

geluidsoverlast (in het bijzonder tussen woningen).

Rapport Leefbaarheidstoets bij splitsen en omzetten 6

Er wordt ook het nodige gezegd over de nieuwe bewoners. Voor veel respondenten maakt

het uit wie er komt wonen. Mensen met echt andere leefstijlen (bijvoorbeeld feestende

studenten en alleenstaande Midden - en Oost-Europeanen) zijn niet door iedereen gewenst.

Respondenten wijzen ook op de onwenselijkheid van bewoners zonder binding, die snel

weer doorstromen.

Let op: het gaat hier over weerstand tegen splitsen op basis van ervaren overlast die door

de respondenten wordt geassocieerd met splitsen maar ook weerstand op basis van ver-

wachtingen ten aanzien van overlast en verwachtingen over wat voor groepen zouden in-

stromen in de wijk. Of en in welke mate woningsplitsing daadwerkelijk de (enige) oorzaak is

van ervaren overlast is niet uit dit onderzoek af te leiden.

Rapport Leefbaarheidstoets bij splitsen en omzetten 7

4 Leefbaarheid in andere gemeenten

We hebben gekeken naar de wijze waarop de gemeenten Amsterdam, Delft, Den Haag,

Eindhoven, Groningen, Maastricht, Rotterdam en Utrecht leefbaarheid betrekken in hun

sturing op de woningvoorraad. We hebben ons hier gebaseerd op openbaar toegankelijke

bronnen2 In bijlage 1 zijn de resultaten hiervan in tabelvorm opgenomen.

Leefbaarheid als beleidsdoel

Alle onderzochte gemeenten wegen leefbaarheid mee in hun afweging en regels op basis

waarvan zij al dan niet een vergunning voor onttrekken, samenvoegen, o mzetten en wo-

ningvormen/splitsen verstrekken. Hierbij zoeken ze in hun beleid (mate waarin zij sturing

uitoefenen) steeds de balans tussen de schaarste in de woningvoorraad in het algemeen, de

positie van bijzondere doelgroepen (denk aan studenten en starters) en het effect op de

leefbaarheid.

Het mogelijk effect wat het creëren van meer onzelfstandige woningen (met een wat nega-

tieve connotatie “verkamering”) heeft op de complexen, buurten en wijken staat hierbij

vooral in de belangstelling. Het leidende principe is er hier een van “mogelijk maken,

mits…”. De meeste gemeenten zien de meerwaarde voor de woningmarkt en specifieke

doelgroepen van het maken van wijzigingen in de woningvoorraad, maar maken zich zorgen

over het effect op de leefbaarheid in het complex, buurt of wijk en stellen regels op.

In de toetsing voor een vergunningaanvraag wordt grofweg gekeken naar drie aspecten:

1. De bouwkundige staat van de woning en dan met name op het gebied van oppervlakte

en geluid;

2. De leefbaarheid in de omgeving (overlast en druk op gebruik voorzieningen).

3. De volkshuisvestelijke implicaties (schaarste, positie van doelgroepen).

De meeste gemeenten bouwen hun toetsingssysteem hier uit op. In de gemeenten Amster-

dam, Delft en Utrecht speelt ook goed verhuurderschap nadrukkelijk een rol. In Amsterdam

en Den Haag wordt er in dit kader gerefereerd aan de mogelijkheid om een Bibob -toets3 uit

te voeren.

Hierbij past de kanttekening dat men via het stellen van eisen aan de bouwkundige staat van

de woning vaak ook de leefbaarheid poogt te beschermen en volkshuisvestelijke doelen

probeert te behalen. De gestelde regels vormen een geheel waarmee de gemeente haar

beleidsdoelen probeert te behalen en worden niet los van elkaar ingezet.

De bouwkundige staat van de woning speelt in Amsterdam de hoofdrol in het beleid. Langs

deze weg stuurt de gemeente ook op haar leefbaarheidsdoelstelling middels het stellen van

geluidseisen en het beschikbare woonoppervlak afhankelijk van het aantal kamers. Ook de

gemeenten Delft, Groningen, Maastricht, Rotterdam en Utrecht zetten sterk in op het stel-

2 Het betreft in de meeste gevallen de geldende huisvestingsverordening met bijbehorende beleidsregel(s) en de

gemeentelijke websites.

3 De Wet Bibob is een (preventief) bestuursrechtelijk instrument. Als er een ernstig gevaar dreigt dat bijvoorbeeld

een vergunning wordt misbruikt, kan het bevoegde bestuursorgaan de aanvraag weigeren of de afgegeven vergun-

ning intrekken. Zo wordt voorkomen dat de overheid criminele activiteiten faciliteert en wordt bovendien de con-

currentiepositie van bonafide ondernemers beschermd.

Rapport Leefbaarheidstoets bij splitsen en omzetten 8

len van bouwkundige eisen. Hierbij leert de ervaring dat dergelijke eisen in de praktijk vaak

aanpassingen door de eigenaar vragen en hiervoor medewerking van omwonenden en

huurders nodig is. Dit kan het opvolgen van de gestelde regels hinderen en vraagt aandacht

in de beleidsvorming.

Leefbaarheid wordt in elke van de onderzochte steden meegenomen in de vergunningverle-

ning, al kennen Amsterdam en Rotterdam hier geen nader omschreven leefbaarheidstoets

voor. In alle andere gemeenten is dit in meer om mindere mate wel he t geval.

De volkshuisvestelijke implicaties worden in Delft en Utrecht tegen het licht gehouden in de

vorm van een apart uitgewerkte volkshuisvestelijke toets. De gemeenten Groningen, Maas-

tricht en Rotterdam hebben geen aparte toets maar wegen het mee in de vergunningverle-

ning.

Koppeling met het ruimtelijk beleid

Vrijwel alle onderzochte gemeenten leggen een directe relatie met het ruimtelijk beleid

door in de bestemmingsplannen eisen op te nemen aangaande de bewoning van de woning-

voorraad en bij de vergunningverlening voor onttrekken, samenvoegen, omzetten en wo-

ningvormen/splitsen. Dit maakt dat in de meeste gevallen naast de vergunning op basis van

de Huisvestingswet 2014 ook een omgevingsvergunning verplicht wordt gesteld (de gemeen-

te Delft doet dit niet, maar heeft het wel in onderzoek). In veel gevallen wordt zo en pas-

sant getoetst aan enkele bouwkundige aspecten en zaken als de geldende parkeernormen.

Rapport Leefbaarheidstoets bij splitsen en omzetten 9

5 Toets in andere gemeenten

De leefbaarheid kan op allerlei manieren worden geoperationaliseerd en worden gemeten

als basis voor een leefbaarheidstoets. Wanneer we kijken naar de onderzochte gemeenten

zien we dat de leefbaarheidstoets in de meeste gevallen is opgebouwd uit een aantal harde-

re (registraties en onderzoek) en zachtere gegevens (subjectieve oordelen). Vaak gaat het

om een combinatie van (in willekeurige volgorde) :

1. een (lokale) leefbaarheidsmonitor of enquête, gebaseerd op vragenlijsten en registra-

ties;

2. bestaand beleid als de Woonvisie, stedelijke inrichtings- en beheerplannen, masterplan-

nen, buurtbeheerplannen, convenanten met wijk- en dorpsraden, prestatieafspraken;

3. expertise van wijkprofessionals zoals een gebiedscoördinator, wijkagent, wijkveilig-

heidsadviseur en eventuele andere wijkorganisaties;

4. meldingen en registraties van woonoverlast;

5. overlastmeldingen in de openbare ruimte, overlastobservaties van toezichthouders;

6. de huidige verkeers- en parkeersituatie;

7. reacties op het publiceren van de aanvraag voor een vergunning vanuit de bevolking;

8. de aard en omvang van het fenomeen in een complex, buurt of wijk; dat wil zeggen dat

gekeken wordt naar hoeveel onttrekkingen, samenvoegingen, omzettingen, woningvor-

mingen/ splitsingen reeds hebben plaatsgevonden (hier wordt ook wel naar verwezen

met de term clustervorming of concentratie) 4. Informatie hierover wordt veelal inge-

wonnen bij de verantwoordelijken voor de vergunningverlening;

9. eventuele positieve effecten (zo kijkt de gemeente Delft naar de mate waarin leegstand

voorkomen wordt);

10. het ‘track-record’ van de verhuurder (zie o.a. de gemeente Eindhoven).

Zowel de gemeente Den Haag als Eindhoven hebben in het verleden een vorm van toetsing

op de leefbaarheid gehanteerd die inmiddels is of wordt vervangen. Leerpunten hieruit zijn

ook waardevol voor de gemeente Haarlem.

Zo hanteerde Eindhoven vroeger de zogenaamde “leefbaarheidsmatrix” opgebouwd uit een

score op de ‘buurtthermometer’, een opname van de feitelijke situatie door stadstoezicht-

houders en een advies van het stadsdeelteam. Indien twee aspecten positief werden beoor-

deeld, werd de omzettings- en/of splitsingsvergunning verleend. Voordeel van de buurt-

thermometer en de opname door stadstoezicht was dat de resultaten vergelijkbaar waren

tussen buurten. Nadeel was dat ze niet voorhanden waren op straatniveau. Zowel de buurt-

thermometer als de opname van de toezichthouders was een momentopname. Deze gege-

vens sloten dan ook onvoldoende aan bij de door de bewoners ervaren situatie van inbreuk

op een geordend woon- en leefmilieu, ze waren inmiddels achterhaald. Raadpleging van

beide bronnen leidde echter veelal tot een positief advies, waarmee de vergunning verleend

werd. Een eventueel negatief advies van het stadsdeelteam, gebaseerd op de laatste infor-

matie en overlastmeldingen legde zo geen gewicht meer in de schaal. Dit heeft er in Eindho-

4 Gestuurd wordt er vervolgens via het aanwijzen van gebieden waar geen vergunningen voor onttrekken,

samenvoegen, omzetten en woningvormen/splitsen worden verleend, gebieden waar een quotum geldt of gebieden

waar een ‘afstandscriterium in acht moet worden genomen. Voorbeelden hiervan zijn te vinden in de steden Am-

sterdam, Maastricht, Rotterdam en Utrecht.

Rapport Leefbaarheidstoets bij splitsen en omzetten 10

ven toe geleid dat de toets is verbreed en er nu vooral gekeken wordt naar gegevens over

het laatste half jaar.

De gemeente Den Haag ontwikkelde in het verleden de zogenaamde “achterstandsscore”,

die men ook is gaan gebruiken voor de leefbaarheidstoetsing bij de aanvra ag van splitsings-

vergunningen. Dit instrument bepaalde voor elke buurt een score op basis van vijf indicato-

ren, te weten: (2) het aandeel etnische culturele groepen; (2) het gemiddeld persoonlijk

inkomen; (3) het aandeel langdurig werklozen; (4) de gemiddelde WOZ-waarde van de wo-

ningen en (5) het aandeel verhuizingen in de laatste 3 jaar. De praktijk wees echter uit dat

deze indicatoren onvoldoende de (verwachtte) effecten van splitsen op de leefbaarheid in

kaart brachten. Het bleken niet de juiste indicatoren te zijn. Gewerkt wordt dan ook aan de

ontwikkeling van een volledig nieuwe leefbaarheidstoets, waar dit mee wordt ondervangen.

Vooraf aanwijzen of bij aanvraag toetsen?

Wanneer we inzoomen op de vorm van toetsing zien we dat dit twee vormen aan neemt:

1. De gemeenten Den Haag, Eindhoven en Rotterdam sluiten vooraf wijken, buurten of

postcodegebieden uit op basis van een vastgestelde kwetsbare leefbaarheidssituatie

of om een bepaald deel van de voorraad in die wijk te beschermen. In de overige wij-

ken geldt in dit geval een individuele toetsing per vergunningaanvraag.

2. De andere vorm is dat er per aanvraag wordt gekeken naar de geldende combinatie

van bouwkundige-, leefbaarheids- en volkshuisvestelijke criteria, waarbij geen enkele

wijk bij voorbaat wordt uitgesloten. De gemeenten Amsterdam en Groningen toetsen

individueel, maar wegen wel de situatie in het complex, buurt of wijk mee.

Beide vormen van toetsing (a) vooraf wijken uitsluiten of b) alle aanvragen individueel be-

kijken, kunnen zowel voorkomen in een meer restrictief als een meer stimulerend beleid.

Praktische organisatie

Uiteindelijk is het uiteraard het college dat al dan niet een vergunning voor onttrekken,

samenvoegen, omzetten of woningvormen/splitsen afgeeft. Zij baseren zich in de gemeen-

ten Eindhoven, Groningen en Utrecht op een advies van een groep of commissie , bestaande

uit ambtelijke deskundigen met verschillende achtergronden. Deze verschilt van gemeente

tot gemeente in opzet. In de meeste gevallen wordt de kennis van de verschillende vakg e-

bieden gecombineerd. Denk aan een vertegenwoordiging van de afdelingen ruimte, wonen,

vergunningverlening, handhaving, economie, juridische zaken (hoe robuust is de beslissing

voor de rechter?) en gebiedscoördinatoren (of mensen in een vergelijkbare funct ie). Deze

buigen zich dan over de gegevens (kwantitatief en expert opinions) die beschikbaar zijn om

de aanvraag te beoordelen. De mate waarin wijkexperts en professionals buiten de gemeen-

telijke organisatie betrokken worden en hoeveel gewicht hun advies i n de schaal legt ver-

schilt van gemeente tot gemeente.

Rapport Leefbaarheidstoets bij splitsen en omzetten 11

6 Gegevens voor een toets

In het vorige hoofdstuk is aangegeven wat voor gegevens kunnen worden gebruikt om de

leefbaarheidssituatie te kunnen monitoren en te bepalen of deze on der druk staat of kwets-

baar is. Daarbij is het van belang in ieder geval die aspecten mee te nemen waar bewoners

zich zorgen over maken om daar in ieder geval over te kunnen communiceren. Wijzigingen

in de voorraad hoeven namelijk niet altijd tot leefbaarheidsproblemen te leiden maar zor-

gen daarover zullen er altijd zijn.

De totale databehoefte is breder dan alleen maar aspecten van leefbaarheid. Om een relatie

te leggen tussen leefbaarheid en wijzigingen in de woningvoorraad is het ook nodig om in-

zicht te verkrijgen in waar en hoeveel (in het verleden) is gesplitst of verkamerd.

De registratie van splitsingen is in Haarlem gebonden aan of er al dan niet een vergunnings-

plicht gold. Dat is niet altijd en niet overal het geval geweest de laatste jaren. De vergunde

splitsingen zijn wel bekend vanaf 2012. Een alternatieve bron is de afgifte van huisnum-

mer(besluiten). Dat betekent met name dat aanvragen op dit moment niet overal beoor-

deeld kunnen worden op het criterium clustervorming. Zijn er al veel woningen in de nabij-

heid gesplitst van een aanvraag. In de toekomst kan een volledige registratie wel worden

opgebouwd. Er is geen overzicht van locaties waar vier of minder kamers worden verhuurd

in Haarlem. Wel voor vijf of meer vanwege de meldplicht hiervan bij de brandweer.

Om een relatie te leggen met inhoudelijke beleidsdoelen is het ook van belang om inzicht te

krijgen in de opbouw van de voorraad. Wat is de omvang van de schaarse voorraad en waar

bevindt die zich. Welk aandeel van die schaarse voorraad kan gegeven de voorwaarden in

aanmerking komen om te worden gesplitst of verkamerd ? Daarvoor is naar het zich laat

aanzien in ieder geval inzicht nodig in het gebruikersoppervlak, een indicatie van WWS pun-

ten of WOZ waarde en inzicht in de mogelijkheden om fiets -parkeren op eigen terrein te

realiseren alsmede inzicht in de kansen op geluidsoverlast (heeft een pand houten vloeren).

Vervolgens is het van belang te weten wat de kans is dat er ook daadwerkelijk een wijzi-

gingsverzoek komt? Hoeveel zelfstandige en onzelfstandige woonruimte wordt zo toege-

voegd. Momenteel is er geen goede informatie over waar en hoeveel (kleine) zelfstandige

huurwoningen er zijn in Haarlem.

Indicatoren leefbaarheid

Naast registratie van splitsingen (bouwkundig, kadastraal) en kamerbewoning alsmede in-

zicht in de schaarse voorraad zijn de volgende aspecten een goede indicatie voor de invloed

van splitsen en verkameren op de leefbaarheidssituatie in een wijk:

• Leefbaarheidsrapportcijfers uit enquêtes

• Parkeerdruk, dubbel parkeren

• Afval

o registratie containers, meldingen zwerfvuil

• Fietsvoorzieningen, fietswrakken, weesfietsen, buiten rekken geplaatste fietsten

o registraties en meldingen openbare ruimte en politie

• Fricties en overlast buren

Rapport Leefbaarheidstoets bij splitsen en omzetten 12

o op basis van een registratie van woonoverlast of meldingen politie : burenge-

rucht, burenruzie …

Haarlem beschikt over een jaarlijkse tevredenheidsenquête maar uitspraken op wijk - en

zeker buurtniveau zijn niet meer dan indicatief. De gebiedsanalyses die putten uit de veilig-

heidsmonitor worden niet elk jaar uitgevoerd.

Autobezit op buurtniveau is beschikbaar maar er is nog geen inzicht in het aantal straatpar-

keerplaatsen; daar wordt wel aan gewerkt. Woonoverlast registraties zijn niet beschikbaar

en die kunnen er zijn bij corporaties, maar het gaat hier met name over particuliere huur.

Voor de overige indicatoren zoals vuil en fietsen is er de registratie van politiemeldingen.

Waar moet de data aan voldoen?

Het gaat niet alleen om de hierboven beschreven beschikbaarheid van de gegevens, maar

ook of de data voor de hele stad beschikbaar is en om de inhoudelijke kwaliteit (klopt het),

is het bruikbaar gecodeerd (heeft het zeggingskracht), is het goed opgeslagen (geen tikfou-

ten), is het goed te ontsluiten? Is de data eenduidig gedefinieerd, zijn de definities bekend

bij de instanties die de data verzamelen en is het doel van de dataverzameling ook het in

beeld brengen van leefbaarheidsaspecten?

Het is verder van belang dat de cijfers voldoende frequent worden geactualiseerd en bekend

zijn op het juiste schaalniveau om te voorkomen dat lokale effe cten van splitsing niet wor-

den waargenomen of juist overdreven.

Immers, cijfers die eens in de twee jaar worden geactualiseerd terwijl de leefbaarheidsef-

fecten van splitsing zich veel sneller kunnen manifesteren, voldoen maar ten dele. Zo snel

gaat het meestal niet maar er kan een eigen dynamiek ontstaan in aanvragen als alleen al

het idee is dat ergens de criteria achterlopen bij de werkelijkheid. Het bepalen van het

schaalniveau is verder van belang om te voorkomen dat lokale effecten niet worden waar-

genomen of worden overdreven.

Uit de huisvestingsverordeningen van andere gemeenten kunnen we bijvoorbeeld nog halen

dat daar waar bijvoorbeeld 2 jaarlijkse monitoring plaatsvindt (zoals in Groningen) deze

wordt gecheckt bij een stadsdeelcoördinator en de meest recente overlastmeldingen wor-

den vergeleken met die ten tijde van de monitor. In Utrecht is de monitor jaarlijks maar ook

dat wordt als een ‘momentopname’ gezien en ook hier wordt navraag gedaan bij de wijkre-

gisseur en de wijkagent. In Eindhoven wordt tot slot prioriteit gegeven aan de gegevens die

zijn verzameld in het laatste halve jaar.

Rapport Leefbaarheidstoets bij splitsen en omzetten 13

7 Toepassen van een leefbaarheidstoets

De Leefbaarheidstoets moet aansluiten bij het beleidsdoel van de gemeente en zich hiertoe

beperken. In het geval van de gemeente Haarlem betreft de in hoofdstuk 1 genoemde be-

leidsdoelen met name het beschermen van de schaarse voorraad (doel no, 6). Daarnaast

gelden de volgende voorwaarden.

Juridisch houdbaar

De leefbaarheidstoets wordt gebruikt voor het toekennen of afwijzen van v ergunning of in

de handhaving hierop. Ook moet de leefbaarheidstoets de toets der kritiek in een bezwaar -

of beroepsprocedure kunnen weerstaan. Dat betekent dat de opzet en onderbouwing juri-

disch moet overtuigen.

Gedragen

Het is wenselijk dat de leefbaarheidstoets gedragen wordt door zowel beleidsmakers als

uitvoerders en betrokkenen.

Uitvoerbaar

De leefbaarheidstoets moet goed uitvoerbaar zijn. De toets moet in te passen zijn in de

vergunnings- en handhavingsprocedure. Daarnaast is eenduidigheid van in de toets gehan-

teerde criteria van belang. Dit met het oog op de rechtsgelijkheid van eeniede r die hier mee

te maken krijgt.

Te vroeg voor een dashboard

Praktisch gezien is het belangrijk dat gebruikte data van voldoende kwaliteit zijn, gestan-

daardiseerd zijn, een gelijke peildatum kennen, frequent worden geactualiseerd om nie t

achter de feiten aan te lopen en bekend zijn op het juiste schaalniveau.

In een voorgaand hoofdstuk is aangegeven dat in bepaalde gemeenten (bijvoorbeeld

Utrecht) een actuele dataset bijvoorbeeld in de vorm van een actueel dashboard per buurt

of straal rond een pand wordt voorbereid om deskundigen input te geven voor een beslis-

sing over de vergunningsaanvraag dan wel voor het bepalen van de kwetsbaarheid van de

leefbaarheid in een buurt (van belang voor de huisvestingsverordening).

We moeten constateren dat het op dit moment nog te vroeg is om een dergelijke dashboard

te kunnen samenstellen. Zowel op het gebied van leefbaarheidsindicatoren als bouwkundige

eisen die betrekking hebben op een minimum oppervlakte en het beperken van geluidsover-

last en het realiseren van fietsparkeermogelijkheid op eigen terrein.

De redenen daarvoor zijn:

• Dat niet alle data voorhanden zijn (zoals bijvoorbeeld RDW gegevens over autobezit)

of lang genoeg voorhanden zijn om te kunnen terugkijken naar de ontwikkeling;

• Dat niet alle voorhanden zijnde data ook al beschikbaar zijn voor bewerking (zoals de

sensordata uit ondergrondse containers) omdat die via een derde partij moeten wor-

den geleverd;

• Dat niet alle beschikbare data ook meteen geschikt is voor analyse (zoals de meldin-

gen openbare ruimte via burgers en professionals gemeld via een app) omdat de ca-

tegorisatie en plaatsbepaling nog niet is afgestemd op het doel van het toetsen van

leefbaarheid;

Rapport Leefbaarheidstoets bij splitsen en omzetten 14

• Dat als die data geschikt is gemaakt er nog moet worden bepaald hoe deze moet

worden gewogen (denk aan veelmelders of denk aan vele meldingen over maar een

incident);

• Dat van leefbaarheidsdata (zoals de Gebiedsanalyses) die in onderzoek (op basis van

registraties en enquêtes) is verzameld het schaalniveau te hoog is en de periodiciteit

onzeker;

• Dat analoog aan het gewicht dat moet worden gegeven aan bepaalde meldingen

openbare ruimte nog moet worden vastgesteld van data wat het juiste schaalniveau is

voor het kunnen toepassen op het niveau van een wijk of een individuele aanvraag

(welke straal nemen we dan) en om het ook nog AGV proof te houden ;

• Dat er een tekort is aan capaciteit bij de afdeling data, informatie en analyse (DIA);

• Dat er beter meteen kan worden onderzocht of een dergelijk dashboard ook niet kan

worden gebruikt voor andere toetsen of oordelen in de openbare ruimte of in com-

plexen (denk aan gemengd wonen met kwetsbare groepen).

Te vroeg voor een toets

Dat betekent dat het gebruik van de in het voorgaande hoofdstuk genoemde leefbaarheids-

aspecten voor zowel het selecteren van gebieden waar de leefbaarheid onder druk staat (in

bijvoorbeeld een ‘nee, tenzij’ regeling) als het gebruiken van die aspecten voor een toetsing

bij elke aanvraag (bij bijvoorbeeld een ‘ja, mits’ regeling) nu nog niet mogelijk is. Bij een ‘ja

mits regeling wordt bij geconstateerde toename van overlast op de rem getrapt in een be-

paald gebied.

Voorgesteld wordt dan ook om de leefbaarheidstoets geen onderdeel te laten uitmaken van

de selectie van gebieden waar wijzigingen in de voorraad niet of onder voorwaarden is toe-

gestaan en ook niet voor de toetsing van een aanvraag totdat de gegevens daarvoor ge-

schikt zijn gemaakt in de vorm van een actueel dashboard. In plaats daarvan kan minimaal

een keer op basis van wel aanwezige kennis (wat betreft schaarste en leefbaarheid) over

buurten en wijken worden bepaald welke wijken gevoelig zijn voor overlast en daar bouw-

kundig splitsen en verkameren niet toe te staan.

Verder wordt aangeraden om naast de indicatoren gebruik te maken van een periodiek af-

gegeven wijkoordeel door deskundigen en – wat nu ook al kan – bouwkundige eisen met

betrekking tot geluidisolatie, kwaliteit en oppervlak aangezien die vorm van voorwaard en

ook overlast en schaarste kan voorkomen. Deze criteria kunnen nu al worden toegepast in

wijken waar bouwkundig splitsen wel is toegestaan.

Rapport Leefbaarheidstoets bij splitsen en omzetten 15

Bijlage 1 Gemeentelijk leefbaarheidstoetsen

In onderstaande tabellen vatten we op hoofdlijnen samen hoe de geme enten Amsterdam,

Delft, Den Haag, Eindhoven, Groningen, Maastricht, Rotterdam en Utrecht leefbaarheid

betrekken in hun sturing op de woningvoorraad.

Amsterdam

Amsterdam

Vergunningplichtig op

grond van de Huisvestings-

wet 2014 ofwel in de huis-

vestingsverordening is:

Onttrekken, samenvoegen, omzetten, woningvormen/ splitsen.

Beleidsdoelen: De gemeente constateert dat de gemiddelde woningbezetting toe-

neemt en dit ongewenste neveneffecten voor de leefbaarheid heeft.

Tegelijkertijd is er sprake van een grote en toenemende schaarste. Dit

maakt sturing noodzakelijk.

Onder ‘leefbaar’ verstaat de gemeente Amsterdam: “een gebied waar-

in voldoende menging is van woon-, werk- en recreatieve functies en

een wijk die de bewoners een veilig en vertrouwd aanvoelende woon-

omgeving biedt in een geordend woon- en leefmilieu.” Om de sociale

cohesie te waarborgen wil de gemeente dat een “duidelijk aandeel van

de woonfunctie” bestaat uit “wonen zoals dat in het normale spraak-

gebruik wordt omschreven, dat wil (onder meer) zeggen volgens een

vast patroon met een normaal huurcontract door een huishouden voor

langere tijd”.

Ook kan de leefbaarheid in het geding zijn als een aanzienlijk deel van

de woonruimtevoorraad op een zodanige manier gebruikt of bewoond

wordt dat dit een onevenredig grote druk op de woonomgeving bete-

kent. Voorbeelden hiervan zijn een overmatig groot aandeel van stu-

dentenwoningen, veel kamergewijze verhuur of een groot aandeel van

tijdelijke verhuur (vormen van intensievere bewoning dan gebruike-

lijk).

De leefbaarheid is ook in het geding als in een wijk sprake is van een

grote mate van criminaliteit of anderszins maatschappelijk ongewens-

te activiteiten, die direct gerelateerd zijn aan het gebruik van wonin-

gen/gebouwen en de woonomgeving.

Omgevingsvergunning no-

dig/ zijn er regels in be-

stemmingsplannen opge-

nomen?

Afhankelijk van keuze die de stadsdelen hierin maken.

Leefbaarheidstoets aanwe-

zig/ leefbaarheid opgeno-

men als gunning- of weige-

ringsgrond:

JA

Rapport Leefbaarheidstoets bij splitsen en omzetten 16

Voor welke wijzigingen in

de woningvoorraad geldt

de leefbaarheidstoets of

het criterium?

Onttrekken, samenvoegen, omzetten, woningvormen/ splitsen.

Aspecten die meegewogen worden in de leefbaarheidstoets/ gunning - of weigeringsgron-
den:

Bouwkundig • Opgenomen is dat er bij omzetting in 3 of 4 onzelfstandige
woonruimten een gemeenschappelijke verblijfsruimte aanwe-
zig moet zijn. Dit vertrek moet op grond van het Bouwbesluit
4.3, vierde lid, minimaal 11 m² zijn en een minimale breedte
hebben van 3 meter. Ook moet worden voldaan aan normen
voor geluidsisolatie.

• Voor omzetting in 5 of meer onzelfstandige woonruimten
gelden drie aanvullende voorwaarden die het belang van de
leefbaarheid en het beschermen van de woningvoorraad die-
nen, omdat omzetting naar 5 of meer onzelfstandige woon-
ruimten leidt tot een intensievere vorm van bewoning. Deze
voorwaarden, hebben betrekking op de beheer van de onzelf-
standige woonruimte, het aandeel omgezette woningen per
trappenhuis, galerij of vergelijkbare eenheid en het aantal
woningen met 5 kamers of meer dat zich in een stadsdeel be-
vindt. Het aantal woningen met 5 of meer kamers in het
stadsdeel mag niet lager zijn dan het stedelijk gemiddelde op
basis van het meest recente onderzoek Wonen in Amsterdam
of moet daaraan gelijk zijn. De beheerder moet zich krach-
tens zijn statuten richten op het beheer van de vorm van on-
zelfstandige woonruimte in kwestie en moet als zodanig inge-
schreven staan bij de Kamer van Koophandel.

• Het gaat bij de vergunningverlening steeds om een individue-
le belangenafweging tussen het belang van de aanvrager
enerzijds en het belang van het behoud of samenstelling van
de woningvoorraad of de leefbaarheid anderzijds.

• De mogelijkheid om een Bibob-toets uit te voeren is onder-
deel van de weigeringsgronden. Een negatieve uitslag daar-
van kan tot weigering van de onttrekkingsvergunning leiden.

Splitsing:

In Amsterdam vallen alle gebouwen die vóór 1940 tot stand ge-
komen zijn in een gebied vastgesteld bij Koninklijk Besluit (in
1977). In dit gebied is voor juridische splitsing van deze of delen
van deze gebouwen in appartementsrechten een vergunning no-
dig. Schaarste van de goedkope woningvoorraad en huurwoningen
in het middensegment is hier het belangrijkste argument. Als wo-
ningen gesplitst en verkocht worden is, met de huidige markt-
druk, is de kans groot dat de prijzen snel stijgen boven het niveau
dat voor middeninkomens haalbaar is. Dat acht de gemeente on-
wenselijk. Dit maakt dat het mogelijk is een splitsingsvergunning
te weigeren in verband met de (segmentering binnen) de woning-
voorraad, bij belemmering van de stadsvernieuwing of i.r.t de
bouwkundige toestand van het gebouw. Ook een negatieve uitslag
naar aanleiding van een Bibob-toets is een reden. B&W hebben
daarnaast de bevoegdheid om te bepalen dat voor een gebieds-
deel slechts een bepaald aantal splitsingsvergunningen per jaar
zal worden afgegeven.

Leefbaarheid Een specifieke leefbaarheidstoets hanteert de gemeente niet.

Rapport Leefbaarheidstoets bij splitsen en omzetten 17

Vorm van toetsing: Toetsing per individuele aanvraag. Buurten worden niet vooraf uitge-
sloten, al weegt de opbouw van de woningvoorraad mee.

Praktische aspecten: De vergunningverleners van elk stadsdeel beoordelen de vergunning-
aanvragen.

Aandachtspunten: -

Delft

Delft

Vergunningplichtig op grond

van de Huisvestingswet

2014 ofwel in de huisves-

tingsverordening is:

Onttrekken, samenvoegen, omzetten, woningvormen/ splitsen.

Beleidsdoelen: Er is sprake van een groeiende studentenpopulatie; de verkamering als gevolg

hiervan heeft soms negatieve gevolgen en een verstorend effect op de

woonmarkt.

Omgevingsvergunning no-

dig/ zijn er regels in be-

stemmingsplannen opge-

nomen?

Nog niet, (on)mogelijkheden worden onderzocht in het kader van de nieuwe

Omgevingsvisie en het Omgevingsplan.

Leefbaarheidstoets aanwe-

zig/ leefbaarheid opgeno-

men als gunning- of weige-

ringsgrond:

JA

Voor welke wijzigingen in

de woningvoorraad geldt de

leefbaarheidstoets of het -

criterium?

Woonruimte van zelfstandige in onzelfstandige woonruimte omzetten en

onttrekken.

Aspecten die meegewogen

worden in de leefbaarheids-

toets/ gunning- of weige-

ringsgronden:

Aan het verlenen van een omzettingsvergunning kunnen voorschriften

worden verbonden over onder andere: de leefbaarheid in en rondom het

object; het voorkomen van overlast; goed verhuurderschap en de omgevings-

vergunning.

Hiertoe is een Volkshuisvestelijke toets en een Leefbaarheidstoets voor han-

den:

a) De volkshuisvestelijke toets beoordeelt of de aanvraag voor de om-

zettingsvergunning al dan niet tot de categorie schaarse woningen

behoort.

b) De leefbaarheidstoets heeft betrekking op: fysieke leefbaarheidsei-

sen en algemene leefbaarheidseisen in de omgeving van het betref-

fende pand. Met de leefbaarheidstoets wordt beoordeeld of het

verlenen van de vergunning al dan niet een onaanvaardbare inbreuk

op een geordend woon- en leefmilieu heeft.

Een omzettingsvergunning kan worden geweigerd, indien: (a) naar het oor-

deel van burgemeester en wethouders het belang van behoud of samenstel-

Rapport Leefbaarheidstoets bij splitsen en omzetten 18

ling van de woonruimtevoorraad met het oog op schaarste en leefbaarheid

groter is dan het met de omzetting gediende belang, (b) het belang van be-

houd of samenstelling van de woonruimtevoorraad met het oog op schaarste

en leefbaarheid niet voldoende kan worden gediend door het stellen van

voorwaarden en voorschriften aan de vergunning, (c) de aanvraag niet vol-

doet aan de volkshuisvestelijke toets, (d) de aanvraag niet voldoet aan de

leefbaarheidstoets en (e) vergunningverlening zou leiden tot strijdigheid met

het bestemmingsplan, of met een omgevingsvergunning op grond waarvan

afgeweken mag worden van het bestemmingsplan.

Bouwkundig a. Fysieke leefbaarheidstoets

Na omzetting heeft de woning een gebruiksoppervlakte (volgens de normen

van NEN 2580) van minimaal 20 m² per bewoner, waarbij de om te zetten

woonruimte moet voldoen aan de eisen en bepalingen van het Bouwbesluit

voor nieuwbouw voor luchtgeluidsisolatie De aanvraag voor een omzettings-

vergunning wordt afgewezen indien niet aan deze eisen wordt voldaan. Indien

de vergunning op basis van de fysieke leefbaarheidstoets niet wordt verleend

hoeven onderstaande vervolgstappen voor de algemene leefbaarheidstoets

niet meer te worden uitgevoerd.

Leefbaarheid b. Algemene leefbaarheidstoets

• Met dit deel van de leefbaarheidstoets wordt de leefbaarheid in de

directe omgeving van de woning waarvoor een vergunning is aange-

vraagd in kaart gebracht. Bekeken wordt of de wijk, buurt of straat

al onder druk staat dan wel of wordt verwacht dat door het verle-

nen van de vergunning de druk op de leefbaarheid al dan niet te

veel toeneemt. Hiertoe wordt de volgende vraag beantwoord: Hoe

scoort de buurt/wijk/straat op leefbaarheid? En kan verkamering

een positieve bijdrage leveren aan de leefbaarheid of niet?;

• Er wordt op basis van (reguliere) enquêtes en onderzoeken informa-

tie verzameld over de algemene leefbaarheid van de wijk\buurt,

waarbij onder andere gegevens over (fiets)overlast en afval\rommel

in de straat worden verzameld;

• Voor een actuele stand van zaken wordt navraag gedaan bij de wijk-

agent;

• Daarnaast wordt navraag gedaan bij welzijnsorganisaties en ambas-

sadeurs van verenigingen, instanties, e.d. voor zover deze als zoda-

nig zijn aangewezen en tijdig beschikbaar zijn.

• Er wordt gekeken naar mogelijk bestaande klachten over en rondom

de woning (o.a. via het registratiepunt woonoverlast, waarover

meer hieronder);

• Eventuele reacties op het publiceren van de aanvraag worden bij de

beeldvorming betrokken;

• Ook overige relevante factoren die rondom de woning aanwezig zijn

worden bij de beoordeling betrokken. Het gaat dan bijvoorbeeld om

factoren die mogelijk al tot overlast leiden zodat er vanuit de leef-

baarheid geen ruimte bestaat om (meer) woningen om te zetten.

Het tegenovergestelde kan gelden voor woningen boven horecage-

legenheden en winkelstraten waar verschillende functies al aanwe-

zig zijn en er tegelijk zo weinig reguliere woningen aanwezig zijn, dat

Rapport Leefbaarheidstoets bij splitsen en omzetten 19

overlast door verkamering juist geen issue is, en mogelijke leegstand

juist door verkamering tegengegaan kan worden.

Vorm van toetsing: Toetsing per individuele aanvraag.

Praktische aspecten: • Indien de vergunning op basis van een van de criteria wordt gewei-

gerd hoeven de vervolgstappen niet meer doorlopen te worden.

• Om de algemene leefbaarheidstoets uit te voeren is een registratie-

punt woonoverlast ingericht.

• Kosten voor dit instrumentarium, inclusief registratiepunt woon-

overlast en handhaving, bestaan uit éénmalige invoeringskosten van

50.000 Euro en structurele uitvoeringskosten van 450.000 Euro per

jaar, waarvan 145.000 Euro door leges wordt afgedekt (€ 1.450 per

aanvraag).

• Intrekking van de vergunning is mogelijk wanneer men zich niet aan

de voorwaarden houdt en er voortdurende en herhalende overlast

is. Het Registratiepunt woonoverlast is hiervoor ingericht.

Aandachtspunten: Als de aanvraag tot omzetting voldoet aan de criteria van de volkshuisvestelij-

ke en leefbaarheidstoets, wordt aan het verlenen van de omzettingsvergun-

ning de voorwaarde van goed verhuurderschap verbonden. Daarmee wordt

beoogd de leefbaarheid ook na vergunningverlening te bevorderen. De vol-

gende voorwaarden en voorschriften gelden dan:

• Er is sprake van legale huisvesting: alle benodigde vergunningen zijn

verleend en de vereiste meldingen zijn gedaan.

• Er is sprake van huisvesting die niet ten koste gaat van de leefbaar-

heid in de omgeving van de betreffende woonruimte. Maatregelen

die hiervoor moeten worden getroffen zijn o.m.:

a) de woonruimte verkeert in een goede staat van onderhoud en

wordt in goede staat van onderhoud gehouden;

b) in het kader van veiligheid en goed nabuurschap zijn huis- en

leefregels opgesteld;

c) in de woonruimte zijn de huis- en leefregels zichtbaar aanwezig;

d) in de woonruimte zijn alarmnummers op een duidelijk zichtbare

plaats aangegeven.

• Er is sprake van geregeld beheer, waarbij iemand, bij voorkeur niet

zijnde een huurder van de woonruimte, is aangesteld die:

a) 24 uur bereikbaar is;

b) toeziet op de hygiëne en de veiligheid;

c) aanspreekpunt is voor bewoners, omwonenden en overheden;

d) een actueel overzicht bijhoudt van de bewoners van het pand.

• De verhuurder werkt bij overlast mee aan de mediation-aanpak van

het college.

Uitzonderingen

• Hospita en woongroepen worden vrijgesteld van de vergunnings-

Rapport Leefbaarheidstoets bij splitsen en omzetten 20

plicht, omdat er bij deze woonvormen veel minder risico van over-

last is.

• Voor reeds verkamerde panden kan juridisch gezien niet met terug-

werkende kracht een omzettingsvergunning worden verleend. Deze

behouden hun oude rechten en mogen dus verkamerd blijven zon-

der vergunningsplicht. Wel is het zo dat een groot deel van de voor-

schriften die de gemeente stelt om de omzettingsvergunning ook

voortvloeien uit andere wettelijke bepalingen, en deze bepalingen

ook gelden voor reeds verkamerde panden. Dat een woonruimte in

goede staat moet verkeren, dat de verhuurder/eigenaar moet zor-

gen dat gebreken worden hersteld en de veiligheid van de woning in

orde is, vloeit reeds voort uit het Burgerlijk Wetboek en het Bouw-

besluit. Het college zet daarnaast ook de APV in om mogelijke over-

last aan te pakken.

• Het Burgerlijk Wetboek regelt de relatie tussen huurder en verhuur-

der en in beginsel staat de overheid daar buiten.

Rapport Leefbaarheidstoets bij splitsen en omzetten 21

Den Haag

Den Haag

Vergunningplichtig op grond

van de Huisvestingswet

2014 ofwel in de huisves-

tingsverordening is:

Onttrekken, samenvoegen, omzetten, woningvormen/ splitsen

Beleidsdoelen: Het college streeft ernaar om de onvergunde splitsing van zelfstandige wo-

ningen in twee (of meerdere) zelfstandige woning(en) en kamerbewoning

effectief te handhaven met als doel de nadelige neveneffecten hiervan te

beperken.

Omgevingsvergunning no-

dig/ zijn er regels in be-

stemmingsplannen opge-

nomen?

Voor bouwkundige splitsing is een omgevingsvergunning nodig. Dat is een

bouwtechnische toets. Ook wordt daarbij getoetst aan het bestemmingsplan

en dus aan ruimtelijke aspecten, waaronder parkeren.

Leefbaarheidstoets aanwe-

zig/ leefbaarheid opgeno-

men als gunning- of weige-

ringsgrond:

JA

Voor welke wijzigingen in

de woningvoorraad geldt de

leefbaarheidstoets of het -

criterium?

Kamerbewoning en woningvorming/ splitsen in kwetsbare gebieden:

Er wordt een onderscheid gemaakt tussen kwetsbare gebieden en niet-

kwetsbare gebieden. Met het oog op de leefbaarheid in deze gebieden is het

noodzakelijk dat ten aanzien van kamerbewoning een restrictief beleid wordt

gevoerd. Hetzelfde argument geldt voor de woningvorming in deze gebieden.

De in het kader van het kamerbewoningsbeleid benoemde kwetsbare gebie-

den zijn gebieden met overwegend kleine woningen, waar de leefbaarheid

onder druk staat. In deze gebieden acht de gemeente het bovendien van

belang dat het beleid voor de kamerbewoning en het beleid voor woningsplit-

sing op elkaar aansluiten. Zo moet voorkomen worden dat waar ontwikkelin-

gen die via het kamerbewoningsbeleid niet mogelijk zijn, dit via woningsplit-

sing wel mogelijk wordt gemaakt.

Aspecten die meegewogen worden in de leefbaarheidstoets/ gunning - of weigeringsgronden:

Bouwkundig • Aan een vergunning kan als voorwaarden en voorschriften verbon-

den worden, dat voldaan moet worden aan de eisen zoals die zijn

beschreven in het Bouwbesluit die betrekking hebben op overbe-

woning, reinheid en overlast.

• Bij het omzetten in onzelfstandige woonruimte naar meer dan 4

wooneenheden dient er een gebruiksmelding op grond van het

Bouwbesluit gedaan te worden.

Leefbaarheid • Een vergunning kan worden geweigerd als het verlenen van de ver-

gunning zou kunnen leiden tot een onaanvaardbare inbreuk op een

geordend woon- en leefmilieu in de omgeving van het betreffende

pand of uit een Bibob-toets, conform de beleidslijn voor de toepas-

sing van de Wet Bevordering Integriteitsbeoordelingen door het

openbaar bestuur van de gemeente, een negatief oordeel ten aan-

Rapport Leefbaarheidstoets bij splitsen en omzetten 22

zien van het verlenen van de vergunning voortvloeit.

• Een vergunning kan ook worden geweigerd, indien de woning is ge-

legen in één van aangewezen kwetsbare gebieden.

Vorm van toetsing: Toetsing per individuele aanvraag. Een vergunning wordt in een aantal geval-

len geweigerd gegeven de ligging van het object in een aangewezen kwets-

baar gebied.

Praktische aspecten: • De gemeente Den Haag ontwikkelde de zogenaamde “achterstands-

score”. Deze werd toegepast in de leefbaarheidstoetsing bij sturing

op de woningvoorraad. Met dit instrument kan voor elke buurt een

score worden bepaald op basis van vijf indicatoren:

1. aandeel etnische culturele groepen;

2. gemiddeld persoonlijk inkomen;

3. aandeel langdurig werklozen;

4. gemiddelde WOZ-waarde woningen;

5. aandeel verhuizingen in de laatste 3 jaar.

Inmiddels is besloten om op zoek te gaan naar indicatoren die de ef-

fecten van bouwkundig splitsen op de leefbaarheid beter in beeld

zouden brengen. De betrokkenen vinden de gehanteerde criteria

geen goede maat voor sturing op de woningvoorraad.

• De beleidsregel bouwkundig splitsen bevat een beleidslijn voor for-

malisatie, handhaving en ontheffing voor onvergund bouwkundig

gesplitste woningen.

Aandachtspunten: Een nieuwe leefbaarheidstoets wordt op dit moment opgezet.

Rapport Leefbaarheidstoets bij splitsen en omzetten 23

Eindhoven

Eindhoven

Vergunningplichtig op grond

van de Huisvestingswet

2014 ofwel in de huisves-

tingsverordening is:

Omzetten; er is geen vergunningplicht voor onttrekken, samenvoegen en voor

het splitsen opgenomen die zich baseert op de Huisvestingswet 2014. Bij

(paraplu)bestemmingsplan is geregeld dat het wijzigen van het gebruik van

een woning ten behoeve van kamerverhuur en het splitsen van een woning

naar meerdere woningen niet zonder vergunning is toegestaan.

Beleidsdoelen: Sturen op de mate van kamerverhuur in de stad.

Omgevingsvergunning no-

dig/ zijn er regels in be-

stemmingsplannen opge-

nomen?

• Voor kamerbewoning in grote delen van de stad geldt dat ka-

merverhuur in strijd is met het geldende bestemmingsplan,

en dus niet zonder meer is toegestaan. De omgevingsvergun-

ning moet apart van de omzettingsvergunning worden aange-

vraagd.

• Om de vergunning te krijgen moet de eigenaar voldoen aan

de geldende parkeernorm en aan de beleidsregels voor ruim-

telijk omgevingsrecht.

• Als je als eigenaar een woning verbouwt tot meerdere zelf-

standige woningen, studio's of appartementen, heb je een

vergunning voor woningvorming en een omgevingsvergunning

voor bouwen nodig.

Leefbaarheidstoets aanwe-

zig/ leefbaarheid opgeno-

men als gunning- of weige-

ringsgrond:

JA

Voor welke wijzigingen in

de woningvoorraad geldt de

leefbaarheidstoets of het

criterium?

Omzetting in het geval van kamerverhuur en in het geval van woning-

vorming/ splitsing.

Aspecten die meegewogen worden in de leefbaarheidstoets/ gunning - of weigeringsgronden:

Bouwkundig -

Leefbaarheid

• In vier wijken wordt op voorhand geen omzettingsvergunning

voor kamerverhuur verstrekt. Hier is op voorhand besloten

dat de leefomgeving onder druk staat.

Een vergunning kan worden geweigerd als:

a) redelijkerwijs kan worden aangenomen dat het verlenen

van de vergunning leidt tot een onaanvaardbare inbreuk op

een geordend woon- en leefmilieu in de omgeving van het be-

treffende pand;

b) de woning waarvoor de vergunning wordt gevraagd is gele-

gen in een door het college aangewezen gebied.

• Bij woningvorming/ splitsing ofwel het verlenen van een

splitsingsvergunning kan onder andere een voorwaarde en

voorschrift verbonden worden om te waarborgen dat die

Rapport Leefbaarheidstoets bij splitsen en omzetten 24

woonruimte of woonruimten na de voorgenomen splitsing

bestemd blijven voor verhuur tot bewoning. Daarnaast krijg je

geen omzettingsvergunning als de leefomgeving van het pand

onder druk staat, of door de nieuwe kamerverhuur onder

druk komt te staan.

• Burgemeester en wethouders toetsen een aanvraag om een

vergunning als aan: (a) de Woonvisie van de gemeente Eind-

hoven; (b) Stedelijke Inrichtings- en Beheerplannen voor het

gebied waarin de woonruimte is gelegen; (c) Masterplannen;

(d) Buurtbeheerplannen; (e) Convenanten met wijk- en dorps-

raden.

Vorm van toetsing: Toetsing per individuele aanvraag. Een vergunning wordt in een aantal

gevallen geweigerd gegeven de ligging van het object in een kwetsba ar

gebied.

Praktische aspecten:

• De leefbaarheidstoets is beschreven in de Interne richtlijn
"beoordeling ontoelaatbare inbreuk op een geordend woon -
en leefmilieu". Deze richtlijn wordt gevolgd bij de behande-
ling van aanvragen voor omzettings- en splitsingsvergunnin-
gen Zie voor de toets:
https://eindhoven.raadsinformatie.nl/document/5806930/1#
search=%22leefbaarheidstoets%22.

• De leefbaarheidstoets bestaat uit een elftal vragen, die voor

het stadsdeelteam als hulpmiddel dienen om een goed oor-

deel te vormen over het aanwezig zijn van ontoelaatbare in-

breuk op de leefbaarheid. Dit oordeel wordt neergelegd in

een advies met argumentatie voor het weigeren dan wel ver-

lenen van de vergunning. Indien het advies negatief is en dit

wordt bovendien bevestigd door de opname van overlastge-

vende situaties door stadstoezicht dan wordt de gevraagde

vergunning geweigerd.

Officieel is het de gebiedscoördinator die op basis van data
van de afdeling vergunningen (voorkomen en spreiding), an-
dere professionals (de politie) en data (meldin-
gen/klachten/signalen opgenomen in registraties, met de na-
druk op het laatste half jaar).

• Als je kunt bewijzen dat al vóór 12 december 2007 ononder-

broken kamers worden verhuurd in een woning, dan hoef

je geen omzettingsvergunning aan te vragen op basis van de

huisvestingsverordening. Uiteraard moet de aanvrager wel

checken of het bestemmingsplan kamerverhuur toestaat.

• Als je wilt weten of je kans maakt op deze vergunning kun je

eerst een conceptaanvraag doen.

Aandachtspunten: • De leefbaarheidstoets heeft het karakter van een interne

richtlijn en is niet bedoeld als een beleidsregel gebaseerd op

de Regionale Huisvestingsverordening. Een beleidsregel dient

immers gebaseerd te zijn op een normstelling, die objectieve

criteria voor de stad of delen van de stad kent. Aangezien ie-

dere situatie anders is en dus eigenlijk maatwerk vraagt is het

objectiveren van inbreuk op een geordend woon- en leefmili-

https://eindhoven.raadsinformatie.nl/document/5806930/1#search=%22leefbaarheidstoets%22
https://eindhoven.raadsinformatie.nl/document/5806930/1#search=%22leefbaarheidstoets%22

Rapport Leefbaarheidstoets bij splitsen en omzetten 25

eu in zijn algemeenheid niet haalbaar gebleken.

• Voorheen werd de zogenaamde leefbaarheidsmatrix toege-

past. Deze bestond uit een drietal beoordelings-aspecten, te

weten: score buurtthermometer; opname feitelijke situatie

door stadstoezichthouders; advies stadsdeelteam.

Indien twee aspecten als positief gekenmerkt werden, werd

de omzettings- en/of splitsingsvergunning verleend. De prak-

tijk wees echter uit, dat momentopnamen door stadstoezicht

en de buurtthermometer onvoldoende aansluiten bij de dage-

lijkse en door bewoners ervaren situatie van inbreuk op een

geordend woon- en leefmilieu. Het advies van het stadsdeel-

team, dat veelal negatief uitpakte, werd daardoor in een aan-

tal situaties overruled. Voordeel van de buurtthermometer en

de opname door stadstoezicht was dat de resultaten verge-

lijkbaar waren tussen buurten. De gegevens zoomde niet in

op straatniveau.

Rapport Leefbaarheidstoets bij splitsen en omzetten 26

Groningen

Groningen

Vergunningplichtig op grond van de

Huisvestingswet 2014 ofwel in de

huisvestingsverordening is:

Onttrekken, samenvoegen, omzetten, woningvormen/ split-

sen

Beleidsdoelen: Groningen is een studentenstad met een groeiende groep

jongeren/studenten, die de gemeente op een goede manier

huisvesten door te voorzien in de kwaliteitsvraag en nieuw-

bouw voor jongeren te faciliteren. Groningen wil kamerver-

huur strikter reguleren dan voorheen: ook andere doelgroe-

pen moeten goed in de stad kunnen wonen. De kamerver-

huur neemt vooral in de populaire wijken toe. Het evenwich-

tig samenleven van studenten en andere “stadjers” komt

vooral in die wijken steeds meer onder druk te staan. Gro-

ningen doet dit door meer te kijken naar de omgevingskwali-

teit en door vergunningsaanvragen individueel te beoordelen

met een omgevingstoets.

Omgevingsvergunning nodig/ zijn er

regels in bestemmingsplannen opge-

nomen?

Omzetten: het bestemmingsplan moet kamerverhuur in het

pand toestaan of er moet middels het aanvragen van een

omgevingsvergunning bewust van worden afgeweken.

Leefbaarheidstoets aanwezig/ leef-

baarheid opgenomen als gunning- of

weigeringsgrond:

JA (in Groningen heet het ‘omgevingstoets’ i.p.v. leefbaar-

heidstoets)

Voor welke wijzigingen in de woning-

voorraad geldt de omgevingstoets of

het criterium?

Onttrekken, samenvoegen, omzetten of woningvor-

men/splitsen

Aspecten die meegewogen wor-

den in de omgevingstoets/ uitvoe-

ring omgevingstoets

(=leefbaarheidstoets):

Voor de omgevingstoets (=leefbaarheidstoets) wordt er re-

kening gehouden met schaarste, wijkverbetering en leef-

baarheid. Om de leefbaarheid te bepalen worden er naar de

volgende indicatoren gekeken:

• Hoe scoort de buurt/de wijk in de meest recente

leefbaarheidsmonitor5?

• Volkshuisvestelijke aspecten/ beleid;

Er wordt een afweging gemaakt of het onttrekken,

samenvoegen, omzetten of woningvorming/splitsen

een toevoeging is op de bestaande woningvoorraad

en of er programmatisch bijvoorbeeld behoefte aan

is.

• Klachten en meldingen (Meldpunt Zorg en Over-

5 Kanttekening: de leefbaarheidsmonitor wordt maar één keer per 2 jaar uitgevoerd, het is een momentopname en

uit ervaring blijkt dat bewoners bij enquêtes soms een positiever beeld schetsen dan zij in werkelijkheid vinden.

Daarom acht men het belangrijk dat er ook wordt gekeken naar andere gegevens zoals het beeld van de stadsdeel-

coördinator en het aantal overlastmeldingen in een wijk.

Rapport Leefbaarheidstoets bij splitsen en omzetten 27

last);

• Aantal kleinere appartementen voor specifieke

groepen;

• Gevolgen op wijk, straat en/of blokniveau

• Wat is het beeld van de wijk en in welke mate wordt

er overlast ervaren in de wijk?

De stadsdeelcoördinator onderhoudt contact met

bewoners en instanties in de wijk en heeft op basis

daarvan een actueel beeld. Samen met signalen van

andere wijkorganisaties (politie) en het aantal en de

aard van de meldingen bij het Meldpunt Zorg en

Overlast kan er een actueel totaalbeeld van de wijk

worden geschetst.

• Wat is de bouwtechnische staat van de woning?

De soort bouw of positionering van de woning in

een woonblok kan ervoor zorgen dat een woning

minder geschikt is om te worden omgezet (trappen

die door/langs slaapkamers van andere woningen

lopen). Het kan dan tot overlast leiden, zeker als de

leef ritmes van bewoners erg van elkaar verschillen.

Hierbij kan ook de onderhoudsstaat van de woning

worden betrokken.

• Is er sprake van clustervorming6?

Clustervorming kan tot aantasting van het woon- en

leefgenot leiden en kan een reden zijn om gen extra

vergunningen te verlenen die deze clustervorming

vergroot.

Bouwkundig Gunningsgrond woningvorming/ splitsing:

• De gebruiksoppervlakte woonfunctie van de be-

staande woning groter is dan of gelijk is aan 140m2;

• De gebruiksoppervlakte volgens NEN 2580 van elke

zelfstandige woning die als gevolg van de splitsing

ontstaat niet kleiner is dan 50m2.

Gunningsgrond omzetting:

• De verhuurbare kamer moet groter of gelijk zijn aan

5m2;

• De locatie moet zich in het bijzonder lenen voor

6 15% criterium per straat: in het geval dat een straat al boven de 15% kamerverhuur zit, worden in principe geen

vergunningen voor kamerverhuur of kleine appartementen verleend. Er wordt dan geacht dat de grens van een

goede leefbaarheid in een straat is bereikt. Dit geldt voor alle straten en extra voor sommige aangegeven straatde-

len. Onzelfstandige woningen in bezit van een corporatie zijn niet vergunningplichtig en tellen niet mee als vergun-

de panden. Afwijking 15% criterium: de binnenstad is vrij van de 15% norm, als het gaat om een locatie die zich in

het bijzonder leent voor kamerverhuur of voor kleine appartementen en de omgevingstoets geen overwe gend

argument voor weigering oplevert. Er kan ook van de 15% norm worden afgeweken als een woning zodanig direct is

ingesloten door onttrokken panden voor onzelfstandige woonruimte dat het alleen voor een zeer onredelijke lage

prijs kan worden verkocht en de omgevingstoets geen overwegend argument voor weigering oplevert.

Rapport Leefbaarheidstoets bij splitsen en omzetten 28

kamerverhuur;

• Bij 5 kamers of meer gelden er strengere eisen voor

brandveiligheid (Gebruiksmelding).

Gunningsgrond samenvoegen:

• Er dient een splitsingsplan te worden overgelegd

dat bestaat uit bouwkundige tekeningen, schaal 1

op 100.

Leefbaarheid Leefbaarheid geldt als weigeringsgrond (zie aspecten van de

omgevingstoets). Bij het toetsen op de leefbaarheid wordt

gekeken of de wijk al onder druk staat of dat verwacht wordt

dat door de vergunningverlening de druk op de leefbaarheid

toeneemt.

Vorm van toetsing: De aanvraag wordt individueel getoetst aan de omgevings-

toets.

Praktische aspecten: Data: Leefbaarheidsmonitor7, overlastmeldingen en het

beeld van de stadsdeelcoördinator.

Toetsingsproces/vergunningverlening: De afdeling Vergunningverlening, Toetsing en Handhaving

(VTH) is verantwoordelijk voor het vergunningsproces. De

afdeling VTH vraagt advies aan het ambtelijke ondersteu-

ningsteam8, bestaande uit:

• Een coördinator vanuit Vergunningverlening, Toet-

sing en Handhaving (VTH);

• Een ambtenaar van het Turboteam (Stadsontwerp);

• Een ambtenaar van Beleid en Programmering;

• Een kamerverhuurinspecteur;

• Een stadsdeelcoördinator;

• Een jurist voor de juridische toets van het advies

Aandachtspunten: Een vergunning voor een onzelfstandige woning kan worden

ingetrokken wegens overlast. De volgende richtlijnen worden

gehanteerd:

• De klager heeft zelf de betrokken overlastveroo rza-

ker(s) op de ondervonden overlast geattendeerd en

verzocht die te beëindigen.

• De overlast moet aantoonbaar zijn op grond van ob-

7 Kanttekening: de leefbaarheidsmonitor wordt maar één keer per 2 jaar uitgevoerd, het is een momentopname en

uit ervaring blijkt dat bewoners bij enquêtes soms een positiever beeld schet sen dan zij in werkelijkheid vinden.

Daarom is het belangrijk dat er ook wordt gekeken naar andere gegevens zoals het beeld van de stadsdeelcoördina-

tor en het aantal overlastmeldingen in een wijk.

8 Het team komt 1x per week bijeen om alle vergunningaanvragen rondom onttrekken, samenvoegen of

woningvorming/ splitsen te bespreken en hierover een advies te geven. Bij de aanvraag is een stadsdeelvertegen-

woordiger, een ruimtelijk expert, een jurist en een inspecteur betrokken. Als men in Groningen niet tot ee n beslis-

sing komt dan wordt er opgeschaald naar de wethouder

Rapport Leefbaarheidstoets bij splitsen en omzetten 29

jectieve feiten, bijvoorbeeld blijkend uit constate-

ringen van politie of gemeentemedewerkers.

• De overlast moet een nadelige impact hebben op de

omgeving, die uitstijgt boven de overlast die men –

in een stedelijke omgeving – normaal gesproken van

zijn buren dient te tolereren. De ‘tolerantiegrens’ in

de binnenstad ligt hoger.

• De verhuurder moet door de gemeente schriftelijk

op de hoogte zijn gesteld van de gemelde overlast

en hen de gelegenheid hebben geboden om daarop

te reageren / zelf iets te doen om een intrekking te

voorkomen.

Rapport Leefbaarheidstoets bij splitsen en omzetten 30

Maastricht

Maastricht

Vergunningplichtig op grond van de

Huisvestingswet 2014 ofwel in de

huisvestingsverordening is:

Omzetten & woningvormen/ splitsen.

Beleidsdoelen: Maastricht profileert zich als een internationale universi-

teitsstad: een stad met verschillende bewoners met verschil-

lende belangen. De gemeente wil alle inwoners goede huis-

vesting bieden, daarom beleid voor splitsen en omzetten van

bestaande woningen.

Omgevingsvergunning nodig/ zijn er

regels in bestemmingsplannen opge-

nomen?

JA; er kan bij een omgevingsvergunning worden afgeweken

van een verbod zoals in het bestemmingsplan of in de be-

heersverordening is opgenomen. Aan het verbod tot woning-

splitsing en woningomzetting bij de omgevingsvergunning

kan worden afgeweken als er wordt voldaan aan de gestelde

regels.

Leefbaarheidstoets aanwezig/ leef-

baarheid opgenomen als gunning- of

weigeringsgrond:

JA

Voor welke wijzigingen in de woning-

voorraad geldt de toets of het criteri-

um?

Omzetten & woningvorming / splitsen

Aspecten die meegewogen worden in de leefbaarheidstoets/ gunning - of weigeringsgronden:

Bouwkundig

Gunningsgrond woningsplitsing:

• De te splitsen woning heeft een minimale woning-

oppervlakte van 110m²;

• De nieuwe woningen hebben ieder afzonderlijk een

gebruiksoppervlakte van minimaal 18m²;

• De aanvraag wordt getoetst aan de eisen van het

Bouwbesluit

• Er wordt voldaan aan de gemeentelijke parkeer-

normen;

• Er moet op eigen terrein worden voorzien in een

stalling voor fietsen en een berging voor afval

Gunningsgrond omzetting:

• De om te zetten woning heeft een minimale wo-

ningoppervlakte van 110m²;

• De afzonderlijke kamers voor wooneenheden voor

kamergewijze verhuur is minimaal 5m²;

• De aanvraag wordt getoetst aan het Bouwbesluit;

• Er moet worden voldaan aan de gemeentelijke par-

Rapport Leefbaarheidstoets bij splitsen en omzetten 31

keernorm;

• Er moet op eigen terrein worden voorzien in een

stalling voor fietsen en een berging voor afval.

De gemeente kan bij een omgevingsvergunning afwijken van

het bestemmingsplan (het verbod tot woningomzetting of

splitsing) als er wordt voldaan aan bovenstaande criteria .

Leefbaarheid
Toets aan programma studentenhuisvesting op stadniveau en

toets aan een vastgesteld maximumpercentage kamergewijze

verhuurde woningen per straat.

Vorm van toetsing: Toetsing per individuele aanvraag.

Toetsingsproces/vergunningverlening: Vergunningaanvragen voor omzetting en splitsing wordt aan

de hand van het volgende criterium getoetst:

• Toets op woninggrootte, gericht op het behoud van

kleinere woningen9.

• Toets aan programma studentenhuisvesting op

stadsniveau (40-40-40 regeling)10;

Voor vergunningaanvragen voor omzetting gelden aanvullen-

de criteria:

• Toets aan een vastgesteld maximumpercentage ka-

mergewijze verhuurde woningen per straat 11;

• Toets aan afstandscriterium (op experimentele basis

tot 31 december 2018)12;

• Toets aan kwalitatieve eisen13.

9 Woningen kleiner dan 110m² mogen niet worden gesplitst of omgezet. De norm is bepaald op basis van het

vraagpatroon van kleinere huishoudens en de kenmerken van de bestaande woningvoorraad en nieuwbouw. Met

deze norm wordt ingespeeld op de leefbaarheid: veel kleine etagewoningen worden zo beschermd tegen splitsing

en omzetting.

10 Het programma studentenhuisvesting laat een beperkte toevoeging van nieuwe wooneenheden toe (40 -40-40

regeling): 40 eenheden per jaar voor het splitsen van woningen in zelfstandige eenheden, 40 eenheden per jaar

door het omzetten van woningen in kamers, 40 eenheden per jaar door herbestemming van monumentale niet -

woongebouwen.

11 Om concentraties van kamerverhuur te voorkomen, is er een maximumpercentage vastgesteld in drie gebieden:

geen maximum in het centrumstedelijk woonmilieu, 20% in het stedelijk woonmilieu, 10% in het stadsrand woonmi-

lieu. Om het percentage per straat te bepalen, is uitgegaan van het totaalaantal kamergewijze verhuurde adressen

met een woonbestemming, zowel legale als illegale situaties, gerelateerd aan het totaalaantal woningen in een

straat. Deze koppeling bepaalt het percentage. Het maximumpercentage geldt niet bij het herbestemmen van

complexen naar grootschalige complexen studentenhuisvesting groter dan 25 wooneenheden in één pand, die

solitair zijn gelegen.

12 De toets aan afstandcriterium wordt op experimentele basis tot 31 december 2018 toegepast om een clustering van

kamergewijs verhuurde panden in een straat te voorkomen. Het afstandscriterium geldt op straat- en blokniveau.

Woningen: minimaal 4 niet kamergewijs verhuurde panden aan beide zijden. Gebouwen met minimaal 6 woningen:

minimaal 2 niet kamergewijs verhuurde eenheden boven/onder/l inks/rechts. Geldt niet voor: aanvragen in cen-

trumstedelijke woonmilieus en voor het herbestemmen van complexen naar grootschalige complexen studenten-

huisvesting groter dan 25 wooneenheden in één pand, die solitair zijn gelegen.

13 Gemeentelijke parkeernorm, afval en fietsen.

Rapport Leefbaarheidstoets bij splitsen en omzetten 32

Praktische aspecten: De gemeente Maastricht handhaaft op basis van meldingen.

Ook bestaat het project ‘Veilige Kamers’ waarbij panden

actief worden gecontroleerd op mogelijk illegale kamerver-

huur en brandveiligheid.

Aandachtspunten: Splitsen of omzetten voor andere doelgroepen dan studen-

ten is alleen via maatwerk mogelijk.

Rotterdam

Rotterdam

Vergunningplichtig op grond

van de Huisvestingswet

2014 ofwel in de huisves-

tingsverordening is:

Onttrekken, omzetten, woningvormen/ splitsen

Beleidsdoelen: De gemeente Rotterdam werkt met “nulquotumgebieden”: bepaalde

buurten en wijken worden vooraf uitgesloten van omzetting en split-

sing. Deze gebieden worden om twee redenen aangewezen:

Sommige van de gebieden zijn kwetsbaar, omdat de leefbaarheid on-

der druk staat. Het gaat om gebieden waar zich complexe maatschap-

pelijke problemen voordoen, veroorzaakt door fysieke, sociale en

economische factoren. Dit kan zich o.a. uiten in hoge werkloosheid,

slechte kwaliteit van de woningvoorraad, gezondheidsachterstanden,

criminaliteit, gevoelens van onveiligheid en onrechtmatige en illegale

bewoning.

Andere gebieden zijn aangewezen omdat het wijken zijn, die in het

bijzonder kansrijk zijn door de huisvesting van gezinnen. In deze wijken

wil de gemeente Rotterdam bevorderen, dat er gezinswoningen wor-

den gerealiseerd en tegengaan dat er een uitbreiding van kamerbewo-

ning plaats vindt.

Omgevingsvergunning no-

dig/ zijn er regels in be-

stemmingsplannen opge-

nomen?

Onbekend

Leefbaarheidstoets aanwe-

zig/ leefbaarheid opgeno-

men als gunning- of weige-

ringsgrond:

JA

Voor welke wijzigingen in

de woningvoorraad geldt de

toets of het criterium?

Onttrekken, samenvoegen, omzetten, woningvormen/splitsen

Aspecten die meegewogen worden in de leefbaarheidstoets/ gunning - of weigeringsgron-

den:

Bouwkundig Gunningsgrond omzetting:

Rapport Leefbaarheidstoets bij splitsen en omzetten 33

• In de woonruimte is er ten minste een gebruiksoppervlak van

18m2 gemiddeld per persoon aanwezig14;

• De woning is gelegen buiten de nulquotumgebieden.

Gunningsgrond woningvormen/splitsen:

• Het gebouw mag niet ouder zijn dan 25 jaar.

• De woning is gelegen buiten de nulquotumgebieden.

Leefbaarheid Een vergunning kan worden geweigerd als het verlenen van de vergunning

zou kunnen leiden tot een onaanvaardbare inbreuk op een geordend woon-

en leefmilieu in de omgeving van het betreffende pand en de leefbaarheid

van de buurt waarin het pand is gelegen.

In de aangewezen nulquotumgebieden wordt de aanvraag van een vergun-

ning voor omzetten en splitsen van woningen door het college geweigerd

omdat het ongewenst wordt geacht dat daar kamerbewoning of splitsing

plaats vindt15. Hier kan enkel van worden afgeweken indien het gaat om een

bijzondere situatie, waarin kamerbewoning door studenten naar het oordeel

van het college een positieve invloed heeft op de leefbaarheid per plaatse16.

Vorm van toetsing: Bepaalde buurten en wijken worden vooraf uitgesloten van omzetting

en splitsing.

Praktische aspecten: Een vergunning voor omzetten wordt alleen verleend aan studenten.

Aandachtspunten: Omzetting: er kan een omzettingsvergunning voor kamerbewoning

voor een beperkte periode van 5 jaar worden verleend, indien de aan-

vrager aantoont dat een situatie bestaat uit een tijdelijke omzetting en

die situatie niet langer dan 5 jaar zal duren.

14 De mate waarin kamerbewoning overlast kan veroorzaken voor de omgeving heeft ook een relatie met de ruimte

die de individuele bewoners in de woning tot hun beschikking hebben. Er is voor de gekozen ondergrens bij kamer-

bewoning te leggen po minimaal 18m2 gebruiksoppervlak gemiddeld per bewoner. Door het stellen van de eis van

minimaal 18m2 gebruiksoppervlak per kamerbewoner wordt bijvoorbeeld gewaarborgd dat kamerbewoning door

vier personen per woning altijd plaatsvindt in woningen met ten minste 72m2 gebruiksoppervlak, waardoor over-

bewoning wordt voorkomen.

15 In nulquotumgebieden worden geen nieuwe vergunningen voor kamerbewoning verstrekt, ook niet na beëindiging

van bestaande vormen met vergunning in dat gebied. Hierdoor vindt e r een geleidelijke afbouw van omgezette

woningen plaats.

16 Huisvesting van studenten kan in bepaalde omstandigheden volgens de gemeente een impuls geven aan de

leefbaarheid in een gebied. Daarom is het mogelijk gemaakt om in bijzondere situaties ook in nu lquotumgebieden

omzetting toe te staan. Het moet hierbij nadrukkelijk wel gaan om studenten.

Rapport Leefbaarheidstoets bij splitsen en omzetten 34

Utrecht

Utrecht

Vergunningplichtig op grond van de

Huisvestingswet 2014 ofwel in de

huisvestingsverordening is:

Onttrekken, samenvoegen, omzetten & woningvormen/

splitsen

Beleidsdoelen: Het beleid zoekt naar een balans tussen goede en voldoende

huisvesting voor starters en studenten, het belang van be-

schermen van schaarse woningen en het belang van be-

schermen van de leefbaarheid in de stad.

In het verleden in gebleken dat bewoners in toenemende

mate overlast ervoeren in buurten waar woningomzettingen

en splitsingen regelmatig voorkomen. De leefbaarheid kwam

onder druk te staan, waarbij moet worden gedacht aan ge-

luidsoverlast, parkeerdruk, fiets parkeren en verschillende

leefstijlen in één straat die schuren. Naar aanleiding hiervan

is er besloten sterker te sturen op leefbaarheid. Splitsen en

omzetten van zelfstandige woningen blijft mogelijk in

Utrecht, mits de leefbaarheid in de buurt het toe laat.

Omgevingsvergunning nodig/ zijn er

regels in bestemmingsplannen opge-

nomen?

Voor alle woningen is een omgevingsvergunning nodig voor

wijzigingen in de woonruimtevoorraad, in de basis staat het

bestemmingsplan dit niet toe.

Leefbaarheidstoets aanwezig/ leef-

baarheid opgenomen als gunning- of

weigeringsgrond:
JA

Voor welke wijzigingen in de woning-

voorraad geldt de toets of het criteri-

um?

Onttrekken, samenvoegen, omzetten en woningvor-

men/splitsen

Aspecten die meegewogen worden in de leefbaarheidstoets/ gunning - of weigeringsgronden:

Bouwkundig

De om te zetten, te vormen of te splitsen woonruimte moet

voldoen aan de normen van NEN 5077 (Bouwbesluit nieuw)

voor luchtgeluidsisolatie voor woningscheidende construc-

ties (horizontaal/verticaal) van gebruiksruimten.

Omzetten gunningsgrond:

• De oppervlakte van de woning moet een minimale

gebruiksoppervlakte van 24m2 hebben per bewo-

ner;

• De nieuwe woonruimten moeten voldoen aan het

geldende Bouwbesluit.

Splitsen/woningvorming gunningsgrond:

• De feitelijk te verbouwen of te splitsen woning

heeft een oorspronkelijke gebruiksoppervlakte van

minimaal 140m2;

• De te vormen woning heeft een minimale gebruiks-

Rapport Leefbaarheidstoets bij splitsen en omzetten 35

oppervlakte van 50m2.

Leefbaarheid

De leefbaarheidstoets bestaat uit een algemene toets (geeft

antwoord in hoeverre de leefbaarheid van de buurt wordt

aangetast) en een aanvullende toets over fysieke leefbaar-

heidseisen (of de woning groot genoeg is en voldoet aan de

geldende geluidsisolatienormen). Dit is sinds 1 januari 2018

geborgd in het Omgevingsplan onder de nieuwe Omgevings-

wet. Bij de leefbaarheidstoets wil de gemeente maatwerk

leveren; er kan bij elke aanvraag specifiek worden gecontro-

leerd of de omzetting van het desbetreffende huis zo min

mogelijk overlast veroorzaakt. De volgende vragen worden

steeds beantwoord:

• Hoe scoort de buurt/wijk/straat op leefbaarheid in

de meest recente wijkenmonitor17?

• Wat is het beeld van de wijk en in welke mate wordt

er overlast ervaren in de wijk18?

• Is er sprake van clustervorming19?

• Zijn er overige relevante factoren aanwezig rondom

de woning20?

Vorm van toetsing: Toetsing per individuele aanvraag.

Toetsingsproces/vergunningverlening: Voor het uitvoeren van de leefbaarheidstoets is een ambte-

lijke commissie, de commissie Wijzigingen Woonruimtevoor-

raad ingesteld. Deze commissie bestaat uit de ambtenaar van

organisatiedeel VTH die de aanvraag in behandeling heeft,

een ambtenaar van dat organisatieonderdeel die de rol van

17 Om te bepalen hoe het gesteld is met de leefbaarheid in een wijk of buurt, wordt in eerste instantie naar de meest

recente wijkenmonitor gekeken. Die monitor is ook gebaseerd op de jaarlijkse enquête die onder de bewoners van

Utrecht wordt gehouden en is daarom een belangrijke graadmeter om te beoordelen of de leefbaarheid in het

gedrang is of niet. De monitor is - omdat een momentopname wordt weergegeven - echter onvoldoende om een

volledig beeld van de wijk of buurt te krijgen. Daarom wordt bijvoorbeeld ook navraag gedaan bij de wijkregisseur

en bij de wijkagent en wordt gekeken naar mogelijke klachten over en rondom de woning.

18 De wijkregisseur is het eerste aanspreekpunt voor bewoners/ondernemers/organisaties en professionals in de wijk.

De wijkregisseur is dan ook het gezicht van de gemeente in de wijk. Aan hem wordt dan ook gevraagd wat het

actuele beeld van de wijk of buurt is. Dat geldt ook voor de wijkagent. Vervolgens wordt nagegaan in hoeverre er

klachten en meldingen zijn over de woning waarvoor een vergunning is aangevraagd of rondom die woning. Ook

worden eventuele reacties op het publiceren van de aanvraag bij de beeldvorming betrokken.

19 Spreiding van woningen waarvoor een vergunning tot met name omzetting is verleend, is wenselijk. Clustervorming

binnen bijvoorbeeld delen van straten kan ten koste gaan van de leefbaarheid in die delen van straten. Hier is het

van beland dat wordt bekeken welke vergunningen al zijn verleend. Daartoe wordt een zogenoemde stippenkaart

gebruikt om alle woningen waarvoor in het verleden vergunningen tot onttrekking, samenvoeging, omzetting en

eventueel kadastrale splitsing zijn verleend, rondom de woning waarvoor nu een vergunning wordt aangevraagd,

Inzichtelijk te maken. Daarvoor wordt ook onderzoek in de Basisregistratie Personen verricht. In die registratie

wordt nagegaan op welke adressen in de omgeving van de woning meer dan 2 volwassen personen wonen met een

verschillende achternaam. Als dat het geval is wordt ervan uitgegaan dat sprake is van 'woningdelers'. Ook de

aanwezigheid van buitenruimtes, zoals dakterrassen, van aangrenzende woningen, wordt betrokken bij de optel-

som.

20 Voorbeeld: aanwezigheid van horecagelegenheden, prostitutie, coffeeshops en bij de gemeente bekende

probleemgezinnen. Deze factoren leiden mogelijk al tot overlast zodat er vanuit de leefbaarheid geen ruimte be-

staat om woningen bijvoorbeeld om te zetten.

Rapport Leefbaarheidstoets bij splitsen en omzetten 36

voorzitter op zich neemt, een ambtenaar van organisatieon-

derdeel Wonen en voor zover nodig een ambtenaar van

organisatieonderdeel Economische Zaken. De commissie

komt 1 keer per week bijeen om de aanvragen tot onttrek-

king, samenvoeging, omzetting, woningvorming en kadastra-

le splitsing te bespreken en daarover aan burgemeester en

wethouders een advies uit te brengen. Op basis van het

advies wordt besloten of de vergunning wordt verleend of

niet.

Als op basis van de leefbaarheidstoets een vergunning kan

worden verleend, volgt nog een volkshuisvestelijke toets.

Daarbij wordt bekeken of de vergunning wordt verleend met

of zonder de voorwaarde van financiële compensatie. De

vergunning wordt verleend zonder de voorwaarde voor fi-

nanciële compensatie, indien het economische of maat-

schappelijk belang van bijvoorbeeld de omzetting even

zwaar of zwaarder weegt dan het belang van het behoud of

de samenstelling van de woonruimtevoorraad. Als de ver-

gunning wordt verleend met de voorwaarde van financiële

compensatie is die compensatie gebaseerd op een bedrag

per m².

Praktische aspecten: De coördinatie ligt bij Woonbeleid. In Utrecht legt het advies

van de jurist (hoe robuust is de beslissing voor de rechter)

een zwaar gewicht in de schaal. Er is tevens inpunt van de

stadsdeel vertegenwoordiger; dit is onderdeel van de toets.

Daarnaast is er een ruimtelijk expert en een jurist betrokken.

Aandachtspunten: Als de vergunning tot omzetting en woningvorming de leef-

baarheidstoets doorstaat wordt aan het verlenen van zo'n

vergunning onder andere de voorwaarde van goed verhuur-

derschap verbonden. Daarmee wordt beoogd de leefbaar-

heid ook na de vergunningverlening te bevorderen.

