

PUNT VAN DE HUUR 2010

Colofon

Deze brochure Punt van de Huur kunt u downloaden als PDF-document van www.huurverhoging.nl en op www.wswonen.nl

Tekst: Tjerk Dalhuisen
Eindredactie: Helen Meesters
Vormgeving: Arnoud Beekman - JUSTAR.NL
Fotografie: Bas Baltus

Uitgave:
Amsterdams Steunpunt Wonen en
het Stedelijk Bureau Wijksteunpunten Wonen
Nieuwezijds Voorburgwal 32
1012 RZ Amsterdam
telefoon 020 - 428 38 65
fax 020 - 638 29 76
email: sb@wswonen.nl
www.wswonen.nl
www.huurders.info

April 2010

Inhoudsopgave

PUNT VAN DE HUUR

Voorwoord	4
HOOFDSTUK 1 Het recht van de huurder	5
1.1 De opbouw van de huur	6
HOOFDSTUK 2 De huurverhoging	7
2.1 De regels voor de aanzegging in 2009	7
2.2 Te hoge huurprijs	8
2.3 Onderhoudsgebreken	8
2.4 Fouten in de aanzegging	8
2.5 De procedure	9
2.6 De inhaalhuurverhoging	9
2.7 Huurprijs na woningverbetering	9
HOOFDSTUK 3 Onderhoudsgebreken	10
3.1 De onderhoudsprocedure	10
3.2 De gebreken en de sancties	10
3.3 Het gebrekenboek	11
HOOFDSTUK 4 Woningwaarderingstelsel zelfstandige woonruimte	14
HOOFDSTUK 5 Huurverlaging	18
5.1 Toetsing nieuwe huurprijs	18
5.2 Huurverlaging naar de maximale huur	19
5.3 All-in huren	19
5.4 Geliberaliseerde huurcontracten	20
5.5 Huurverlaging na aanvraag huurtoeslag	21
HOOFDSTUK 6 Bijkomende kosten	22
6.1 Servicekostenprocedures	22
6.2 Watergeld	23
6.3 Kwijtschelding gemeentelijke heffingen	23
6.4 Waterschapsheffingen Waternet	24
HOOFDSTUK 7 Monumenten	25
HOOFDSTUK 8 De huurcommissie en de procedure	26
8.1 Het onderzoek	26
8.2 Het rapport	26
8.3 De zitting	26
8.4 De voorzittersuitspraak	27
8.5 Naar de kantonrechter	28
HOOFDSTUK 9 Woningwaarderingstelsel voor kamer	29
Bijlagen	
BIJLAGE I Klachtenlijst voor het melden van onderhoudsgebreken	31
BIJLAGE II Besluit kleine herstellingen	32
BIJLAGE III Puntprijzen zelfstandige woonruimte	33
BIJLAGE IV Puntprijzen voor onzelfstandige woonruimte	34
BIJLAGE V Checklist voor huursprekuren	36
BIJLAGE VI Adressen	37
BIJLAGE VII Naslagwerken en verdere informatie	38

Voorwoord

De inhoud van deze brochure Punt van de Huur verschilt qua inhoud niet veel van de uitgave 2009. De regels rond huurverhoging, verlaging en woningwaardering blijven gelijk. We hebben daarom ook besloten deze brochure alleen als document op het web te zetten en met herdruk te wachten op de aangekondigde koppeling van de woningwaardering aan de energieprestatie. Deze maatregel ligt momenteel (april 2010) bij de Tweede Kamer, maar het is sterk de vraag of de behandeling nog afgerond wordt voor de verkiezingen in juni. De exacte uitwerking en de definitieve ingangsdatum zijn dus nog niet bekend. Zodra duidelijk is wat er precies wijzigt volgt een herziene brochure die wel gedrukt wordt.

Dit jaar volgt de huurverhoging nog de inflatie. Het is sterk de vraag of een volgend kabinet ook kiest voor een gematigd huurbeleid. De bezuinigingsvoorstellen en ambtelijke inventarisaties voorspellen weinig goeds. Het ziet er naar uit dat de liberalisatieplannen weer in allerlei vormen uit de kast komen vallen, dus dat zal de nodige discussie opleveren.

De verhogingen zijn gematigd, toch blijven er genoeg adviezen te geven en huurders te ondersteunen. Vele Amsterdammers maken met succes gebruik van hun wettelijke mogelijkheden. Huur en verhuur is een zakelijke relatie, waarvoor regels en fatsoensnormen gelden. De wet gaat boven het huurcontract. Dat is maar goed ook, want door de schaarste op de woningmarkt worden vaak veel te hoge huren gevraagd. Het is belangrijk dat huurders een beroep kunnen doen op hun rechten.

Deze brochure is bedoeld voor huurspreekuurhouders en leden van huurdersorganisaties en bewonerscommissies. Het is een hulp om huurders te adviseren over onderhoudsgebreken, de hoogte van hun huurprijs, de redelijkheid van een voorgestelde verhoging en de bijkomende kosten. Het kan huurders helpen om hun huur minder snel te laten stijgen, te bevroren of in sommige gevallen zelfs te verlagen. Ook kan het een prikkel zijn voor de verhuurder om het onderhoud op tijd uit te voeren.

Sinds 2007 heeft elk stadsdeel in Amsterdam een Wijksteunpunten Wonen. Dat betekent een belangrijke bundeling en versterking van de ondersteuning van individuele en georganiseerde huurders. Samen zorgen we ervoor dat de huurder de informatie en ondersteuning krijgt waar hij of zij recht op heeft. Met de fusie van een aantal stadsdelen zullen deze wijksteunpunten naar verwachting ook georganiseerd worden op het niveau van de nieuwe stadsdelen. Als er niet bezuinigd wordt zal dat de dienstverlening alleen maar verbeteren en blijven de loketten in de wijken gewoon bestaan.

HOOFDSTUK 1 Het recht van de huurder

Een dak boven je hoofd is een fundamenteel mensenrecht. Extra belangrijk in een koud en regenachtig landje als het onze. De woning moet goed zijn: wind- en waterdicht, goed te verwarmen en vrij van ongezonde, gevaarlijke of vervelende toestanden. In jouw woning heb je recht op ongestoord woongenot. Dit geldt voor alle bewoners, of ze nu een eigen woning bezitten of er een huren.

De regels voor huur en verhuur zijn opgenomen in het Burgerlijk Wetboek (BW). Burgerlijk omdat het de relatie regelt tussen twee burgers (huurder en verhuurder). De uitwerking van deze regels staat in de Uitvoeringswet Huurprijzen Woonruimte (UHW).

Als iemand een woning aanbiedt, zegt hoeveel hij er voor wil hebben en jij gaat vervolgens akkoord en krijgt de sleutel, dan heb je een huurcontract. Nergens staat dat de overeenkomst schriftelijk moet zijn. "Huur is de overeenkomst waarbij de ene partij, de verhuurder, zich verbindt aan de andere partij, de huurder, een zaak of een gedeelte daarvan in gebruik te verstrekken en de huurder zich verbindt tot een tegenprestatie (artikel 7.4: 201 BW). Als er geen termijn is afgesproken geldt een onbepaalde tijd, zoals voor de meeste contracten. Of er staat voor de duur van een maand (of een jaar) met de bepaling dat het contract automatisch wordt verlengd tot het wordt opgezegd. Dat opzeggen gaat niet zomaar, daarover zo direct meer.

Titel 4 van boek 7 van het BW is de basis van het huurrecht en regelt een aantal belangrijke zaken. Zo moet de verhuurder het gehuurde in goede staat ter beschikking stellen (art 204). De huurder dient voor *kleine* dagelijkse reparaties te zorgen (art 217), en de verhuurder is verantwoordelijk voor de *grotere* reparaties (art 206). De verhuurder moet zorgen voor het ongestoord woongenot (art 204). De huurder moet op tijd de huur betalen en zich als een goed huurder gedragen (art 212 en 213). Het regelt ook de gronden om een huurcontract te kunnen opzeggen: als de huurder de huur niet of te laat betaalt, als de huurder zich ernstig misdraagt of als de verhuurder de woning dringend voor zichzelf nodig heeft (art 274 c). In dat laatste geval moet de eigenaar wel aantonen dat hij zelf niet ergens anders terecht kan, en bovendien zorgen voor vervangende woonruimte en een verhuiskostenvergoeding voor de huurder. Deze opzeggrond komt in de praktijk dan ook weinig voor, al proberen verhuurders wel eens de huurder hiermee schrik aan te jagen. Het kan ook nog zijn dat de verhuurder wil opzeggen vanwege sloop of nieuwbouwplannen, maar ook dan moet hij de huurder wel een goed aanbod doen. Onenigheid over de hoogte van de huur is nadrukkelijk geen opzeggingsreden. Er zijn aparte regels om bij een

meningsverschil over de hoogte van de huur en de bijkomende kosten duidelijkheid te bieden. Ook dat is geregeld in Titel 4 van boek 7 BW en de Uitvoeringswet Huurprijzen Woonruimte. Het Besluit Huurprijzen Woonruimte bevat een aantal uitvoeringsregels, zoals het puntenstelsel voor zelfstandige woningen, voor kamers en voor woonwagens en de nulpuntenlijsten.

Maak je niet ongerust, je hoeft de wetten niet uit je hoofd te leren. De tekst in deze brochure is een praktische samenvatting van de belangrijkste regels. De opsomming is bedoeld als kapstok, om te laten zien waar de regels staan waarop onze praktijk is gebaseerd.

Belangrijk is verder om te weten dat de huurprijsregeling uitgaat van contractsvrijheid. De wet gaat pas gelden als je er een beroep op doet. Dus je mag best 12 euro voor een kilo appels betalen, zolang je er niets van zegt moet je niet klagen dat je wordt afgezet. Je hebt ook geen recht op terugbetaling van teveel betaalde huur, totdat je als huurder de zaak aankaart (voor servicekosten ligt dat anders, omdat je daar een voorschot betaalt). Sommige huurders zien vrijwillig af van hun rechten in de hoop beter behandeld te worden door de verhuurder. Hou hem te vriend, denken ze. Maar wie betaalt nou zijn vrienden om aardig te zijn?

De belangrijkste onderwerpen in deze brochure zijn als volgt ingedeeld:

- ▶ **Hoofdstuk 2** gaat over de huurverhoging, de aanzegging en de procedure.
- ▶ **Hoofdstuk 3** gaat over onderhoudsgebreken en tijdelijke huurverlaging.
- ▶ **Hoofdstuk 4** behandelt het puntenstelsel voor zelfstandige woningen. Het puntenstelsel is zowel bij de huurverhoging als bij de huurverlaging nodig.
- ▶ **Hoofdstuk 5** gaat over de mogelijkheden voor de huurder een huurverlaging voor te stellen of af te dwingen.
- ▶ **Hoofdstuk 6** gaat over de bijkomende kosten.
- ▶ **Hoofdstuk 7** besteedt kort aandacht aan de aparte woningwaardering voor monumentwoningen.
- ▶ **Hoofdstuk 8** gaat over de huurcommissie en de afhandeling van de procedures.
- ▶ **Hoofdstuk 9** behandelt het puntenstelsel voor kamers.

Voor de individuele huurder hebben we dan de belangrijkste regels gehad. Voor de georganiseerde huurders is er ook nog het Besluit Beheer Sociale Huursector, gedragsregels voor woningcorporaties en hun huurdersorganisaties. Voor alle verhuurders en huurdersorganisaties is er sinds januari 2009 de vernieuwde Wet op het Overleg Huurder Verhuurder, kortweg de Overlegwet. Deze wet is van toepassing op verhuurders met

meer dan 25 huurwoningen. De verhuurder moet dan overleggen over het beleid op het gebied van huur, servicekosten, onderhoud, verhuur etcetera. De kosten voor dit overleg zijn voor de verhuurder.

Deze wet is een verhaal apart, met aparte brochures (zie literatuurlijst); we gaan er hier dan ook niet verder op in. Voor een bewonerscommissie of huurdersvereniging in een (flat)complex kan de wet interessant en praktisch bruikbaar zijn.

1.1 De opbouw van de huur

Wie een schriftelijk huurcontract voorgelegd krijgt ziet daarin verschillende bepalingen. Een van de belangrijkste gaat over de prijs die maandelijks betaald moet worden. Meestal is deze opgebouwd uit drie onderdelen:

- ▶ de huurprijs ofwel de kale huur
- ▶ het watergeld
- ▶ andere bijkomende kosten

1.1.1 Huurprijs of kale huur

Het woord zegt het al: kale huur, zonder iets er bij. De wet spreekt over huurprijs. Dit is het bedrag waarover een verhuurder een huurverhoging mag vragen. Als je een huurder vraagt wat hij (of zij) betaalt dan noemt hij meestal het bedrag dat hij per maand aan de verhuurder overmaakt. Bijna altijd zit daar nog watergeld bij, of andere bijkomende kosten. Deze moet je van de betaalde huur aftrekken om de kale huur te berekenen.

Het lijkt eenvoudig, en dat is het meestal ook. Maar de huurprijs die in een contract staat verandert met de jaren door de huurverhogingen. De juiste huurprijs vind je dan als het goed is in de laatste aanzegging van de huurverhoging. Maar let op, deze is ook niet altijd betrouwbaar. Soms gaat een huurverhoging niet door, maar telt de verhuurder gewoon door alsof er niets aan de hand is. De opgave van de verhuurder blijkt in de praktijk niet altijd te kloppen. In dat geval moet je kijken naar de huurprijs uit het contract, en daarbij de huurverhogingen die wel zijn doorgegaan optellen.

1.1.2 Watergeld

De meeste huurders in Amsterdam betalen het geld voor het watergebruik via de verhuurder. Waternet, voorheen het Gemeentelijk Waterleidingbedrijf Amsterdam, brengt de verhuurders eenheden watergeld in rekening. Dat wordt weer doorberekend aan de huurder, waarbij geen winst gemaakt mag worden of extra kosten in rekening mogen worden gebracht. Op termijn gaat dit verdwijnen, want dan krijgen alle Amsterdamse woningen, net als elders in Nederland, een aparte meter zodat je betaalt voor het werkelijke gebruik. Maar dat kan nog wel even duren, dus voorlopig doen we het voor de meeste woningen met eenheden watergeld.

Voor iedere kamer groter dan 6 m² wordt een eenheid in rekening gebracht, plus een extra voor de keuken. Ook een tuin of een ligbad leveren doorgaans een extra eenheid op, maar dat alles hangt af van de registratie bij Waternet. Meer over watergeld vind je in hoofdstuk 6 over bijkomende kosten.

1.1.3 Bijkomende kosten of servicekosten

Naast kale huur en watergeld kunnen er nog andere kosten zijn: de bijkomende kosten of servicekosten. Het kan gaan om de elektriciteitsrekening van het trapenhuis, een glas- en rioolontstoppingsverzekering of kosten voor het jaarlijks onderhoud van de CV-ketel. Het kan ook gaan om het schoonmaken van het trapenhuis of om de stookkosten van een gemeenschappelijke warmwater of CV-installatie. Het kan ook gaan om meubilair dat is meeverhuurd.

Ook voor de bijkomende kosten gelden regels. Het moet gaan om kosten die afgesproken zijn tussen huurder en verhuurder en ook daadwerkelijk door de verhuurder zijn gemaakt. Er mag geen winst op gemaakt worden en de verhuurder moet eens per jaar een afrekening leveren. De huurder die het daar niet mee eens is kan de zaak voorleggen aan de huurcommissie. Het is ook mogelijk een onredelijk hoog voorschot te laten toetsen door de huurcommissie. Meer hierover vind je in hoofdstuk 6 over bijkomende kosten.

1.1.4 All-in huren

Soms berekenen verhuurders een totaalbedrag, zonder duidelijk te maken hoe dat bedrag is samengesteld. Bijvoorbeeld 500 euro voor een etage, inclusief verwarming en meubels. Als nergens in het contract staat welk deel kale huur is en welk deel servicekosten spreken we van een all-in huur. Dat is lastig, want je weet niet over welk bedrag huurverhoging gerekend kan worden en ook krijg je zo geen duidelijk beeld van de servicekosten. De wetgever heeft daarom een sanctie gesteld op het vragen van all-in huren. Die sanctie is verwerkt in een speciale huurverlagingsprocedure. Daarover lees je meer in hoofdstuk 5 over huurverlaging.

De huurverhoging

HOOFDSTUK 2

In de jaren '90 trok de overheid zich terug uit de volkshuisvesting. De partijen moesten het onderling uitzoeken en vooral ook betalen. Geen subsidies meer voor renovatie en woningbouw en in ruil daarvoor extra huurverhogingen. Volkshuisvesting werd niet langer een verantwoording van alle belastingbetalers, maar de huurders moesten gaan opdraaien voor de kosten van sociale woningbouw. In 1991 werd voor het eerst zichtbaar wat dit in de praktijk zou betekenen. De huren zouden vier jaar lang met gemiddeld 5,5% stijgen. Ruim 2,5% meer dan de inflatie, maar dit was om het wegvallen van subsidies goed te maken. De protesten van de kant van de huurders waren te beperkt om het beleid te wijzigen en ook na vier jaar ging de extra verhoging gewoon door.

Pas in 1996 kwam het huurdersprotest op gang met de landelijke rode kaartenactie tegen de huurverhoging. Resultaat was dat de huursubsidie aanmerkelijk verbeterde en dat de huurverhoging weer onderwerp van politiek debat werd. Toch heeft het nog tot 2000 geduurd voor de maximale verhoging enigszins getemperd werd. De maximale huurverhoging werd toen 3,8%, tegen 6,5% in de voorgaande jaren.

Ondertussen zijn de huren na 10 jaar sterke huurverhogingen en de tussentijdse verhoging bij huurderswisseling meer dan verdubbeld. Nog zwaardere klappen vallen bij nieuwe huurders, zeker sinds de verouderingsaftrek is afgeschaft en veel Amsterdamse corporaties maximale huurprijzen vragen. De inkomsten die de schatkist jaarlijks misloopt door de onbeperkte aftrek van hypotheekrente (= koopsubsidie) bedragen een veelvoud van de uitgaven voor huurtoeslag. De verhouding tussen kopen en huren is volledig scheefgegroeid. Kopers van een huis worden naar verhouding bevoordeeld. Kopen is in, huren is uit. Toch zijn veel mensen aangewezen op een betaalbare huurwoning, want lang niet iedereen kan of wil kopen.

Het in februari 2007 aangetreden kabinet heeft gekozen voor een inflatievolgend huurbeleid. De komende jaren is de maximale huurverhoging gelijk aan de inflatie.

2.1 De regels voor de huurverhoging in 2010

Huurverhoging is een voorstel van de verhuurder. Een voorstel moet tenminste **twee maanden** voor de ingangsdatum worden aangezegd. Eind april moet het voorstel tot verhoging per 1 juli in de bus liggen. De maximale huurverhoging bedraagt dit jaar 1,2%.

Het voorstel tot huurverhoging moet een uitsplitsing bevatten in kale huur en de bijkomende kosten. De huurverhoging mag alleen berekend worden over de kale huur. Het voorstel moet de oude kale huur, het verhogingspercentage en de nieuwe voorgestelde huurprijs bevatten. De aanzegging moet tenminste twee maanden voor de voorgestelde ingangsdatum bij de huurder in de bus liggen.

Huurverhoging is een voorstel. De huurder heeft het recht bezwaar te maken op de volgende gronden:

- ▶ de huurprijs komt boven het wettelijk maximum volgens de puntenberekening
- ▶ het percentage verhoging ligt boven het maximum
- ▶ er zijn (ernstige) tekortkomingen in het onderhoud en er loopt een onderhoudsprocedure of de huurprijs is vanwege gebreken tijdelijk verlaagd
- ▶ de huurprijs waarover de verhoging berekend wordt klopt niet
- ▶ de aanzegging van de verhoging klopt niet

De huurder kan bezwaar maken bij de verhuurder. Dat kan tot uiterlijk de voorgestelde ingangsdatum met behulp van een speciaal formulier, verkrijgbaar bij wijksteunpunten wonen, huursprekuren, stadsdeelkantoren, de huurcommissie, het ministerie (www.vrom.nl). Bij een verhoging per 1 juli moet het bezwaar op 30 juni bij de verhuurder binnen zijn.

Als de huurder bezwaar heeft gemaakt moet de verhuurder kiezen: óf hij accepteert het bezwaar en de verhoging gaat niet door, óf hij stuurt het bezwaar door naar de huurcommissie en vraagt een uitspraak.

De huurder kan ook besluiten gewoon niet te betalen. Ook dat is een weigering. Als de verhuurder het voorstel tot verhoging per aangetekende brief heeft gestuurd, kan hij zich in dat geval direct tot de huurcommissie wenden (binnen zes weken na de voorgestelde ingangsdatum). De verhoging wordt dan redelijk verklaard, tenzij er overduidelijk iets niet klopt.

Heeft de verhuurder het voorstel niet aangetekend verstuurd, dan kan hij binnen zes weken na de voorgestelde ingangsdatum een aangetekende herinnering sturen, met een kopie van de eerdere aanzegging. De huurder heeft dan tot drie maanden na de voorgestelde ingangsdatum de tijd om een uitspraak te vragen aan de huurcommissie (bij een verhoging per 1 juli moet de verhuurder dus uiterlijk 12 augustus de huurder schriftelijk herinneren. De huurder heeft dan tot uiterlijk 30 september de tijd om een uitspraak te vragen aan de huurcommissie).

Let op: maakt de huurder geen bezwaar tegen een aangetekend verstuurd aanzegging tot huurverhoging, dan moet de verhoging betaald worden.

PRAKTIJKVOORBEELD

In maart komt een huurder op het spreekuur met een brief van een incassobureau. Het blijkt te gaan om de niet betaalde huurverhoging per 1 juli het jaar ervoor. De vraag luidt dan: Is er bezwaar gemaakt en is daar een bewijs van ontvangst van? Zo ja, dan heeft de verhuurder afgezien van de verhoging en is de incasso niet terecht. Zo nee, dan is het de vraag of de verhuurder een aangetekende herinnering heeft gestuurd. Geen rappelbrief verstuurd betekent pech voor de verhuurder. Heeft hij dat wel dan hangt het er van af of de verhuurder of huurder zich tot de huurcommissie heeft gewend. Als nog een zaak loopt bij de huurcommissie is de verhoging nog niet verschuldigd en moet de verhuurder gewoon even geduld hebben. Zo niet, dan kan de huurder beter snel betalen, om verdere kosten te vermijden.

Wanneer de gemeente een woning overneemt om die binnen afzienbare tijd te slopen, behoort de gemeente geen huurverhoging meer te vragen en kan de huurverhoging worden geweigerd. In zo'n geval kan de huurder ook voor huurverlaging in aanmerking komen.

2.2 Te hoge huurprijs

De kwaliteit van een woning wordt bepaald aan de hand van een puntenstelsel (zie hoofdstuk 4). Het aantal punten bepaalt de maximale huurprijs. Als de huur uitkomt boven de maximale prijs volgens het puntenstelsel is huurverhoging niet toegestaan. Hieronder staat hoe de maximale huur berekend wordt. Ligt de oude huurprijs boven het maximum dan kan ook huurverlaging worden aangevraagd. Hoe dat in zijn werk gaat is te lezen in hoofdstuk 5.

PRIJS PER PUNT:

periode	eerste 80 punten	boven 80 punten
na 1 juli 2010	4,43 euro	4,85 euro

Afronden doen ze niet meer op het ministerie, ze werken liever met tabellen. Deze zijn in de bijlage opgenomen. In de berekeningen kunnen minieme verschillen ontstaan met de tabellen.

Door het aantal punten van een woning te vermenigvuldigen met de bovenstaande puntprijzen, kun je de maximale huurprijs per maand uitrekenen. Je kan het ook opzoeken in de tabel in de bijlage VIII. Een woning heeft altijd 40 punten, hoe klein of slecht deze ook is. De telling gaat eenvoudig niet lager.

REKENVOORBEELD:

Voor een woning van 100 punten is de maximaal redelijke huur per 1 juli 2010: $(80 \times 4,43) + (20 \times 4,85) = 451,40$ euro (volgens de tabel 24 cent minder)

De huur mag in dit geval na de huurverhoging niet boven dit maximum uitkomen.

2.3 Onderhoudsgebreken

Huurverhoging en onderhoud zijn losgekoppeld. Er is een aparte onderhoudsprocedure in de wet waarmee je het hele jaar door achterstallig onderhoud kan aanpakken. Gebreken kunnen nu een forse huurverlaging betekenen, tot het moment dat de klachten verholpen zijn. Tot die tijd mag ook geen huurverhoging doorgevoerd worden. Het is bedoeld als stimulans voor de verhuurder om sneller onderhoud te plegen.

Een huurverhoging kan alleen op grond van onderhoudsklachten geweigerd worden als er al vóór de voorgestelde ingangsdatum een onderhoudsprocedure is opgestart, of er een uitspraak ligt in een onderhoudsprocedure (voor zover die de huurder gelijk geeft uiteraard).

Zorg dus dat de huurder met serieuze klachten zo snel mogelijk een onderhoudsprocedure opstart bij de huurcommissie, dus liefst nog voor 1 juli de gebreken schriftelijk meldt aan de verhuurder. Door de huurcommissie wordt eerst de onderhoudsprocedure afgehandeld. Een eventuele huurverlaging gaat in op de eerste van de maand nadat de klachten schriftelijk bij de verhuurder zijn gemeld. Zijn er ernstige gebreken, dan mag de huur niet verhoogd worden tot deze zijn verholpen. Worden de gebreken gerepareerd, dan mag de huur verhoogd worden op de eerste van de maand nadat de (belangrijkste) herstelwerkzaamheden klaar zijn. Alleen de laatste huurverhoging mag dan doorberekend worden. Zijn de reparaties slecht of onvolledig uitgevoerd dan gaat de huurder niet akkoord en moet de verhuurder de zaak opnieuw voorleggen aan de huurcommissie.

De bezwaren die kunnen leiden tot huurverlaging en huurbevoering zijn beschreven in hoofdstuk 3. Ze moeten wel schriftelijk bekend zijn gemaakt bij de verhuurder met melding dat bij niet verhelpen de huurder zich tot de huurcommissie zal richten. Ook mag deze melding niet meer dan een half jaar oud zijn.

2.4 Fouten in de aanzegging

Als de verhuurder fouten maakt in de aanzegging dan leidt dat soms tot het later ingaan van de verhoging. Het kan ook zijn dat de huurcommissie de verhoging redelijk vindt, maar niet over het bedrag dat de verhuurder graag zou willen. Sommige verhuurders tellen gewoon door ook als een verhoging in het verleden niet is doorgegaan. Als ze dat consequent volhouden kan dat op den duur wel 50 euro per maand schelen met de huur die werkelijk betaald moet worden. Als de huurder zo onverstandig is gewoon te betalen wat de verhuurder vraagt dan is dat immers leuk meegenomen.

De aanzegging kan ook te laat binnenkomen. Er moeten twee maanden zitten tussen de ingangsdatum en de aanzegging. Krijgt de huurder op 1 mei een voorstel in de bus, dan kan dat formeel pas op 1 augustus ingaan. De huurder zit alleen wel met de bewijslast en dat is lastig bij een geantidateerde brief. Dat ligt een stuk eenvoudiger als de brief ook op 1 mei gedateerd is of als het poststempel op de envelop van 30 april of later is.

Een andere reden om bezwaar te maken is als de verhuurder geen uitsplitsing maakt en de verhoging over het hele huurbedrag vraagt. Het kan ook zijn dat hij vergeet te vermelden dat het een voorstel is waartegen bezwaar gemaakt kan worden. Vreemd genoeg zal in dat geval de huurcommissie bij een bezwaar waarschijnlijk zeggen dat de huurder hierdoor niet geschaad is: er is immers bezwaar gemaakt. De ervaring leert dat aan dit soort vormfouten weinig eer te behalen is, maar de huurder doet er goed aan toch bezwaar te maken.

2.5 De procedure

Het bezwaarschrift tegen de verhoging gaat naar de verhuurder, voor de voorgestelde ingangsdatum. De huurder blijft de oude huur betalen, ook al stuurt de verhuurder aanmaningen. Een nette verhuurder voert een betwist bedrag op in het overzicht, in afwachting van de uitspraak van de huurcommissie. Adviseer de huurder het bedrag van de verhoging opzij te leggen voor het geval hij/zij geen gelijk krijgt van de huurcommissie.

De verhuurder kan nu kiezen. Of hij accepteert dat de verhoging niet doorgaat of hij stuurt het bezwaarschrift, met commentaar, naar de huurcommissie. Dit moet binnen 6 weken na de voorgestelde ingangsdatum van de huurverhoging. Stapt de verhuurder niet of te laat naar de huurcommissie, dan hoeft de huurverhoging niet te worden betaald.

Is het bezwaarschrift door de verhuurder bij de huurcommissie ingediend, dan kan het even duren voordat de huurder weer wat hoort. Gemiddeld duurt het een maand of vier voor een zaak bij de huurcommissie op zitting komt en een maand of zes tot er een uitspraak is. In geval van een voorzittersuitspraak (geen zitting) gaat dat sneller.

2.6 Inhaalhuurverhoging

Na het verhelpen van klachten kan alleen de laatste niet gerealiseerde huurverhoging worden ingehaald. Wel geldt dat volgens de wet de huur twee keer in de 24 maanden aangepast kan worden, zodat een verhuurder weer in de pas kan gaan lopen na een uitgestelde verhoging. Ging de verhoging in 2008 en 2009 niet door omdat er een uitspraak ligt in de onderhoudsprocedu-

re, en besluit de verhuurder in april 2010 de klachten te verhelpen, dan kan hij (als hij die op tijd aanzegt) per 1 mei één huurverhoging inhalen. Per 1 juli kan hij dan weer de volgende huurverhoging vragen.

2.7 Huurprijs na woningverbetering

De eigenaar mag de huur na een opknappbeurt niet zo maar verhogen. Na het wegwerken van achterstallig onderhoud kan alleen de laatste huurverhoging worden ingehaald. Mocht de huur verlaagd zijn wegens onderhoudsgebreken kan de huur weer terug naar het oude niveau. De klachten moeten dan natuurlijk wel goed verholpen zijn. Een extra huurverhoging kan alleen als sprake is van geriefsverbeteringen. Het gaat dan bijvoorbeeld om het aanbrengen van dubbel glas, centrale verwarming of een douche die er nog niet was. Het aanbrengen hiervan gaat niet zonder toestemming van de huurder. Het is verstandig de afspraken vast te leggen in een onderhoudscontract. Het is niet noodzakelijk dat de exacte huurverhoging overeengekomen is, maar dat is natuurlijk wel het handigst.

Deze verhoging is echter niet bindend! De huurcommissie kan controleren of de verhoging voor de verbeteringen redelijk is. Dit is de procedure huurprijs na woningverbetering. De huurcommissie maakt dan een berekening op basis van de pure kosten voor verbetering. Bij dubbel glas bijvoorbeeld is wel verhoging redelijk voor de extra luxe (het dubbele glas), maar niet voor de vervanging van de kozijnen, want dat is normaal onderhoud waarvoor altijd huur is betaald.

Veel mensen zijn onbekend met deze procedure. Ook woningcorporaties vragen vaak veel te veel verhoging voor eenvoudige verbeteringen. Zo mag aanbrengen van dubbel glas in principe niet meer dan 10 tot 20 euro huurverhoging per maand opleveren, en het aanbrengen van een CV-installatie waar nog geen CV was levert een verhoging op van circa 50 euro per maand.

Het verzoek bij de huurcommissie kan ingediend worden tot 3 maanden nadat de verbeteringen aangebracht zijn. Beter is het verzoek zo snel mogelijk te doen zodra de voorgestelde verhoging bekend is, dit om verwarren te vermijden. De huurcommissie doet een uitspraak.

Meer informatie over deze procedure is te vinden in het beleidsboek 'Huurprijs na woningverbetering' van de huurcommissie.

HOOFDSTUK 3

Onderhouds- gebreken

Kleine dagelijkse reparaties zijn voor de huurder, de rest is voor rekening van de verhuurder. Komt de verhuurder zijn verplichtingen niet na, dan kan dat gevolgen hebben voor de te betalen huurprijs. Bij ernstige gebreken kan de huurder via een kort geding en een dwangsom goede resultaten boeken. Deze weg is alleen nogal lastig; je hebt in principe een advocaat nodig en loopt bovendien het risico van een kostenveroordeling bij verlies. Bij de huurcommissie bestaat dat risico niet: voor 25 euro kan je een procedure voeren. De huurcommissie kan de verhuurder niet dwingen reparaties te verrichten. Ze kan wel de huurprijs flink verlagen zolang er sprake is van (ernstige) gebreken. Daarvoor bestaat een speciale procedure, de onderhoudsprocedure (artikel 7.4:257 BW).

3.1 De onderhoudsprocedure

Met deze procedure kan het hele jaar door slecht onderhoud aangekaart worden. Alle onderhoudssituaties die voorheen leidden tot bevroren van de huurprijs kunnen nu een tijdelijke huurverlaging opleveren. Om een procedure te kunnen starten op grond van achterstallig onderhoud moeten de klachten eerst schriftelijk aan de verhuurder zijn gemeld. Daarbij is het van belang dat de verhuurder verzocht wordt deze binnen zes weken te verhelpen en te melden dat anders de huurcommissie ingeschakeld wordt. Als de klachten alleen telefonisch zijn doorgegeven, is het voor de onderhoudsprocedure nodig om dit ook nog eens schriftelijk te doen. De klachtenlijst uit bijlage VI is een handige geheugensteun.

Om misverstanden te vermijden moet je zorgen voor een ontvangstbevestiging: aangetekend versturen of langs brengen en een ontvangstbevestiging vragen. De verhuurder heeft vervolgens zes weken de tijd de gebreken te verhelpen. Daarna kan de onderhoudsprocedure worden gestart bij de huurcommissie. Dit kan tot een half jaar na het melden van de gebreken, maar wachten heeft weinig zin. Het is belangrijk om de gebreken zorgvuldig en volledig te melden, want alles dat niet genoemd is in de klachtenmelding laat de huurcommissie buiten beschouwing. Dus ook al ligt het dak er af, als er niets op het formulier staat telt het niet mee voor de lopende procedure (Je kan overigens ook een procedure starten met een oudere klachtenmelding, maar de huurcommissie gaat met haar verlaging niet verder terug dan 6 maanden voor indienen van het verzoek).

Het is belangrijk de gebreken niet alleen te vermelden, maar ook nader te omschrijven. Dus niet 'het tocht',

maar 'tocht als gevolg van een kier van 8 millimeter onder het linker voorraam'. Beter niet 'vocht en schimmel' maar 'vochtplek van 0,5 m² op de linkerbuitenmuur van de keuken, met ernstige schimmelvorming'. Hierdoor is het straks voor de rapporteur van de huurcommissie veel makkelijker de gebreken te vinden en te beoordelen. De kans op een goed rapport wordt hiermee vergroot.

De huurder hoeft niet te bepalen welk nulpunt of welke korting van toepassing is, dat neemt de rapporteur wel op in het rapport en daar kan op de zitting bij de huurcommissie nog commentaar op geleverd worden.

Het formulier voor de onderhoudsprocedure is het zelfde als dat voor huurverlaging.

De huurcommissie neemt na betaling van de leges de zaak in onderzoek, stelt een rapport op en nodigt partijen uit voor een zitting. Dit traject staat beschreven in hoofdstuk 8. Het streven is dat in de toekomst binnen 4 maanden na binnenkomst van het verzoek een uitspraak gedaan wordt.

TIP:

Sommige bewonersorganisaties geven een pakket van klachten van meerdere huurders tegelijk bij de verhuurder af. Een verhuurder kan zo nooit meer beweren dat hij of zij niet van de klachten op de hoogte was. Het is belangrijk een kopie van de klachtenlijsten te bewaren en natuurlijk een ontvangstbevestiging te vragen. Als de verhuurder niet reageert kan de onderhoudsprocedure opgestart worden, met een ondertekend formulier voor elke woning. Dien de verzoeken als pakket in bij de huurcommissie, met begeleidende brief en het verzoek de zaken gelijktijdig te behandelen. Dat is voor alle partijen handig: huurcommissie, verhuurder en huurders.

3.2 De gebreken en de sancties

Alle gebreken zijn ondergebracht in drie nulpuntenlijsten:

- ▶ Lijst A: Zeer ernstige gebreken aan en tekortkomingen ten aanzien van woonruimte
- ▶ Lijst B: Ernstige gebreken aan en tekortkomingen ten aanzien van woonruimte
- ▶ Lijst C: Overige ernstige gebreken aan en tekortkomingen ten aanzien van de woonruimte zelf

In de onderhoudsprocedure kunnen deze gebreken leiden tot:

- ▶ Lijst A: Huurverlaging tot 20% van de maximale huurprijs

- ▶ Lijst B: Huurverlaging tot 30% van de maximale huurprijs
- ▶ Lijst C: Huurverlaging tot 40% van de maximale huurprijs

Een door de huurcommissie uitgesproken verlaging gaat in op de eerste van de maand nadat de gebreken aan de verhuurder gemeld zijn. De verlaging geldt tot de eerste van de maand volgend op die waarin de gebreken verholpen zijn. Tot dat moment mag de huurprijs niet verhoogd worden. Het is dus duidelijk bedoeld als prikkel voor de verhuurder om de gebreken te verhelpen. Het hangt natuurlijk erg van de betaalde huurprijs af hoeveel de verlaging oplevert. Bij erg lage huren is soms helemaal geen verlaging mogelijk. Voordeel is dan wel dat de huur niet verhoogd mag worden tot de gebreken zijn verholpen. Bij gebreken uit de C lijst kan de huurcommissie ook een gematigde korting toepassen, bijvoorbeeld tot 60% van de maximale huurprijs.

3.3 Het gebrekenboek

Hieronder wordt in eenvoudige taal ingegaan op de meest voorkomende gebreken. De volledige nulpuntenlijsten zijn opgenomen in de bijlagen. Lijst A en B zijn geheel benoemd, lijst C is niet limitatief, wat wil zeggen dat de lijst aangevuld kan worden. Als een klacht dus niet in dit rijtje voorkomt, wil dat nog niet zeggen dat deze niet ernstig is. Het gaat om de vraag of een gebrek het woongenot (ernstig) schaadt. Bij twijfel kan het woonsprekuur of een huurteam geraadpleegd worden. Het volledige gebrekenboek is verkrijgbaar bij de huurcommissie of is te downloaden van www.huurcommissie.nl.

LIJST A: ZEER ERNSTIGE GEBREKEN (verlaging tot 20% van de maximale huurprijs)

- ▶ 1 Geen aansluiting op de riolering
- ▶ 2 Geen mogelijkheid tot ventilatie van wc, bad, douche, keuken, woonkamer of slaapkamer
- ▶ 3 Geen daglicht in woonkamer of slaapkamer
- ▶ 4 Geen toilet
- ▶ 5 Geen douche, bad of aparte wastafel
- ▶ 6 Geen keuken
- ▶ 7 De toegangsdeur is niet afsluitbaar
- ▶ 8 De woonruimte kent zo ernstige gebreken dat hij door het gevaar ongeschikt is voor bewoning

Met name het ontbreken van ventilatie in wc of douche komt nogal eens voor. Ook zijn er nog steeds woningen zonder douche en ook dat is tegenwoordig een ernstig

LIJST B: ERNSTIGE GEBREKEN (verlaging tot 30% van de maximale huurprijs)

- ▶ 1 Er is een melding (aanschrijving) van Bouw- en Woningtoezicht (BWT) aan de eigenaar, met daarin gebreken die op de woning betrekking hebben
- ▶ 2 Er is een aanschrijving tot verbetering van BWT
- ▶ 3 Door vocht als gevolg van bouwkundige gebreken treedt zodanige schimmel of houtrot op dat de bruikbaarheid van keukens, woon- of slaapkamers ernstig is aangetast
- ▶ 4 Door daklekkage is de bruikbaarheid van de woonruimte ernstig belemmerd
- ▶ 5 Door een slechte schoorsteen is sprake van gebrekkige afvoer van verbrandingsgassen
- ▶ 6 Door verzakking is de woonbaarheid van de woonruimte ernstig geschaad
- ▶ 7 Door een slechte riolering is de woonbaarheid ernstig geschaad
- ▶ 8 Door slechte afsluiting van de bodem treedt ernstige stankoverlast op
- ▶ 9 Er is sprake van een opeenstapeling van ernstige onderhoudsgebreken (zeer slechte algehele staat)

LIJST C: OVERIGE ERNSTIGE GEBREKEN (verlaging tot 40% van de maximale huurprijs)

Gebreken die niet voorkomen in de lijsten A en B, maar wel het woongenot ernstig schaden, bijvoorbeeld

- ▶ onvoldoende ventilatie van wc, douche, keuken, woon- of slaapkamer waardoor stankoverlast ontstaat
- ▶ onvoldoende capaciteit van de centrale verwarming
- ▶ ernstige en voortdurende geluidsoverlast van technische installaties (lift, CV)
- ▶ ernstige lekkage van aan- en afvoerleidingen
- ▶ onvoldoende daglicht in het hoofdwoonvertrek (raam kleiner dan 0,5 m²)
- ▶ slechte staat van de binnenmuren en plafonds (ernstige scheuren of loslatend stucwerk)
- ▶ onvoldoende geluidsisolatie van woningscheidende muren en wanden, vloeren of plafonds
- ▶ gevolgschade van een inmiddels opgeheven gebrek (bv vochtplekken na lekkage)
- ▶ ernstige vocht- of schimmelplekken door optrekkend of doorslaand vocht

gebrek! De meeste andere gebreken zijn zo ernstig dat je ze zelden ziet. Bij kamerbewoners komt het wel voor dat de toegangsdeur niet afsluitbaar is.

De aanschrijving en de zeer slechte algehele staat komen regelmatig voor, maar ook de meeste andere nulpunten uit deze lijst zie je wel eens. Van een zeer slechte algehele staat van onderhoud is pas sprake, wanneer zich meerdere onderhoudsgebreken voordoen (bijvoorbeeld slechte toestand buitenschildderwerk bij alle gevels, houtrot in kozijnen en ramen, slechte staat van de gevels, voeg- en metselwerk, kierende buitendeuren en ramen).

Tot zover de opsomming die de wetgever in de Bijlagen bij het Besluit Huurprijzen Woonruimte heeft opgeno-

men. De C-lijst is door de huurcommissie verder aangevuld met alle gebreken die vroeger een huurverhoging in de weg stonden.

Denk daarbij aan:

- ▶ scheuren in de gevel
- ▶ losse stenen in de gevel
- ▶ verrot houtwerk aan de gevels
- ▶ scheuren in plafonds en muren
- ▶ lekkages van dak en dakgoot
- ▶ hijsbalk verrot of verroest
- ▶ balkonleuning of vloer verrot
- ▶ trapleuningen los
- ▶ slecht of gevaarlijk gas of elektra
- ▶ slecht sluitende deuren en ramen
- ▶ hang- en sluitwerk versleten
- ▶ buitenschilderwerk erg slecht

- ▶ slecht schilder- en stucwerk trappenhuis
- ▶ ontbrekende trapverlichting
- ▶ gootsteenbak versleten of lekt
- ▶ wc-pot stuk
- ▶ standleiding geregeld verstopt
- ▶ regenpijp verstopt of stuk
- ▶ vochtdoorlatende badcel
- ▶ vochtdoorlatende muren
- ▶ verzakte vloeren
- ▶ onderhoud CV- en liftinstallaties
- ▶ loszittend tegelwerk
- ▶ tuinafscheiding slecht
- ▶ een serie kleinere gebreken bij elkaar

Bij een aantal gebreken ligt de bewijslast bij degene die er over klaagt. Dat kan met name bij een CV-installatie met onvoldoende capaciteit of gehorigheid van de woonruimte een probleem vormen. Dan is soms een technisch rapport nodig van een erkend bedrijf en dat kan een dure grap zijn. In overleg met het Wijksteunpunt Wonen wordt naar een oplossing voor deze kwestie gezocht. Een groep bewoners kan zich misschien zelf iets meer permitteren door geld bij elkaar te leggen voor een onderzoek.

De huurcommissie beschikt wel over apparatuur om de capaciteit van een ventilatiesysteem te meten. Vaak is bij schimmelvorming in de douche sprake van gebrekkige ventilatie. De huurder kan geconfronteerd worden met de vraag of hij het kanaal heeft laten vegen (huurdersonderhoud). Zo ja, of als het vegen van kanalen via de servicekosten aan de verhuurder betaald wordt, dan kan de huurcommissie om een nader onderzoek gevraagd worden. Veel panden van rond 1900 hebben overigens nog een oud systeem van houten kanalen. Dit kan niet apart geveegd worden omdat de kanalen onder het dak samen in een kanaal uitmonden.

Enkele instanties kunnen een (zeer) nuttige bijdrage leveren:

- ▶ Bouw en Woningtoezicht ziet toe op de veiligheid van gebouwen. Zij kunnen een verhuurder melden dat de staat van de woning strijdig is met het Bouwbesluit en op grond van de Woningwet maatregelen aankondigen. Een dergelijk deskundigenrapport is zeer bruikbaar in een civiele zaak van huurder tegen verhuurder, vooral ook omdat een aanschrijving in nulpuntenlijst B is opgenomen. Het moet wel gaan om gebreken die direct betrekking hebben op de woning. Per stadsdeel kan de werkwijze van BWT verschillen. Vraag bij twijfel bij de coördinator van het huurteam welke lokale afspraken er zijn.
- ▶ Hygiënisch Woningtoezicht van de GG&GD kan de verhuurder aanschrijven als de gezondheid van de bewoner geschaad wordt. Zij bezoeken ook woningen, bijvoorbeeld bij ernstige vochtklachten, schimmel, slechte afvoer van rookgassen. Heel belangrijk: zij kunnen ook een koolmonoxide meting verrichten als het vermoeden bestaat dat een kachel of geiser niet goed werkt (let op klachten als vermoeidheid en hoofdpijn). Hun invalshoek is de gezondheid en ze kunnen een verhuurder niet dwingen tot werkzaamheden. Ze kunnen wel Bouw- en Woningtoezicht aansporen en hun rapport van bevindingen kan een hulp zijn bij een procedure bij de huurcommissie- of kantonrechter.
- ▶ Als je het vermoeden hebt dat er asbest in de woning zit kon je voorheen een stukje materiaal opsturen naar de Keuringsdienst van Waren. Je kreeg dan een rapportje opgestuurd, gratis. Deze service is helaas afgeschaft. Voor € 75 kan je een analyse laten maken door Fibrecount Analyse 010-4378541, www.fibrecount.nl
- ▶ De huurcommissie wil gas- en elektra vaak niet beoordelen. In het rapport komt dan te staan: 'Huurder klaagt over een verouderde/onveilige installatie maar kan geen rapport van energiebedrijf of erkend installateur overleggen.' Groot probleem is echter

dat een keuring sinds de privatisering van het energiebedrijf veel geld kost (NUON rekent 145 euro excl. BTW [172,55 euro incl.] voor combikeuring van gas en elektra, april 2007). Keuring kan natuurlijk ook door een erkend installateur, maar ook dat kost geld. Een lastiger maar goedkoper weg is de route via Bouw- en Woningtoezicht (stadsdeel). Deze kunnen dan zo nodig het NUON inschakelen en de rekening gaat dan naar het stadsdeel. De huurder moet vervolgens van BWT een kopie van het rapport zien te krijgen, want het NUON geeft het alleen aan de opdrachtgever.

Let op: voor rekening van de huurder zijn:

- ▶ binnenschilderwerk en behangen (behalve na een lekkage)
- ▶ kleine reparaties aan hang- en sluitwerk
- ▶ klein onderhoud aan kranen en waterleiding (vorstvrij houden)
- ▶ ontstoppen gootstenen en wc's
- ▶ vegen van schoorstenen

De commissie bepaalt of sprake is van een nulpunt, en zo ja van welke categorie. Vervolgens wordt de bijbehorende korting toegepast: tot 20, 30 of 40% van de maximale huurprijs.

Een A-gebrek leidt altijd tot verlaging naar 20% en een B-gebrek naar 30%. De huurcommissie Amsterdam heeft aan de C-lijst een aantal gebreken toegevoegd die niet op de landelijke lijst staan. In ruil daarvoor leiden niet alle C-gebreken tot een verlaging naar 40% van de maximale huurprijs. De commissie kan bij wat lichtere klachten een verlaging naar bijvoorbeeld 55% uitspreken. Dit wordt per zitting bepaald door de commissie.

HOOFDSTUK 4

Woningwaarde- deringsstelsel zelfstandige woonruimte

In dit hoofdstuk bespreken we het woningwaarde-deringsstelsel of puntenstelsel voor zelfstandige woonruimte, met eigen toilet, keuken en wasgelegenheid. Wordt een van deze voorzieningen gedeeld met andere huurders dan is sprake van onzelfstandige woonruimte en geldt een ander puntenstelsel (zie hoofdstuk 9).

De vorige regering was van plan de onderdelen woonvorm, woonomgeving en hinderlijke situaties te schrappen. In ruil daarvoor zou een koppeling aan de WOZ waarde komen. Dit gaat gelukkig niet door. Anders waren de maximale huren in Amsterdam met gemiddeld € 64 per maand gestegen. Een plan om aftrek in te voeren voor slechte isolatie en extra punten voor goede isolatie is nog in voorbereiding.

Met behulp van het woningwaarderingsstelsel wordt de kwaliteit van de woning in punten uitgedrukt. Wanneer het puntenaantal van de woning bekend is kan beoordeeld worden of de huurprijs of de huurverhoging redelijk is.

De woning moet worden gewaardeerd naar de toestand (indeling en uitvoering) bij het ingaan van de huurovereenkomst. Verbeteringen of veranderingen die de huurder later zelf heeft aangebracht tellen niet mee.

Alleen voorzieningen die later door de verhuurder zijn aangebracht of waarvoor de verhuurder een vergoeding heeft betaald, mogen in de puntentelling meewegen. Gesubsidieerde voorzieningen voor gehandicapten dienen niet in punten te worden gewaardeerd.

Voor rijksmonumenten hanteert de huurcommissie een toeslag van 30% op de punten. Voor panden in een beschermd stadsgezicht kan een toeslag van 15% gelden als aantoonbaar is geïnvesteerd in beeldbepalende elementen. Voor gemeentelijke monumenten buiten een beschermd stadsgezicht geldt geen toeslag. De kantonrechters in Amsterdam hanteren een geheel ander systeem bij monumenten. Dat gaat uit van de aankoopprijs en de gedane investeringen. Zij hebben het laatste woord in dit soort zaken als er een beroep op hen gedaan wordt (zie hoofdstuk 7).

Let op: per 1 juli 2004 is de verouderingsaftrek geheel afgeschaft. Ook gelden geen punten meer voor investeringen in de woning. Als gevolg hiervan is de maximale huurprijs van veel woningen met € 44 per maand gestegen. De gemiddelde vooroorlogse woning heeft er dan in totaal 20 punten bijgekregen, waardoor de maximale huurprijs met circa € 85 per maand is gestegen. Vooral nieuwe huurders merken dit. Kijk maar eens naar de huurprijzen in de Woningnetkrant. Het voornemen is in 2010 aftrekpunten in te voeren voor woningen met slechte isolatie, maar die wijziging is nog niet uitgewerkt.

4.1 Oppervlakte van vertrekken

1 punt per m²

Onder vertrekken worden verstaan: woonkamer, andere kamers, keuken, badkamer en doucheruimte. De oppervlakten van (speel)hallen, gangen, verkeersruimten overlopen, wc en gangkasten kleiner dan 2m² worden niet meegeteld, ook niet onder overige ruimten. Ingebouwde kasten zijn onderdeel van een vertrek, behalve als ze groter dan 2m² zijn. In dat geval worden ze apart beoordeeld als overige ruimte.

Er moet als volgt gemeten worden:

- ▶ op 1,50 meter hoogte van muur tot muur;
- ▶ ruimte vaste kasten kleiner dan twee vierkante meter en ruimten onder aanrecht, badkuip, moederhaard, CV-installatie en dergelijke worden meegerekend;
- ▶ oppervlakten onder een trap worden alleen meegeteld als de ruimte tussen de vloer en de onderkant van de trap tenminste 1,50 meter hoog is;
- ▶ indien het toilet in de douche of badruimte is geplaatst wordt de oppervlakte van het geheel met 1 m² verminderd.

Een vertrek moet elektriciteit en voldoende daglicht hebben. De afronding van de oppervlakte op hele vierkante meters vindt plaats na het optellen van de oppervlakte van alle vertrekken. De totale oppervlakte wordt als volgt afgerond: 0,5 m² en meer wordt naar boven afgerond en bij minder dan 0,5 m² wordt naar beneden afgerond.

4.2 Oppervlakte overige ruimten

3/4 punt per m²

Onder overige ruimten vallen bergingen, zolder, bijkeuken, kelder, garage en dergelijke, dus ruimten die niet direct tot de vertrekken worden gerekend. Let op: verkeersruimten zoals hal, gang, overloop, wc etc worden in het geheel niet meegeteld, hiervoor dus geen punten rekenen!

De overige ruimten worden slechts meegeteld, als de vloer begaanbaar is. Voor een zolder moet tevens het dak beschoten zijn (dus geen kale pannen) en moet de zolderruimte met een trap via de woning te bereiken zijn. Indien de zolder niet met een vaste trap bereikbaar is (een luik met ladder) mag 5 punten worden afgetrokken van het puntenaantal dat voor deze ruimte wordt gegeven. Afronding vindt plaats op de al genoemde wijze.

4.3 Verwarming

2 punten per verwarmd vertrek

Per verwarmd vertrek worden twee punten berekend. Dit geldt alleen wanneer de verwarmingsinstallatie door de verhuurder is geplaatst. Bij gaskachels is dit meestal niet het geval. Dan mogen dus ook geen punten worden berekend.

Radiatoren buiten de vertrekken (gang, wc, overige ruimte): 1 punt per vertrek, maximaal 4 punten in totaal.

Een individuele CV-ketel krijgt 3 punten. Een individuele hoogrendementsketel telt 5 punten. Collectieve verwarmingsinstallaties krijgen alleen 1 punt wanneer het hoogrendementsketels zijn, anders 0 punten. Wordt het gebruik per woning gemeten door zogenaamde doorstroommeters, dan komt er 1 punt bij. Thermostatische ventielen (thermostaatknoppen) leveren een kwart punt per vertrek op tot een maximum van 2 punten per woning. Is de warmwaterinstallatie gekoppeld aan de CV (combi-ketel), dan wordt hiervoor 1 punt extra berekend.

4.4 Warmte-isolatie

15 punten maximaal

Voor warmte-isolatie mag maximaal 15 punten per woning worden berekend. De isolatie telt alleen als deze aan de normen voldoet. Dit is bij oudbouw meestal niet het geval, met uitzondering van dubbelglas.

HET MINISTERIE HANTEERT VOOR ISOLATIEMAATREGELEN DE VOLGENDE PUNTENWAARDERING:

▶ dubbelglas per m ²	0,4 punt
▶ spouwmuur-isolatie per woning (*)	1 punt
▶ vloer-isolatie per woning (*)	2 punten
▶ dak-isolatie per woning (*)	2 punten
▶ gevel-isolatie aan de buitenzijde per woning (*)	6 punten

(*) Bij woningen in meergezinshuizen (etagewoningen) wordt het totaal aantal punten van de vloer-, dak- of gevelisolatie omgeslagen over alle woningen. Dat geldt dus voor bijna alle woningen in Amsterdam. Bij 4 woonlagen geldt bij dakisolatie dus 2:4 = 0,5 punt per woning.

4.5 Keuken

Voor extra luxe zoals inbouwapparatuur kan een aantal punten extra gerekend worden. Zo scoort een dubbele spoelbak 0,25 punt extra, een afzuigkap (van de verhuurder) 0,5 punt, een inbouwkookplaat ook 0,5 punten en een inbouwkoelkast 0,75 punt. De handleiding Woningwaarderingsstelsel van de huurcommissie bevat een volledige lijst.

DE PUNTEN VOOR DE KEUKEN ZIJN AFHANKELIJK VAN DE AANRECHTLENGTE:

▶ lengte aanrecht tot 1 meter	0 punten
▶ lengte aanrecht 1 tot 2 meter	4 punten
▶ lengte aanrecht langer dan 2 meter	7 punten

4.6 Sanitair

Indien in de bad- of doucheruimte een toilet is geplaatst, wordt dit toilet wel volledig gewaardeerd, maar de oppervlakte van de ruimte met een vierkante meter verminderd (het oppervlak van een WC telt immers niet mee).

Bij luxe voorzieningen kan een beperkt aantal extra punten toegekend worden; bijvoorbeeld voor een luxe mengkraan, scheerwandcontactdoos of toiletkastje met ingebouwde verlichting elk 0,25 punt extra.

PUNTENTELLING VOOR SANITAIR:

▶ toilet	3 punten
▶ wastafel	1 punt
▶ douche	4 punten
▶ bad	6 punten
▶ bad/douche	7 punten

4.7 Verouderingsaftrek

Is geheel vervallen per 1 juli 2004.

4.8 Tuinen en balkons

Voor tuinen en balkons die afzonderlijk minimaal een breedte en lengte hebben van 1,5 meter wordt 2 punten gerekend, indien de gezamenlijke oppervlakte minder is dan 25 m².

Een balkon dat minder dan 1,5 meter diep is krijgt geen punten.

Bij een gezamenlijke oppervlakte tot 50 m² mag 4 punten berekend worden, tot 75 m² 6 punten, tot 100 m² 8 punten en boven de 100 m² 10 punten. Is er in het geheel geen privé-buitenruimte, dan mogen 5 punten worden afgetrokken. Franse balkonnetjes (hek 10 tot 50 centimeter van de buitenmuur) worden niet als privé-buitenruimten beschouwd.

4.9 Woonvorm

Voor de woonvorm worden verschillende punten berekend. Dat wil zeggen voor een eengezinswoning worden meer punten berekend dan voor een etagewoning. Een etagewoning op de begane grond telt meer punten dan een woning op drie hoog.

Bij 16 of minder woningen per liftschaft worden 2 punten per woning extra gerekend.

EENGEZINSWONINGEN:

▶ vrijstaande woning	17 punten
▶ hoekwoning	15 punten
▶ tussenwoning/eindwoning	12 punten

ETAGEWONINGEN:

	met lift	zonder lift
▶ begane grond	6 punten	6 punten
▶ 1e verdieping	5 punten	3 punten
▶ 2e verdieping	4 punten	1 punt
▶ 3e verdieping of hoger	4 punten	0 punten

DUPLEX:

▶ bovenwoning	1 punt
▶ benedenwoning	4 punten

ONVRIJ*:

▶ begane grond	4 punten
▶ 1e verdieping	1 punt
▶ 2e verdieping of hoger	0 punten

(* Een onvrije woning is een woning waar je via een verkeersruimte (trappenhuis) naar een ander deel van je woning (WC, douche, keuken) moet. Volgens de huurcommissie is een woning met een kamer op zolder niet onvrij.

4.10 Woonomgevingspunten

10 tot maximaal 25 punten

Voor de bepaling van de woonomgevingspunten heeft de huurcommissie een zogenaamd puntenboek voor de woonomgeving samengesteld: voor iedere straat staan daarin de woonomgevingspunten vermeld. De huurcommissie gaat bij het opstellen van de puntenboeken uit van een hele serie aspecten, zoals de hoeveelheid groen, speelgelegenheid, scholen, winkels, openbaar vervoer, parkeergelegenheid, verkeersveiligheid, enzovoort. Het puntenboek wordt alleen nog op verzoek van huurder of verhuurder geactualiseerd. Het Wijksteunpunt Wonen beschikt over de meest recente lijst.

Voor in het puntenboek staat vermeld hoe de punten kunnen worden berekend. Het puntenboek is geen vaststaand gegeven. Er kunnen zich in de woonomgeving veranderingen voordoen die aanleiding geven tot een lagere puntenvaststelling. In zo'n geval is het belangrijk dit bij een verzoekschrift aan de huurcommissie duidelijk te beargumenteren.

De eventuele aftrekpunten voor hinderlijke situaties in de woonomgeving zijn in een aparte bijlage opgenomen.

4.11 Hinderlijke situaties

40 punten aftrek maximaal

Als hinderlijke situaties worden aangemerkt: overlast van stadsvernieuwing, milieu-overlast (industrie/bedrijven) en geluidsoverlast. Ook voor zeer plaatselijke of individuele overlast kan aftrek van punten gevraagd worden. Bijvoorbeeld de woning ligt boven een café of garagebedrijf waarvan overlast wordt ondervonden. Ook dan is het belangrijk om de aftrekpunten goed te beargumenteren. Helaas ligt de bewijslast in dit soort gevallen wel bij de huurder.

In het puntenboek hinderlijke situaties staan ook de aftrekpunten aangegeven voor milieu-/ bodemverontreiniging en voor geluidsoverlast. De nulpunten voor geluidsoverlast en milieu zijn per 30 november 1999 vervallen en vervangen door 40 aftrekpunten.

De normen voor geluidsoverlast van vliegverkeer zijn in 1997 aangescherpt, maar in maart 1998 is dat weer teruggedraaid. Aftrekpunten worden vanaf 41 ke (kosten-eenheden) toegekend.

De punten worden berekend volgens nevenstaand schema.

Steeds vaker worden bewoners opgeschrikt door berichten over verontreinigde bodem onder hun woningen of in de directe woonomgeving. De ernst van de verontreiniging moet blijken uit een urgentiebeschikking. Van een aftrek van 40 punten is sprake als uit de beschikking blijkt dat binnen 4 jaar gestart moet worden met de sanering. Als binnen 10 jaar met de sanering gestart moet worden, betekent dat 10 aftrekpunten, als binnen 25 jaar met de sanering begonnen moet worden, kunnen 5 punten worden afgetrokken.

De aftrekpunten voor milieu- of bodemverontreiniging zijn opgenomen in de bijlage van het puntenboek woonomgeving van de huurcommissie. Niet alle verontreinigingen zijn opgenomen in het boek. In dat geval moet ervoor gezorgd worden dat er eerst een beschikking komt op grond van de Wet Bodembescherming (nadere inlichtingen bij de consultant bodemverontreiniging van het ASW, tel: 5230 130).

4.12 Bijzondere voorzieningen

plus 35% van het puntentotaal

Het betreft hier voorzieningen voor serviceflatwoningen. Onder serviceflatwoning wordt verstaan: een zelfstandige woning in een woongebouw met ten minste de volgende voorzieningen:

- ▶ a. een noodoproepinstallatie in de woning
- ▶ b. maaltijdverstrekking
- ▶ c. eenvoudige (para)medische zorg
- ▶ d. recreatieruimten en logies voor familie of kennissen van de huurder
- ▶ e. leveringen en diensten voor onder d. genoemde voorzieningen

PUNTENAFTREK IN VERBAND MET GELUIDSOVERLAST

geluidsbelasting aan de gevel	weg	spoor	industrie	vliegverkeer
51 tot en met 55 dB			2	
56 tot en met 60 dB			5	
61 tot en met 65 dB			10	
66 tot en met 70 dB			35	
59 tot en met 63 dB	2	2		
64 tot en met 68 dB	5	5		
69 tot en met 73 dB	10	10		
73 dB en meer	35	35		
41 tot en met 45 ke				5
46 tot en met 55 ke				10
56 tot en met 65 ke				15
66 ke en meer				35

PRIJS PER PUNT VAN 1 JULI 2009 T/M 1 JULI 2010

periode	eerste 80 punten	> 80 punten
1 juli 2009	€ 4,37	€ 4,79
1 juli 2010	€ 4,43	€ 4,85

(* Afronden doen ze niet meer op het ministerie, ze werken liever met tabellen. Deze zijn in de bijlage opgenomen. In de berekeningen kunnen verschillen van enige centen ontstaan met de tabellen.

Huurverlaging

Met name nieuwe huurders betalen een te hoge huur. Voor het afschaffen van de verouderingsaftrek gold dat ook voor veel zittende huurders. Bij die mensen is door de stijging van het puntenaantal de te hoge huur als het ware gelegaliseerd. De ervaring leert dat particulieren bij nieuwe verhuur weer net zo gemakkelijk boven het nieuwe maximum gaan zitten, dus controle van de huurprijs en het puntenaantal is van groot belang. Dat geldt eveneens steeds meer voor woningcorporaties nu deze ook steeds vaker maximale huurprijzen vragen. Vaak klopt de puntentelling niet en komt de huurprijs boven het maximum.

De ervaring heeft geleerd dat huursprekuren en bewonersorganisaties de huurder een goede begeleiding moeten geven tot bij de huurcommissie en soms zelfs tot bij de kantonrechter, om de huurverlagingsprocedure tot een goed einde te brengen.

Alle Amsterdamse stadsdelen hebben een huurteam. Die zijn onderdeel van het lokale Wijksteunpunt Wonen. Medewerkers leggen huisbezoeken af en controleren of de huur overeen stemt met het puntenaantal. Ook ondersteunen ze de huurder bij het aanvragen van huurverlaging. Het Stedelijk Bureau coördineert de activiteiten van de diverse teams in de stad en verwerkt de gegevens over de woningvoorraad. Achterin de brochure staan de adressen en telefoonnummers.

Wanneer de huurprijs van een woning te hoog is in verhouding tot de kwaliteit kan de huurder huurverlaging voorstellen. Er zijn verschillende mogelijkheden om huurverlaging te vragen:

- ▶ huurverlaging naar de maximale huurprijs: de huur is te hoog in verhouding tot de kwaliteit van de woning volgens het puntenstelsel
- ▶ tijdelijke huurverlaging op grond van ernstige gebreken: de onderhoudsprocedure (hoofdstuk 3)
- ▶ huurverlaging met terugwerkende kracht: voor nieuwe huurders binnen 6 maanden na de ingangsdatum van het huurcontract (toetsing nieuwe huurprijs) wegens te hoge huurprijzen en/of wegens onderhoudsgebreken!
- ▶ huurverlaging naar 55% van de maximale huurprijs bij een all-in huur

Er zijn ook situaties waarin geen huurverlaging verkregen kan worden. Dat is bijvoorbeeld het geval bij geliberaliseerde woningen (zie ook paragraaf 5.4). Soms probeert de verhuurder je ook op het verkeerde been te zetten. Bijvoorbeeld door 'huurcontract bedrijfsruimte' boven een contract te zetten. Als met de verhuurder afgesproken is dat de huurder er kon gaan wonen dan geldt gewoon de huurprijzenwetgeving. Soms is dat alleen lastig te bewijzen. Bij een menging van wonen en bedrijf geldt de huurprijzenwetgeving als meer dan de helft van de ruimte voor bewoning verhuurd is. Dit zijn ingewikkelde situaties, waarbij je beter een deskundige

(advocaat, rechtshulp, coördinator huurteam) kunt raadplegen.

5.1 Toetsing nieuwe huurprijs

Elke nieuwe huurder doet er goed aan binnen 6 maanden na de ingangsdatum van het contract de huurprijs te laten toetsen. Voor slechts 25 euro (vrijstelling voor minima) maakt de huurcommissie een puntentelling, en als de huur te hoog is of er onderhoudsgebreken zijn dan gaat de huur omlaag. Deze procedure kan tot uiterlijk zes maanden na de ingangsdatum van het contract. Een huurder die geen verlaging krijgt weet in elk geval waar hij (of zij) aan toe is.

Met de puntentelling kan de maximale huurprijs van de woning worden berekend. Licht de huurprijs boven het wettelijke maximum, dan kan huurverlaging worden aangevraagd. Als je dat doet binnen 6 maanden na ingang van het contract is dat met terugwerkende kracht (artikel 7.4:249 BW). Het verzoek om toetsing van de huurprijs kan op een eenvoudig formulier direct aan de huurcommissie worden opgestuurd, in ieder geval binnen zes maanden na de ingangsdatum van het huurcontract.

Het formulier is te verkrijgen bij de huursprekuren en de huurcommissie. Het verzoek wordt pas behandeld nadat de verzoeker de acceptgiro van 25 euro van de huurcommissie heeft betaald.

De nieuwe huurder moet vooral ook alle onderhoudsgebreken melden op het formulier. Bij ernstige gebreken kan de huur verlaagd worden tot 40% van de maximale huur en in sommige gevallen zelfs tot 30 of 20% van dat bedrag. De procedure is wat dit betreft hetzelfde als de onderhoudsprocedure. De sanctie geldt totdat de gebreken zijn verholpen, daarna mag de huur terug naar het oude niveau. Verschil met de onderhoudsprocedure is dat de huurprijs alleen niet boven de maximale huur mag komen.

De huurcommissie stelt de huurprijs vast met terugwerkende kracht tot de ingangsdatum van de huurovereenkomst. Tegen de uitspraak van de huurcommissie kan beroep ingesteld worden bij de kantonrechter (zie hoofdstuk 8).

5.2 Huurverlaging naar de maximale huurprijs

Licht de huurprijs boven het maximum volgens de punten, dan kan de huur omlaag tot dat maximum. De procedure is de omgekeerde als bij de huurverhoging. Nu is het de huurder die een voorstel doet, de verhuurder die bezwaar kan maken bij de huurder, en de huurder die het voorstel moet indienen bij de huurcommissie. Een huurverlaging kan in het algemeen op z'n vroegst twaalf maanden na de laatste huurprijswijziging ingaan. Naast het voorstel tot huurverlaging moet de huurder ook bezwaar maken tegen de huurverhoging op grond van de puntentelling. Er lopen dan dus twee procedures naast elkaar.

De procedure:

Een voorstel tot huurverlaging moet de huurder eerst indienen bij de verhuurder.

Het voorstel moet altijd tenminste twee maanden voor de ingangsdatum worden toegestuurd. Is 1 juli de voorgestelde ingangsdatum, dan moet het voorstel voor 1 mei bij de verhuurder in de bus liggen.

Het voorstel bestaat uit drie delen:

- ▶ 1. een voorstel tot huurverlaging aan de verhuurder
- ▶ 2. de puntentelling
- ▶ 3. een verzoekschrift aan de huurcommissie (zie bijlage II).

Twee maanden voor de voorgestelde ingangsdatum stuurt de huurder het voorstel tot huurverlaging en de puntentelling aan de verhuurder. Belangrijk is dat de puntentelling en dus ook het voorstel 'zuinig' gemaakt wordt. De huurcommissie gaat namelijk nooit onder het voorstel van de huurder zitten. Wie te weinig huurverlaging voorstelt benadeelt zichzelf. Dit is dus geen kwestie van eerlijkheid, maar van procedure. Het is de huurcommissie die het uiteindelijke bedrag vaststelt.

Voorbeeld

Stel de huurder betaalt 450 euro en de huur mag volgens de punten maximaal 350 euro zijn. Als de huurder verlaging naar 400 euro heeft voorgesteld wordt dat de uitslag. De huurder betaalt dan nog steeds 50 euro per maand te veel en moet een jaar wachten voor de huur verder verlaagd kan worden. Zou deze huurder verlaging naar 300 euro voorstellen, dan zal de uitspraak luiden: 'verlaging naar 300 euro is niet redelijk, redelijk is 350 euro.' Een zuinig voorstel richt dus geen schade aan, een te voorzichtig voorstel wel. Opnieuw een vervelende regel, want veel huurders willen het vaak netjes doen en benadelen dan zichzelf.

Als de verhuurder niet voor de voorgestelde ingangsdatum akkoord gaat of reageert, stuurt de huurder het derde deel (het verzoekschrift) naar de huurcommissie. Dat kan tot zes (let op, dit was vroeger twaalf!) weken na de voorgestelde ingangsdatum. Als de verhuurder schriftelijk bezwaar heeft gemaakt,

dient dat ook te worden meegestuurd, evenals het voorstel tot huurverlaging, de puntentelling en eventueel een kopie van het huurcontract. Het spreekt vanzelf dat de huurder van alle ingezonden papieren zelf een kopie bewaart.

Als de woning ernstige onderhoudsgebreken kent dan dient nog apart een onderhoudsprocedure gevoerd te worden. Helaas, met huurverlaging en bezwaar tegen huurverhoging zijn dat drie procedures en moet er drie keer 25 euro leges betaald worden. De regels zijn erg bureaucratisch, maar het loont de moeite. De winnaar krijgt de leges overigens terug.

De verdere procedure is beschreven in hoofdstuk 8.

5.3 All-in huren

Er is sprake van een all-in huur, wanneer geen uitsplitsing wordt gegeven van de kale huur en de bijkomende kosten, zoals stoffering en/of servicekosten. Een dergelijke huur is niet toegestaan. Daarom is in de wet bepaald dat bij een all-in huur de kale huur gelijk staat aan 55% van de maximale huurprijs (artikel 7:258BW). Het voorschot op de servicekosten wordt gesteld op

VOORBEELD ALL-IN HUUR

Iemand betaalt 600 euro all-in. De woning heeft 100 punten, waarvoor een maximale huurprijs geldt van 451,16 euro

▶ 55% van de maximale huurprijs: 55% van 451,16 euro	=	248,14 euro
▶ voorschot op de bijkomende kosten: 25% van 248,14	=	621,04 euro
nieuwe huur met voorschot servicekosten:		310,18 euro

25% van de nieuw vastgestelde huurprijs. De huurder met een all-in huur kan de huurcommissie op elk moment verzoeken om een uitspraak te doen over de kale huurprijs en de bijkomende kosten. De uitspraak werkt terug tot de eerste van de maand na de datum van indiening van het verzoek. Het verzoek moet op een apart formulier gedaan worden en wordt net als andere verzoeken pas in behandeling genomen na betaling van 25 euro leges.

NB 1: Er is geen sprake van een all-in huur als de niet uitgesplitste huur alleen bestaat uit kale huur en watergeld.

NB 2: Deze materie is nogal ingewikkeld, soms lijkt het een all-in huur, maar is het dat niet, of omgekeerd. Dat is zeker het geval als in de huur oude meubels, tapijten of gordijnen zijn meegeleverd en geen kosten voor gas- of elektra zijn opgenomen. De verhuurder roept dan soms dat deze zaken 'om niet' zijn meegeleverd, oftewel gratis. Als de huurcommissie besluit dat het geen all-in huur is, volgt er geen huurverlaging. Helaas: verkeerde loket, niet ontvankelijk. De huurder kan dan opnieuw beginnen. In dit soort gevallen starten de huurteams voor de zekerheid naast de all-in procedure ook een gewone huurverlagingsprocedure. Overleg daarom bij all-in huren goed met een specialist van het Wijksteunpunt Wonen.

5.4 Geliberaliseerde huurcontracten

Huurprijsliberalisatie wil zeggen dat het grootste deel van de huurprijzenwet niet meer van toepassing is. De regeling geldt voor dure woningen, of beter gezegd voor dure huurcontracten. Niet de woning is geliberaliseerd, maar het contract. Alle contracten met een huurprijs boven de liberalisatiegrens kunnen geliberaliseerd worden. Voor een geliberaliseerd contract geldt de huurprijzenwet niet meer, met uitzondering van enkele artikelen. Bezwaar tegen de huurverhoging is niet meer mogelijk en ook een voorstel tot huurverlaging kan niet meer.

Het gaat nadrukkelijk om de huurprijs, dus de kale huur. Is er geen huurprijs afgesproken omdat er een all-in contract is, dan kan er ook geen sprake zijn van liberalisatie.

Tot 1 januari 2011 ligt de liberalisatiegrens op € 647,53 per maand. Het moment waarop het contract is ingegaan is bepalend voor het wel of niet geliberaliseerd zijn. Het gaat nadrukkelijk alleen om huurcontracten die ná 1 juli 1994 gesloten zijn. Iemand die in mei 1994 een huurcontract heeft afgesloten voor een woning met een huurprijs van f 1500 kan dus gewoon huurverlaging aanvragen.

Voor nieuwbouwwoningen geldt een speciale regeling. Daar begon de liberalisatie al op 1 juli 1989, bij een toenmalige huurprijs van f 750. De grens steeg in 1990 naar f 775, in 1991 naar f 820, in 1992 naar f 865,42 en in 1993 naar f 913,33. Vanaf 1 juli 1994 wordt de algemene liberalisatiegrens gehanteerd (zie de tabel op pagina 21).

Enkele regels zijn nog wel van toepassing voor de huur(prijs) van een geliberaliseerd contract:

- ▶ Nieuwe huurders kunnen binnen 6 maanden na ingang van het contract de huurprijs laten toetsen door de huurcommissie.
- ▶ De verhuurder mag de huur niet meer dan een keer per jaar verhogen.
- ▶ Een geschil over de servicekosten kan direct aan de kantonrechter worden voorgelegd.

Blijkt bij de toetsing binnen 6 maanden dat de huurprijs onder de liberalisatiegrens ligt dan volgt huurverlaging en zijn vervolgens gewoon de regels van de huurprijzenwet van toepassing. Het is voor nieuwe huurders dan ook van het grootste belang om de huurprijs tijdig te laten toetsen: de kosten van 25 euro leges daarvoor kunnen je de kop niet kosten.

Blijkt bij de toetsing dat de huur ook volgens de punten boven de liberalisatiegrens ligt dan wordt de huurder niet ontvankelijk verklaard in het verzoek en volgt dus ook geen huurverlaging. Deze woning is definitief geliberaliseerd.

Een huurder die in juni 2008 een huurcontract voor een huurprijs van 625 euro heeft getekend en de huur niet heeft laten toetsen kan geen huurverlaging meer krijgen, ook al is de huurprijs volgens de punten maximaal 300 euro. In juni 2008 lag de grens immers nog

op 621,78 euro. Een buurman die voor een zelfde woning en zelfde huurprijs op 1 juli 2007 een contract heeft getekend kan vreemd genoeg wel gewoon huurverlaging voorstellen. Op het moment van ingang van dat contract lag de huurprijs onder de liberalisatiegrens van dat moment (per 1 juli 2007 631,73 euro) en dus gelden de wettelijke regels voor huurverlaging wel.

een contract getekend heeft voor f 1800 toch een huurverlaging krijgen naar bijvoorbeeld f 1500 oftewel 680,67 euro. Als datzelfde contract nu afgesloten zou zijn gaat die vlieger niet op, zelfs niet bij een toetsing. Als de huurprijs maximaal 680 euro blijkt te zijn is dat boven de grens en valt de woning buiten de regelgeving.

NB Kijk vooral heel goed naar de **huurprijs**, dus de kale huur na aftrek van servicekosten en watergeld!

TABEL LIBERALISATIEGRENSEN		
per 01-07-1994	-	f 963,75
per 01-07-1995	-	f 1.007,50
per 01-07-1996	-	f 1.047,92
per 01-07-1997	-	f 1.085,-
per 01-07-1998	-	f 1.085,-
per 01-07-1999	-	f 1.107,-
per 01-07-2000	-	f 1.149,-
per 01-07-2001	-	f 1.193,- / € 541,36
per 01-07-2002	-	€ 565,44
per 01-07-2003	-	€ 585,24
per 01-07-2004	-	€ 597,54
per 01-07-2005	-	€ 604,72
per 01-07-2006	-	€ 615,01
per 01-07-2007	-	€ 621,78
per 01-07-2008	-	€ 631,73
per 01-07-2009	-	€ 647,53

vanaf 2011 wordt de grens per 1 januari aangepast

Omdat de liberalisatie alleen geldt voor contracten die na 1 juli 1994 zijn ingegaan kan een huurder die in 1992

5.5 Huurverlaging na aanvraag huurtoeslag

Huurtoeslag wordt niet verstrekt over een te hoge huur. De Belastingdienst haalt bij wijze van steekproef soms een puntentelling bij de huurcommissie. De huurcommissie kan een rapporteur sturen om de woning op te meten en een puntentelling op te stellen. De voorzitter van de huurcommissie ondertekent de puntentelling die vervolgens naar de Belastingdienst wordt gestuurd. Huurder en verhuurder kunnen niet reageren. De huurder krijgt soms ten onrechte geen of minder huurtoeslag en soms zelfs een terugvordering. Dat betekent bezwaar maken tegen de beslissing en een hoop gedoe.

De huurder krijgt alleen huurtoeslag over de door de huurcommissie berekende huur. Is de huur te hoog, dan moet de huurder zelf zorgen dat de huur verlaagd wordt door het initiatief te nemen om huurverlaging aan te vragen.

HOOFDSTUK 6 Bijkomende kosten

Naast kale huur betalen bijna alle huurders watergeld (zie par. 6.2) aan de verhuurder. Deze rekent dat weer af met Waternet (voorheen Gemeentelijk Waterleidingbedrijf Amsterdam) en mag daarbij geen winst maken. Vaak zijn er ook nog andere bijkomende kosten in de maandelijkse huur. Denk aan stookkosten voor collectieve CV- of warmwaterinstallaties, kosten voor een huismeester, glasverzekering of zelfs kosten voor de huur van meubels. Daar wordt dan een voorschot voor betaald. De verhuurder mag alleen de werkelijke kosten in rekening brengen en geen winst maken op deze zaken. Eens per jaar hoort de verhuurder een afrekening te sturen en het eventueel te veel betaalde terug te geven. Het omgekeerde kan natuurlijk ook: als er te weinig voorschot is betaald moet er bijbetaald worden.

Voorbeelden van servicekosten zijn:

- ▶ stookkosten bij collectieve verwarming;
- ▶ elektriciteitskosten van de lift en trapverlichting;
- ▶ schoonmaken van trappenhuizen en galerijen.
- ▶ glas- en rioolontstoppingsverzekering

De verhuurder mag alleen kosten in rekening brengen voor diensten en leveringen die zijn afgesproken tussen huurder en verhuurder. Zo'n afspraak kan bijvoorbeeld zijn vastgelegd in het huurcontract.

Veel verhuurders verhogen tegelijk met de kale huur op 1 juli ook de servicekosten. Dit is echter alleen toegestaan als de verhuurder een gespecificeerde jaarafrekening over het voorgaande jaar heeft verstrekt. In een gespecificeerde jaarafrekening moet per post aangegeven staan, welke kosten de verhuurder in het afgelopen jaar heeft gemaakt voor de afgesproken leveringen en diensten. Verhuurders zijn verplicht huurders die daarom vragen inzage te geven in de rekeningen waarop de servicekostenafrekening is gebaseerd. Bijvoorbeeld de rekening van het schoonmaakbedrijf dat het trappenhuis schoonmaakt. Wanneer blijkt dat de huurders in het afgelopen jaar te veel hebben betaald, dan dient de verhuurder dit bedrag aan de huurders terug te betalen.

6.1 Servicekostenprocedures

Servicekosten worden soms misbruikt om de huur op oneigenlijke manier hoog te houden. Gelukkig is er een eenvoudige procedure om dat aan te kaarten. Verwelend is alleen dat per procedure maximaal een jaar kan worden afgerekend. Maar het gaat vaak wel om veel geld en het grote verschil met huurverlagingsprocedures is dat hier wel geld met terugwerkende kracht te halen valt.

Vaak worden oneigenlijke servicekosten opgevoerd. Dat zijn zaken die in de kale huur zitten en dus niet in de servicekosten berekend mogen worden. Het gaat dan om onderhoud van de lift, of afschrijving van de vloer of de verbouwing. Het kan ook zijn dat diensten wel berekend maar helemaal niet of slechts deels geleverd worden.

Kleine bedragen zitten vaak in de trapverlichting en het onderhoud van CV. Het is de taak van de huurder eens per jaar de CV-ketel schoon te laten maken. Reparaties en onderhoud zijn natuurlijk gewoon voor de verhuurder en zitten in de kale huur. Als een verhuurder 15 euro per maand vraagt voor service die niet geleverd wordt is dat toch weer mooi 180 euro per huurder per jaar. Snel terugverdiend door even een formuliertje in te vullen.

Een andere interessante mogelijkheid is het aankaarten van verouderde en niet rendabele installaties. Op de kosten kan een redelijkheidstoets worden losgelaten. De verhuurder mag niet meer in rekening brengen dan een redelijk verbruik. Door verlaging van de servicekosten kan zo bovendien druk op de verhuurder uitgeoefend worden om de installatie te vernieuwen. Sinds kort past de huurcommissie deze redelijkheidstoets weer toe, maar alleen als de huurders er nadrukkelijk en met argumenten onderbouwd om vragen.

Ook voor meubels, gordijnen of tapijt wordt vaak veel te veel in rekening gebracht. Door middel van een taxatie wordt de waarde van deze zaken bepaald. Als afschrijvingstermijn hanteert de huurcommissie vijf jaar, ofwel 60 maanden. Per maand mag dus 1/60^e van de nieuwwaarde (of de dagwaarde als het oude spullen zijn) in rekening gebracht worden. De taxatie gebeurt door de rapporteur van de huurcommissie.

De regels en termijnen:

- ▶ De verhuurder heeft tot 6 maanden na het kalenderjaar de tijd om een afrekening te sturen.
- ▶ Na het verlopen van die termijn heeft de huurder nog twee jaar om een procedure op te starten.
- ▶ De huurder vraagt zo nodig eerst om een afrekening: volgt deze niet en is de termijn voor de verhuurder versteken, dan kan een formulier ingevuld worden. Is de verhuurder eerder met het overzicht dan kan direct de huurcommissie geraadpleegd worden. Maximaal een jaar per formulier, maar je mag wel twee procedures tegelijk starten.
- ▶ De huurcommissie maakt net als bij andere procedures een rapport, er komt een zitting en dan een uitspraak. Partijen kunnen zich vervolgens nog tot de kantonrechter wenden als ze dat willen.
- ▶ Staat de betalingsverplichting vast dan kan dat verrekend worden met het betaalde voorschot in die periode.
- ▶ Als sprake is van een onredelijk hoog voorschot van de servicekosten, bijvoorbeeld bij gemeubileerde verhuur, dan kan direct bij aanvang van de huur (of tussentijds) een verzoek aan de huurcommissie gedaan worden om de hoogte van het voorschot te toetsen. Deze kan het voorschot verlagen, in afwachting van een definitieve afrekening.

Belangrijk om te weten is dat een navordering van een verhuurder niet geïnd kan worden als er geen uitspraak is van huurcommissie of kantonrechter. Dat staat in de overgangsbepalingen van de Uitvoeringswet Huurprijzen Woonruimte, artikel 5.1. Dus als de verhuurder stelt dat er te weinig is betaald en de huurder gaat niet akkoord, dan moet de verhuurder de zaak voorleggen aan huurcommissie of kantonrechter. Doet hij dat niet, dan hoeft de huurder niet te betalen.

6.2 Watergeld

Alle huishoudens in Amsterdam betalen watergeld. Die wordt berekend op basis van een watermeter, of als er geen watermeter is, op basis van het oude systeem naar het aantal eenheden in de woning. In de komende jaren zullen successievelijk in alle Amsterdamse huishoudens watermeters geplaatst worden.

Zodra in een woning een watermeter is geplaatst, dan wordt betaald voor de hoeveelheid water die werkelijk is gebruikt.

Huurders van een woning zonder watermeter betalen watergeld via hun huur. Dat geldt voor huurders van de meeste oudbouwwoningen, waar nog geen watermeters zijn geplaatst. Naast de kale huur brengt de verhuurder hier watergeld in rekening bij de huurders. Het watergeld kan berekend worden door het aantal eenheden van een woning te vermenigvuldigen met het tarief per eenheid.

TARIEVEN WATERGELD (INCLUSIEF BTW)

Aantal eenheden	1 juli 2010
1 kamer en keuken is 2 eenheden	€ 7,33
2 kamers en keuken is 3 eenheden	€ 11,25
3 kamers en keuken is 4 eenheden	€ 15,15
4 kamers en keuken is 5 eenheden	€ 19,05
5 kamers en keuken is 6 eenheden	€ 22,96

Als eenheden gelden alle vertrekken groter dan 6 m², een keuken (ook wanneer deze kleiner is dan 6 m²), een tuin groter dan 65 m², een ligbad en een garage. Een vertrek groter dan 30 m² telt voor twee eenheden. De tarieven in 2010 zijn iets hoger dan in 2009. Over het watergeld mag geen huurverhoging worden berekend.

Het komt voor dat verhuurders meer watergeld in rekening brengen dan is toegestaan. Het kan daarom belangrijk zijn om het precieze bedrag voor watergeld voor een bepaalde woning op te vragen bij Waternet, telefoon: 0900 9394 (lokaal tarief). Wat teveel is betaald kan van de verhuurder worden teruggevorderd, met een maximum van 20 jaar! Liefhebbers voor dergelijke procedures kunnen contact opnemen met Peter Commandeur van Wijksteunpunt Wonen Centrum.

Soms registreert Waternet te veel eenheden. Bijvoorbeeld omdat vroeger zolderkamers werden meegeteld. Vraag schriftelijk om een correctie als het watergeld hoger is dan het op grond van het aantal eenheden zou moeten zijn. De huurder krijgt dan een inspecteur op bezoek.

Complexen met een collectieve warmwaterinstallatie krijgen een reductie op het watergeld die kan oplopen tot maximaal 40%, afhankelijk van het aantal eenheden. Meer informatie over deze reductiemogelijkheid is eveneens verkrijgbaar bij Waternet (www.waternet.nl).

6.3 Gemeentelijke heffingen

De woonlasten omvatten behalve huur en servicekosten ook gemeentelijke heffingen, bijvoorbeeld onroerende-zaakbelasting, afvalstoffenheffing en waterzuiveringskosten. Deze heffingen worden apart in rekening gebracht.

Nu de koppeling van huren met WOZ-waarde niet doorgaat is deze waarde voor huurders een stuk minder belangrijk geworden. Deze waarde volgens de wet Waardering Onroerende Zaken is de fictieve waarde van een woning. Deze wordt vastgesteld door vergelijking met verkochte woningen in de omgeving. De regering wilde deze waarde vanaf 2007 een belangrijke rol laten spelen bij het bepalen van de huurprijs. Omdat huurders geen enkele heffing meer betalen die gekoppeld is aan de WOZ-waarde kunnen zij ook geen bezwaar maken tegen de taxatie. Wel is het uiteraard mogelijk een zienswijze te sturen, met kopie aan de verhuurder (die kan namelijk wel bezwaar maken, omdat hij/zij belasting betaalt die is gebaseerd op de WOZ-waarde).

Bewoners met een laag inkomen kunnen geheel of gedeeltelijke kwijtschelding vragen van de kosten voor onroerende-zaakbelasting, waterzuivering en afvalstoffenheffing. Meer informatie is te vinden in de Amsterdamse Belastingkrant die onder meer te verkrijgen is bij de Gemeentebelastingen Amsterdam: Karspeldreef 8, Amsterdam Zuidoost, Telefoon: 652 48 02

Meer over gemeentebelastingen:
www.gemeentebelastingen.amsterdam.nl

6.4 Waterschapsheffingen: Waternet

- ▶ verontreinigingsheffing
- ▶ ingezetenenomslag

Waternet verstuurt vanaf 2007 rechtstreeks de aanslagen waterschapsbelasting namens het hoogheemraadschap Amstel, Gooi en Vecht (AGV), namens het hoogheemraadschap van Rijnland (Amsterdam West) en het hoogheemraadschap Hollands Noorderkwartier

(Amsterdam Noord, ten zuiden van de Waterlandse Zeedijk). Waternet werkt naar één gezamenlijke waternota voor drinkwater en waterschapsbelasting. De eerste stap naar deze nota is dat Waternet nu rechtstreeks de Waterschapsbelasting oplegt.

De Dienst Belastingen (DBGA) blijft in Amsterdam alle kwijtscheldingsaanvragen behandelen, dus ook voor de waterschapsbelasting. DBGA behandelt alle zaken die nog betrekking hebben op oude belastingjaren dus vóór 2007.

NB: In 2008 verstuurt Waternet verschillende nota's; namelijk voor het drinkwater dat wordt gebruikt en voor de waterschapsbelasting.

Twee hoogheemraadschappen in Amsterdam West (ten westen van A10)

Op 1 januari 1997 heeft de gemeente Amsterdam zijn waterschapstaken overgedragen aan het hoogheemraadschap Amstel, Gooi en Vecht. Eigenaren en inwoners in Amsterdam-West hebben sindsdien te maken met twee hoogheemraadschappen die elk een specifiek takenpakket in dit gebied hebben: het hoogheemraadschap Amstel, Gooi en Vecht en het hoogheemraadschap van Rijnland.

Huurders in Amsterdam West (ten Westen van A10) krijgen van Rijnland een ingezetenenomslag opgelegd. Voor meer informatie:

- ▶ 1. Waternet: www.waternet.nl
Spaklerweg 16, 1096 BA Amsterdam,
telefoon 0900 8998611
- ▶ 2. Rijnland: www.rijnland.net
Postbus 156, 2300 AD Leiden,
telefoon 071 - 524 90 90

Tarieven 2008:

Verontreinigingsheffing

- ▶ eenpersoonshuishoudens € 63,00
- ▶ meerpersoonshuishoudens € 189,00

Ingezetenenomslag

- ▶ hele gebied (uitgezonderd Amsterdam-West) € 42,47
- ▶ Amsterdam-West ten westen van de ringweg A-10 € 25,40

HOOFDSTUK 7

Monumenten

Voor rijksmonumenten gelden andere regels voor het bepalen van de maximaal redelijke huurprijs. Het woningwaarderingssysteem wordt bij deze woningen anders toegepast. Ook panden binnen een beschermd stadsgezicht waarvoor extra investeringen zijn gedaan om het monumentale karakter te behouden, kunnen onder deze regeling vallen. Alle andere regels op het gebied van huurprijzen gelden wel gewoon.

Het idee achter de speciale regeling is dat de kosten voor het in stand houden van een monument hoger zijn dan voor een gewoon pand. De grote vraag is alleen waarom dit dan bij de huurder in rekening gebracht moet worden, terwijl we toch allemaal genieten van de schoonheid van monumenten

Het Amsterdamse systeem om de maximale huurprijs voor monumenten te berekenen ging uit van aankoopprijs en investeringen. Alle kosten van de eigenaar voor onderhoud en aanschaf van het pand werden in de huur doorberekend. Sinds 2002 hanteert de Amsterdamse huurcommissie echter het 'Utrechtse' model. Dat houdt in dat gewoon uitgegaan wordt van de puntentelling, maar dat de maximale huurprijs met 30% verhoogd wordt.

Zolang de huur onder de maximale huurprijs blijft mag de huur verhoogd worden met het maximale percentage. De huurverhoging kan wel geweigerd worden. De wettelijke weigeringsgronden en de procedures zijn gelijk aan die van de overige huurwoningen.

Een extra complicatie is dat de kantonrechters in Amsterdam vasthouden aan het oude systeem. Als een verhuurder aantoonde dat hij benadeeld wordt door de nieuwe berekening hanteert de kantonrechter de voor de verhuurder meest gunstige methode. Voor huurders is zo geen peil te trekken op de uitkomst van een procedure. Gelukkig gaan niet alle verhuurders naar de kantonrechter.

Voor de huursprekuren en huurteams in het centrum hebben ervaring met monumenthuren. Tot op heden bevinden zich daar immers de meeste monumenten. Aanwijzing van 9200 woningen tot rijksmonument, voornamelijk in de ring rond het centrum is voorlopig afgewend door de reactie van Huurdersvereniging Amsterdam. De panden komen wel op de gemeentelijke monumentenlijst maar daarvoor geldt de monumentenmethode niet automatisch, tenzij sprake is van beeldbepalende elementen, en dan alleen in een officieel aangewezen beschermd stadsgezicht. Dan kan sprake zijn van een opslag op de maximale huurprijs van 15%.

HOOFDSTUK 8 De huurcommissie en de procedure

Huurder en verhuurder kunnen een meningsverschil voorleggen aan de huurcommissie. Dat kost de verzoeker 25 euro. De verliezer betaalt het voor hem geldende tarief. Voor een huurder is dat € 25, voor een verhuurder (geen natuurlijke persoon) € 450. Deze legeskosten gelden voor alle procedures. Wie niet of te laat betaalt krijgt in principe ongelijk. Mensen met een laag inkomen kunnen kwijtschelding krijgen door een kopie van de huursubsidiebeschikking of uitkeringsspecificatie op te sturen.

De huurcommissie bestaat tijdens een zitting uit een voorzitter, een lid huurder en een lid verhuurder. Nadat de partijen weg zijn besluiten zij volgens de wet en het beleid van de huurcommissie. De voorbereidende werkzaamheden en de verslaglegging worden gedaan door het secretariaat van de huurcommissie. Hier werken onder andere de zittingssecretarissen die de uitspraken opstellen en de mensen die de rapporten van voorbereidend onderzoek opstellen. De werkwijze is voor alle procedures min of meer hetzelfde.

8.1 Het onderzoek

Om de beschikbare informatie ook voor de commissieleden overzichtelijk te maken wordt een rapport opgesteld. Dit kan op het bureau als er voldoende gegevens beschikbaar zijn. Vaak is dat niet het geval en komt een buitendienstmedewerker een puntentelling maken en/of de klachten opnemen. Deze persoon beslist dus niet over de procedure, maar het is wel erg belangrijk dat er een goed rapport komt. Bij onderhoudsklachten is het verstandig als de huurder van te voren een kopie van de ingediende klachtenlijst bij de hand heeft, zodat niets vergeten wordt tijdens het bezoek. Klachten die niet op het formulier staan, worden niet meegenomen. Let er bij het maken van een puntentelling vooral op dat door de huurder zelf aangebrachte zaken (douche, groter aanrecht etcetera) niet meegeteld worden.

De verhuurder wordt ook uitgenodigd voor het bezoek van de rapporteur. Dat kan later een hoop discussieschelen: de verhuurder heeft het immers zelf kunnen zien. Als de huurder erg slecht met de verhuurder kan opschieten kan hem de toegang geweigerd worden. Je hoeft je natuurlijk niet in je eigen woning te laten kleineren. Huurders die zich onzeker voelen doen er goed aan te zorgen dat een vriend of kennis, of desnoods iemand van het huursprekuraat of de bewonerscommissie, aanwezig is tijdens het onderzoek.

8.2 Het rapport

Enige tijd na het onderzoek zal er een oproep voor een zitting van de huurcommissie komen, vergezeld van een rapport. Dit rapport moet de huurder goed lezen om te bekijken of de klachten en de puntentelling goed in het rapport vermeld staan. Het komt voor dat in het rapport van de huurcommissie fouten staan, vergissen is immers menselijk. Soms is de puntentelling onjuist. Controleer die dus ook!

Is de huurder ontevreden over het rapport of is het onvolledig, dan moet hij de bezwaren of aanvullingen op de zitting van de huurcommissie naar voren brengen. De huurder kan er ook voor kiezen dit per brief te doen, dat is zeker bij ingewikkelde zaken aan te raden. Soms is een combinatie van brief en naar de zitting gaan het beste.

Reageert de huurder niet, dan gaat de huurcommissie uit van het rapport van de buitendienstambtenaar. Als de huurder niet op de zitting verschijnt kan het gebeuren dat de verhuurder dingen zegt die niet kloppen, maar die niet weersproken worden. Dan worden ze al snel voor waar aangenomen. Het kan geen kwaad om op de zitting de belangrijkste klachten nog eens uitdrukkelijk mondeling toe te lichten en vooral uit te leggen wat voor overlast je daarvan ondervindt. De schade aan het woongenot is immers het belangrijkste criterium voor de commissie. De ervaring leert verder dat huurders die niet op de zitting verschijnen, maar al te vaak in het ongelijk worden gesteld.

Voorafgaande aan de zitting worden de partijen in de gelegenheid gesteld op een door de huurcommissie aan te geven tijdstip het dossier in te zien. Dit kan nuttig zijn wanneer de zaak wat moeilijker ligt. In het dossier kan bijvoorbeeld een brief zitten van de verhuurder waarin hij nader op de bezwaren van de huurder ingaat of waarin hij aanvullende informatie over de woning verstrekt. Het is altijd vervelend om op de zitting van de huurcommissie met zo'n onverwacht gegeven te worden geconfronteerd.

8.3 De zitting

Voor een zitting is gemiddeld 5 tot 10 minuten uitgetrokken. De huurder kan zich hier beter goed op voorbereiden. Omslachtige verhalen over bijzaken worden

door de voorzitter afgekappt. Kort, bondig, helder en je niet de kaas van het brood laten eten is het devies. Is de puntentelling in het geding dan zal de voorzitter eerst aan huurder en verhuurder vragen of zij het eens zijn met de punten. Degene die opmerkingen heeft moet helder kunnen aangeven tegen welk punt het bezwaar zich richt en waarom. Hebben beide partijen geen commentaar op de punten en is dat het enige geschil dan staan ze na een minuut weer buiten: uitspraak in 6 weken, goedemiddag.

Is het onderhoud in het geding dan volgt meestal meer discussie. Maakt het rapport melding van serieuze gebreken dan zal de commissie doorgaans van de verhuurder willen weten wat hij denkt hieraan te gaan doen. De huurder krijgt ook de kans de bezwaren nader toe te lichten. Soms vraagt een van de leden iets ter verheldering. Neem foto's mee als er gebreken zijn waarvan je denkt dat er een geschil over komt op de zitting, of die niet duidelijk in het rapport staan vermeld. Zorg voor een setje voor de commissieleden en de tegenpartij.

TIP:

Het is erg aan te bevelen voor de zitting van de huurcommissie de belangrijkste punten op papier te zetten voor de mondelinge toelichting en van tevoren een kopie aan de huurcommissie te sturen. Stuur ook een extra kopie naar de verhuurder. In sommige gevallen kunnen foto's helpen de ernst van de klachten aan te geven. De commissie neemt deze niet officieel mee, maar het kan toch een indruk geven. Bedenk ook dat de commissie zich vooral op het rapport van de buitendienstmedewerker baseert. Ze krijgen wel kopieën van de ingediende formulieren, maar die zijn heel vaak nauwelijks te lezen (dus altijd invullen met zwarte pen en goed leesbaar schrijven!).

Nadat de zaak helder is en de partijen de zaal uit zijn gaat de commissie 'in raadkamer bijeen'. Aan de hand van het rapport, de kopieën van de formulieren en hetgeen nog toegevoegd is aan het dossier en/of gezegd is tijdens de zitting nemen ze vervolgens een besluit. De secretaris tekent dit op, het wordt nog eens ter goedkeuring aan de voorzitter voorgelegd en meestal 6 weken later aangetekend naar beide partijen verstuurd. De huurder kan zich laten vertegenwoordigen door een derde, die hiertoe een schriftelijke machtiging moet krijgen. Zo kunnen op één zitting de belangen van meerdere huurders tegelijk worden behartigd. Een huurder kan zich ook laten vertegenwoordigen door een huurteam. Dit is aan te bevelen in zaken die ingewikkeld zijn of waarbij een groot (financieel) belang in het geding is.

EEN VOORBEELD VAN ZO'N MACHTIGINGSBRIEFJE:

*"Hierbij machtigt de heer Eisenstein, huurder van de woning Kerkstraat 12 te Amsterdam, mevrouw El Khatabbi van de huurdersvereniging 's Winters Buiten' om hem te vertegenwoordigen op de zitting van de huurcommissie op 20 april over het bezwaarschrift tegen de huurverhoging".
Ondertekend door meneer Eisenstein.*

8.4 De voorzittersuitspraak

Steeds vaker maakt de huurcommissie gebruik van de mogelijkheid versneld uitspraak te doen. Dat gebeurt als de voorzitter van mening is dat de zaak duidelijk is en er geen verder onderzoek nodig is. Het gebeurt ook als de huurcommissie vindt dat de verzoekende partij de leges niet of te laat heeft betaald. In dat geval komt er ook geen zitting en doet de voorzitter direct uitspraak. Tegen deze uitspraak kan je binnen 3 weken na verzending protesteren door het indienen van een verzet-schrift (was vroeger 2 weken). Dit is vormvrij en kan dus gewoon een brief zijn. Daarin moet je uitleggen dat de voorzitter op het moment van de uitspraak niet over voldoende gegevens beschikte om tot die uitspraak te komen. Je kan ook vragen gehoord te worden. De zaak komt dan wel op zitting, maar met als enige inzet de vraag of het verzet terecht is. Zo nee, dan krijg je een afwijzende uitspraak en kan je als je dat wilt naar de kantonrechter. Wordt het verzet wel terecht bevonden dan komt er een nieuw rapport en een nieuwe zitting.

Ben je te laat met het verzet, dan kan het toch nuttig zijn. Als je een hele goede reden hebt kan je een beroep doen op wat 'verschoonbare termijnoverschrijding' heet. Soms heb je gewoon een uitspraak nodig om vervolgens naar de kantonrechter te kunnen. Dat is zeker de moeite waard als de leges te laat betaald zijn en het verzoek een behoorlijke huurverlaging zou kunnen opleveren.

Voorzittersuitspraken worden gedaan als bijvoorbeeld ook in het vorige jaar een uitspraak gedaan is over de zelfde zaak, terwijl uit de stukken blijkt dat niets is veranderd. Het kan ook zijn dat al eerder een puntentelling is vastgesteld en dat aan de hand daarvan direct gezegd kan worden of een verhoging redelijk is of niet. De uitspraken kunnen dus ten gunste maar ook ten nadele van de huurder zijn. In dat laatste geval moet je snel reageren, de termijn van drie weken is zo voorbij.

8.5 Naar de kantonrechter

Is één van de partijen het niet eens met de uitspraak van de huurcommissie dan kan deze een vordering tot vaststelling van de huurprijs of de servicekosten indienen bij de kantonrechter. Dit moet binnen acht weken (was 2 maanden) na verzending van de uitspraak van de huurcommissie (zie datumstempel op de uitspraak). Het moet gaan om een uitspraak van de *commissie*. Tegen een voorzittersuitspraak moet je eerst verzet aantekenen bij de huurcommissie zelf.

Voorheen kon je gewoon een verzoek aan de kantonrechter sturen. Nu is het een stuk lastiger geworden: je moet door een deurwaarder een dagvaarding laten uitbrengen tegen de verhuurder dan wel de juridisch eigenaar. Het kost je circa € 85 voor de dagvaarding en circa € 100 griffiegeld.

Alvorens naar de kantonrechter te stappen, is het raadzaam eerst een huurteam te raadplegen. Zij doen jaarlijks veel zaken bij de kantonrechter en met name de coördinatoren hebben vaak ruime ervaring op dit terrein.

Met de komst van de dagvaardprocedure is er ook de mogelijkheid ontstaan een tegeneis in te dienen. Een dergelijke 'eis in reconventie' is natuurlijk ook mogelijk door de verhuurder. Houdt hier rekening mee als je in beroep gaat. Maar maak er ook goed gebruik van als de verhuurder dagvaardt.

De kantonrechter trekt voor een zaak veel meer tijd uit dan de huurcommissie. Wel gaat in de nieuwe procedure veel meer schriftelijk, maar als de kantonrechter een zitting houdt duurt dat al snel een half uur. Bij onenigheid over onderhoudsgebreken kan de kantonrechter besluiten om te gaan kijken. Het kan ook zijn dat bijvoorbeeld de huurcommissie gevraagd wordt een nader onderzoek te doen. Je kunt besluiten foto's te tonen, maar als die niet heel duidelijk zijn kan je dat beter niet doen, dan is de kans groter dat de kantonrechter komt kijken.

Als de tegenpartij naar de kantonrechter stapt krijg je een dagvaarding van een deurwaarder met een oproep voor een rolzitting. Je kan aan de griffie uitstel vragen om een reactie (een conclusie van antwoord) in te dienen om op de argumenten van de tegenpartij in te gaan. Hierin kan je eventueel ook een tegenvordering doen. Stukken die je naar de rechtbank stuurt moeten ook naar de tegenpartij gezonden worden. Vervolgens bepaalt de kantonrechter of hij/zij de partijen gaat horen op een zitting (een comparitie van partijen) of eerst nog een tweede schriftelijke ronde nodig acht. Daarin volgen dan de Conclusie van repliek en als reactie de Conclusie van dupliek.

Gevolg van de gewijzigde regels is dat zaken bij de kantonrechter een stuk hogere drempel hebben gekregen. Ook zijn de kosten hoger, is er kans op een veroordeling in (een deel van) de kosten van de tegenpartij en bestaat het gevaar met een vordering geconfronteerd te worden die verder gaat dan de huurprijs. In dat laatste geval doe je er verstandig aan snel juridische hulp in te roepen en via de coördinator van het huurteam een beroep te doen op steun van het Emil Blaauw Proceskostenfonds.

HOOFDSTUK 9

Woningwaarderingssysteem onzelfstandige woonruimte

Wie keuken, douche of toilet deelt met andere huurders heeft een onzelfstandige woning. Voor de huurverhoging en huurverlaging gelden dezelfde regels als voor de zelfstandige woonruimte. Ook de onderhoudsprocedure is hetzelfde. Voor het berekenen van de huurprijs echter is er een andere woningwaardering. Met dit puntenstelsel voor onzelfstandige woonruimte kan de maximaal redelijke huurprijs voor de kamer uitgerekend worden. Wie meer betaalt kan huurverlaging aanvragen.

Kijk wel eerst goed of het echt een onzelfstandige woonruimte is. Worden er wezenlijke voorzieningen als WC, douche of keuken gedeeld met anderen? Een zolderkamer met eigen keuken en toilet (ook al zit dat op de gang) en een afsluitbare toegangsdeur is een zelfstandige woning. In dat geval geldt het normale puntenstelsel (zie hoofdstuk 4), ook al is de woning niet officieel erkend.

Voor de verhuur van een kamer bij iemand in huis (de zogenaamde hospitakamer) geldt een proeftijd van negen maanden. Het is verstandig gedurende deze eerste negen maanden geen huurverlaging aan te vragen, want de verhuurder kan dan gewoon de huur opzeggen.

9.1 Huurprijzen per punt

Om de maximaal redelijke huurprijs na 1 juli 2010 uit te rekenen moeten de eerste 180 punten vermenigvuldigd worden met € 1,85. Alle punten daarboven moeten vermenigvuldigd worden met € 0,96.

PRIJS PER PUNT VAN 1 JULI 2003 TOT 1 JULI 2010

periode	eerste 180 punten	boven 180 punten
vanaf 1 juli 2003	€ 1,64	€ 0,85
vanaf 1 juli 2004	€ 1,686	€ 0,87
vanaf 1 juli 2005	€ 1,71 (*)	€ 0,88
vanaf 1 juli 2006	€ 1,73 (*)	€ 0,90 (*)
vanaf 1 juli 2007	€ 1,75 (*)	€ 0,91 (*)
vanaf 1 juli 2008	€ 1,78 (*)	€ 0,92 (*)
vanaf 1 juli 2009	€ 1,83 (*)	€ 0,94 (*)
vanaf 1 juli 2010	€ 1,85 (*)	€ 0,96 (*)

(*) Afgerond

REKENVOORBEELD:

Voor een kamer van 100 punten is de maximale huurprijs per 1 juli 2010
 $100 \times € 1,85 = € 185,00$ (184,94 volgens de tabel)

Voor een kamer van 200 punten is de maximale huurprijs per 1 juli 2010
 $(180 \times € 1,85) + (20 \times € 0,96) = € 352,20$ (€ 352,01 volgens tabel)

(NB: Het ministerie heeft de puntprijs niet tot twee cijfers achter de komma afgerond. De berekening kan iets afwijken van de tabel. Voor de exacte bedragen kan je ook de tabellen uit de bijlage hanteren).

9.2 Oppervlakte

- ▶ oppervlakte kamer en eventueel eigen keuken: aantal $m^2 \times 5$
- ▶ keuken en andere gemeenschappelijke ruimtes (bijvoorbeeld woonkamer) van minstens $15 m^2$ met anderen gedeeld: aantal $m^2 \times 5$ gedeeld door het aantal bewoners
- ▶ andere gemeenschappelijke ruimtes zoals trappen, gangen, wc's en douches niet meerekenen

9.3 Verwarming

- ▶ centrale verwarming: 3/4 punt per m²
- ▶ gasaansluiting: 3 punten voor het geheel

9.4 Kookgelegenheid en sanitair

Zie het schema hieronder

KOOKGELEGENHEID EN SANITAIR

aparte eigen keuken(*) of keuken in woonvertrek van minstens 25 m ²	20 punten
eigen keuken in woonvertrek van meer dan 15 m ²	10 punten
eigen keuken, maar in gemeenschappelijk vertrek	10 punten
gemeenschappelijke keuken voor max. 5 kamers	4 punten
eigen wc	12 punten
gemeenschappelijke wc voor max. 5 kamers	2 punten
eigen douche of bad	15 punten
eigen wastafel	10 punten
wastafel in aparte, afsluitbare ruimte voor niet meer dan 5 personen	2 punten
gemeenschappelijke douche of bad voor max. 8 kamers	3 punten
gemeenschappelijke douche of bad voor meer dan 8 kamers	0 punten
wastafel voor meer dan 5 kamers	0 punten
gemeenschappelijke keuken voor meer dan 5 kamers	0 punten
gemeenschappelijke wc voor meer dan 5 kamers	0 punten

(*) Een keuken moet een aanrecht van tenminste 1 meter hebben, met onderkast, warm en koud water, plaatsingsmogelijkheden en aansluiting voor kooktoestel en een koelkast (geaard stopcontact), en er moet een ventilatiemogelijkheid zijn.

9.5 Extra punten

Voor sommige voorzieningen bij de kamer, zoals een berging of een buitenruimte, mogen extra punten gerekend worden.

EXTRA PUNTEN

eigen buitenruimte groter dan 10 m ²	9 punten
eigen buitenruimte 4 tot 10 m ²	3 punten
gemeenschappelijke buitenruimte groter dan 10 m ²	6 punten
gemeenschappelijke buitenruimte tussen 4 en 10 m ²	2 punten
eigen aparte fietsenberging	6 punten
gemeenschappelijke fietsenberging	3 punten
thermostatische regelknoppen op radiatoren van de CV	3 punten

9.6 Aftrekpunten

Voor lastige omstandigheden kunnen punten worden afgetrokken. Ook als de oppervlakte van de kamer zeer klein is, de lichttoetreding minimaal of als er geen was- of kookgelegenheid is in de kamer, is dat reden tot aftrek van punten.

AFTREKPUNTEN

oppervlakte woon- en slaapvertrek kleiner dan 10 m ²	min 10 punten
ernstige overlast door de woonomgeving	min 15 punten
woonruimte of toilet alleen via woon- of slaapvertrek andere bewoners te bereiken	min 10 punten
kamer op de 5e verdieping of hoger en geen lift	min 5 punten
laagste raamkozijn in het hoofdvertrek ligt hoger dan 1,6m	min 10 punten
gevelwand binnen 5 meter tegenover het (grootste) raam van het hoofdvertrek	min 10 punten
geen warme maaltijden gemaakt mogen worden	min 20 punten

9.7 Nulpunten

De nulpunten voor kamers zijn sinds 30 november 1999 geschrapt uit de puntentelling. In ruil daarvoor kan ook een kamerbewoner een onderhoudsprocedure beginnen (en mogelijk de huurprijs flink verlagen tot de gebreken verholpen zijn). Dit geldt ook voor extreme geluidsoverlast als gevolg van te dunne wandjes.

Bijlage I

KLACHTENLIJST VOOR HET MELDEN VAN ONDERHOUDSGEBREKEN

ONDERDEEL	AARD VAN DE KLACHT
<input type="checkbox"/> dak
<input type="checkbox"/> dakgoten
<input type="checkbox"/> schoorstenen
<input type="checkbox"/> gevels/buitenmuren
<input type="checkbox"/> schilderwerk buiten
<input type="checkbox"/> hijsbalk
<input type="checkbox"/> vochtplekken/lekkage
<input type="checkbox"/> tocht
<input type="checkbox"/> balkon/veranda/dakplatje
<input type="checkbox"/> ramen/kozijnen/deuren
<input type="checkbox"/> hang- en sluitwerk
<input type="checkbox"/> trappen en trapportaal
<input type="checkbox"/> (elektrische) deuropener
<input type="checkbox"/> vloeren en plinten
<input type="checkbox"/> plafonds
<input type="checkbox"/> binnenmuren
<input type="checkbox"/> binnendeuren
<input type="checkbox"/> verzakking van vloeren
<input type="checkbox"/> loszittende vloerdelen
<input type="checkbox"/> aanrecht- en bak
<input type="checkbox"/> trapleuningen
<input type="checkbox"/> centrale verwarming
<input type="checkbox"/> gasleidingen
<input type="checkbox"/> elektrische bedrading
<input type="checkbox"/> waterleiding en sanitair

Bijlage II

BESLUIT KLEINE HERSTELLINGEN (HERSTELLINGEN VOOR REKENING VAN DE HUURDER)

- a. het witten van binnenmuren en plafonds en het schilderen van binnenhoutwerk en zonnig het behangen van de binnenmuren;
- b. de voorbereidende werkzaamheden voor de onder a omschreven werkzaamheden, waaronder in elk geval het plamuren, schuren en opvullen van gaatjes, butsen en geringe (krimp)scheuren;
- c. het vastzetten en vastschroeven van loszittende onderdelen van de woonruimte, waaronder in elk geval loszittende:
- trapleuningen, deurknoppen en drempels;
 - elektrische schakelaars, wandcontactdozen en deurbellen;
- d. het, zonder dat daaraan noemenswaardige kosten verbonden zijn, vervangen en vernieuwen van bestanddelen en onderdelen van de woonruimte, die gemakkelijk zijn te vervangen en zich binnen het woonruimtegedeelte van het gehuurde bevinden, waaronder in elk geval:
- ▶ kraanleertjes en andere eenvoudig te vervangen onderdelen van kranen;
 - ▶ deurknoppen en sloten, hang- en sluitwerk van de deuren en ramen;
 - ▶ vloer- en plafondroosters;
 - ▶ sleutels van binnen- en buitensloten;
 - ▶ garnituur voor douche- en toiletruimte;
 - ▶ garnituur voor de w.c.;
 - ▶ elektrische schakelaars, wandcontactdozen, deurbellen, kabel-, telefoon- en computeraansluitingen en vergelijkbare onderdelen van datanetwerken;
- e. het gangbaar houden, regelmatig controleren van de beweegbaarheid en zonodig oliën en smeren of ontkalken van beweegbare onderdelen, waaronder in elk geval:
- ▶ scharnieren van deuren, luiken en ramen;
 - ▶ sloten;
 - ▶ kranen;
- f. het treffen van voorzieningen ter voorkoming van (reparatie van) bevroren kranen;
- g. het vervangen van lampen aan de buitenzijde van het woonruimtegedeelte van het gehuurde en in de gemeenschappelijke (buiten)ruimten;
- h. het vervangen van beschadigde ruiten en ingebouwde spiegels, voorzover daaraan geen noemenswaardige kosten verbonden zijn;
- i. het, zonder dat daaraan noemenswaardige kosten verbonden zijn, onderhouden en vervangen van onderdelen van technische installaties, gelegen binnen het woonruimtegedeelte van het gehuurde en daar deel van uitmakend, voorzover deze werkzaamheden onderhoudstechnisch eenvoudig zijn en geen specialistische kennis vereisen, waaronder in elk geval:
- ▶ het ontluichten en bijvullen van het water van de verwarmingsinstallatie;
 - ▶ het opnieuw opstarten van de verwarmingsinstallatie na uitval;
 - ▶ het vervangen van filters van de (mechanische) ventilatie en het schoonhouden van de roosters;
- j. het aanbrengen en onderhouden van tochtwerende voorzieningen, indien noodzakelijk en voorzover aan deze werkzaamheden geen noemenswaardige kosten verbonden zijn;
- k. het, zonder dat daaraan noemenswaardige kosten verbonden zijn, vervangen en vernieuwen van bestanddelen en onderdelen van de woonruimte welke zich buiten het woonruimtegedeelte van het gehuurde bevinden en die gemakkelijk zijn te vervangen, waaronder in elk geval:
- ▶ onderdelen van de brievenbus;
 - ▶ onderdelen van de buitenlamp;
 - ▶ onderdelen van de carport;
 - ▶ onderdelen van de vlaggenstokhouder;
- l. het onderhoud aan tuinen, erven, opritten en erfafscheidingen, zodanig dat deze onroerende aanhorigheden een verzorgde indruk maken, waaronder in elk geval:
- ▶ bij eerste bewoning van een woonruimte de tot het woonruimtegedeelte van het gehuurde behorende tuin of erf: de aanleg van de opritten en toegangspaden en het aanbrengen van een eenvoudige erfafscheiding;
 - ▶ het egaliseren van de tuin en het opbrengen van teelaarde;
 - ▶ het regelmatig maaien van het gras;
 - ▶ het regelmatig verwijderen van onkruid in de tuin en tussen tegels van opritten, toegangspaden en terrassen;
 - ▶ het vervangen van gebroken tegels;
 - ▶ het regelmatig snoeien van heggen, hagen en opschietende bomen;
 - ▶ het vervangen van beplanting die is doodgegaan;
 - ▶ het vervangen van kapotte planken of segmenten van houten erfafscheidingen, het rechtzetten en recht houden van houten erfafscheidingen;
- ▶ indien de erfafscheidingen zijn geleverd of gebeitst: erfafscheidingen regelmatig verven of beitsen;
- m. het zonodig vegen van schoorstenen, afvoeren en ventilatiekanalen, voorzover deze voor de huurder bereikbaar zijn;
- n. het schoonhouden en zonodig ontstoppen van het binnenriool tot aan het aansluitpunt vanuit het woonruimtegedeelte van het gehuurde op het gemeenteriool dan wel op het hoofdriool, voorzover deze riolering voor de huurder bereikbaar is;
- o. het schoonhouden en zonodig ontstoppen van de vuilstortkoker en het schoonhouden van de vuilniscontainerruimte, voorzover deze voorziening en ruimte voor de huurder bereikbaar zijn;
- p. het schoonhouden van het woonruimtegedeelte van het gehuurde en van de gemeenschappelijke ruimten;
- q. het wassen en schoonhouden van de binnen- en buitenzijde van de ruiten, kozijnen, deurposten, het geleverde houtwerk en andere geleverde onderdelen, voorzover deze voor de huurder bereikbaar zijn;
- r. het bestrijden van ongedierte, voorzover daaraan geen noemenswaardige kosten verbonden zijn en voorzover de aanwezigheid van dit ongedierte geen gevolg is van de bouwkundige situatie van de woonruimte;
- s. het regelmatig schoonhouden van goten en regenafvoeren, voorzover deze voor de huurder bereikbaar zijn;
- t. het regelmatig verwijderen van zwerfvuil;
- u. het verwijderen van graffiti, voorzover daaraan geen noemenswaardige kosten verbonden zijn en voorzover deze graffiti voor de huurder bereikbaar is;
- v. het legen van zink- en beerputten en septictanks.

Bijlage III

MAXIMALE HUURPRIJSGRENZEN VOOR ZELFSTANDIGE WONINGEN PER 1 JULI 2010

punten	bedrag	punten	bedrag	punten	bedrag	punten	bedrag	punten	bedrag
40	177,02	82	363,73	124	567,77	166	771,78	208	975,81
41	181,46	83	368,59	125	572,62	167	776,64	209	980,68
42	185,88	84	373,43	126	577,47	168	781,50	210	985,55
43	190,30	85	378,30	127	582,34	169	786,37	211	990,39
44	194,71	86	383,16	128	587,21	170	791,22	212	995,25
45	199,15	87	388,01	129	592,04	171	796,08	213	1000,11
46	203,58	88	392,87	130	596,92	172	800,93	214	1004,96
47	208,00	89	397,73	131	601,77	173	805,80	215	1009,82
48	212,43	90	402,60	132	606,62	174	810,64	216	1014,69
49	216,86	91	407,45	133	611,49	175	815,51	217	1019,54
50	221,28	92	412,30	134	616,34	176	820,36	218	1024,39
51	225,68	93	417,17	135	621,20	177	825,22	219	1029,26
52	230,12	94	422,01	136	626,05	178	830,09	220	1034,12
53	234,55	95	426,88	137	630,92	179	834,94	221	1038,96
54	238,97	96	431,74	138	635,77	180	839,78	222	1043,83
55	243,40	97	436,59	139	640,62	181	844,67	223	1048,69
56	247,83	98	441,45	140	645,48	182	849,51	224	1053,55
57	252,23	99	446,32	141	650,36	183	854,37	225	1058,40
58	256,67	100	451,16	142	655,18	184	859,22	226	1063,26
59	261,10	101	456,02	143	660,06	185	864,09	227	1068,12
60	265,53	102	460,88	144	664,92	186	868,95	228	1072,98
61	269,94	103	465,74	145	669,78	187	873,81	229	1077,83
62	274,38	104	470,60	146	674,63	188	878,66	230	1082,69
63	278,79	105	475,45	147	679,49	189	883,53	231	1087,54
64	283,21	106	480,32	148	684,34	190	888,38	232	1092,41
65	287,64	107	485,18	149	689,22	191	893,24	233	1097,27
66	292,08	108	490,02	150	694,05	192	898,09	234	1102,12
67	296,50	109	494,89	151	698,92	193	902,95	235	1106,98
68	300,91	110	499,74	152	703,78	194	907,82	236	1111,84
69	305,34	111	504,61	153	708,64	195	912,67	237	1116,70
70	309,76	112	509,47	154	713,49	196	917,52	238	1121,55
71	314,19	113	514,31	155	718,35	197	922,38	239	1126,41
72	318,61	114	519,19	156	723,20	198	927,24	240	1131,27
73	323,04	115	524,04	157	728,08	199	932,10	241	1136,14
74	327,47	116	528,89	158	732,91	200	936,96	242	1140,98
75	331,89	117	533,75	159	737,79	201	941,81	243	1145,84
76	336,31	118	538,60	160	742,63	202	946,68	244	1150,71
77	340,74	119	543,46	161	747,50	203	951,54	245	1155,56
78	345,17	120	548,33	162	752,37	204	956,38	246	1160,41
79	349,59	121	553,18	163	757,20	205	961,24	247	1165,26
80	354,02	122	558,05	164	762,06	206	966,11	248	1170,14
81	358,86	123	562,90	165	766,94	207	970,97	249	1174,98
								250	1179,84

Bijlage IV

MAXIMALE HUURPRIJSGRENZEN VOOR ONZELFSTANDIGE WOONRUIMTEN PER 1 JULI 2010

punten	bedrag	punten	bedrag	punten	bedrag	punten	bedrag	punten	bedrag
1	1,88	54	99,89	107	197,88	160	295,87	213	364,46
2	3,72	55	101,74	108	199,74	161	297,71	214	365,41
3	5,58	56	103,57	109	201,56	162	299,56	215	366,36
4	7,43	57	105,41	110	203,43	163	301,41	216	367,32
5	9,28	58	107,28	111	205,26	164	303,26	217	368,27
6	11,14	59	109,12	112	207,11	165	305,11	218	369,23
7	12,99	60	110,97	113	208,96	166	306,94	219	370,20
8	14,84	61	112,82	114	210,80	167	308,81	220	371,17
9	16,70	62	114,67	115	212,66	168	310,65	221	372,11
10	18,54	63	116,52	116	214,51	169	312,51	222	373,08
11	20,36	64	118,38	117	216,37	170	314,36	223	374,03
12	22,22	65	120,23	118	218,22	171	316,18	224	374,99
13	24,07	66	122,08	119	220,06	172	318,05	225	375,92
14	25,92	67	123,90	120	221,91	173	319,90	226	376,90
15	27,78	68	125,76	121	223,76	174	321,76	227	377,84
16	29,62	69	127,62	122	225,61	175	323,58	228	378,80
17	31,47	70	129,45	123	227,44	176	325,45	229	379,77
18	33,33	71	131,31	124	229,29	177	327,29	230	380,73
19	35,18	72	133,15	125	231,13	178	329,16	231	381,67
20	37,02	73	135,00	126	233,00	179	330,99	232	382,65
21	38,86	74	136,86	127	234,85	180	332,85	233	383,59
22	40,70	75	138,72	128	236,70	181	333,80	234	384,55
23	42,56	76	140,55	129	238,55	182	334,76	235	385,50
24	44,40	77	142,41	130	240,40	183	335,72	236	386,48
25	46,26	78	144,24	131	242,24	184	336,69	237	387,42
26	48,10	79	146,11	132	244,09	185	337,64	238	388,38
27	49,97	80	147,94	133	245,95	186	338,59	239	389,33
28	51,81	81	149,79	134	247,80	187	339,54	240	390,29
29	53,67	82	151,65	135	249,63	188	340,51	241	391,25
30	55,50	83	153,48	136	251,50	189	341,45	242	392,22
31	57,35	84	155,35	137	253,34	190	342,42	243	393,18
32	59,21	85	157,19	138	255,20	191	343,38	244	394,14
33	61,03	86	159,05	139	257,05	192	344,34	245	395,10
34	62,89	87	160,89	140	258,89	193	345,29	246	396,05
35	64,74	88	162,74	141	260,74	194	346,25	247	397,00
36	66,59	89	164,58	142	262,58	195	347,21	248	397,97
37	68,44	90	166,44	143	264,44	196	348,17	249	398,92
38	70,30	91	168,29	144	266,29	197	349,12	250	399,88
39	72,15	92	170,14	145	268,12	198	350,09	251	400,83
40	74,00	93	171,98	146	269,98	199	351,04	252	401,80
41	75,85	94	173,84	147	271,84	200	352,01	253	402,74
42	77,69	95	175,70	148	273,69	201	352,96	254	403,71
43	79,53	96	177,55	149	275,52	202	353,92	255	404,66
44	81,38	97	179,39	150	277,39	203	354,88	256	405,62
45	83,23	98	181,23	151	279,21	204	355,82	257	406,56
46	85,07	99	183,08	152	281,08	205	356,78	258	407,55
47	86,93	100	184,94	153	282,91	206	357,74	259	408,49
48	88,79	101	186,78	154	284,77	207	358,71	260	409,46
49	90,65	102	188,62	155	286,62	208	359,66	261	410,39
50	92,48	103	190,47	156	288,47	209	360,63	262	411,38
51	94,34	104	192,32	157	290,32	210	361,57	263	412,31
52	96,18	105	194,18	158	292,17	211	362,53	264	413,29
53	98,05	106	196,03	159	294,02	212	363,48	265	414,25

punten	bedrag	punten	bedrag	punten	bedrag	punten	bedrag	punten	bedrag
266	415,21	319	465,94	372	516,72	425	567,47	478	618,21
267	416,16	320	466,91	373	517,67	426	568,41	479	619,20
268	417,13	321	467,86	374	518,63	427	569,39	480	620,14
269	418,07	322	468,82	375	519,60	428	570,34	481	621,11
270	419,03	323	469,77	376	520,55	429	571,31	482	622,07
271	419,99	324	470,76	377	521,51	430	572,27	483	623,01
272	420,94	325	471,69	378	522,47	431	573,22	484	623,97
273	421,91	326	472,67	379	523,43	432	574,17	485	624,93
274	422,86	327	473,61	380	524,36	433	575,14	486	625,90
275	423,82	328	474,58	381	525,35	434	576,09	487	626,85
276	424,78	329	475,51	382	526,28	435	577,05	488	627,81
277	425,73	330	476,50	383	527,27	436	578,00	489	628,75
278	426,69	331	477,44	384	528,20	437	578,96	490	629,70
279	427,65	332	478,41	385	529,17	438	579,92	491	630,67
280	428,61	333	479,36	386	530,11	439	580,87	492	631,63
281	429,57	334	480,33	387	531,09	440	581,84	493	632,58
282	430,52	335	481,27	388	532,04	441	582,79	494	633,55
283	431,48	336	482,23	389	533,01	442	583,75	495	634,52
284	432,45	337	483,19	390	533,97	443	584,71	496	635,46
285	433,40	338	484,13	391	534,92	444	585,67	497	636,43
286	434,36	339	485,11	392	535,88	445	586,62	498	637,38
287	435,32	340	486,06	393	536,83	446	587,58	499	638,33
288	436,28	341	487,02	394	537,80	447	588,55	500	639,28
289	437,23	342	487,97	395	538,74	448	589,48	501	640,25
290	438,19	343	488,94	396	539,70	449	590,47	502	641,20
291	439,14	344	489,89	397	540,65	450	591,42	503	642,16
292	440,10	345	490,85	398	541,63	451	592,38	504	643,11
293	441,05	346	491,83	399	542,58	452	593,32	505	644,08
294	442,02	347	492,77	400	543,54	453	594,30	506	645,04
295	442,98	348	493,74	401	544,49	454	595,24	507	645,99
296	443,93	349	494,69	402	545,42	455	596,20	508	646,96
297	444,89	350	495,65	403	546,40	456	597,16	509	647,91
298	445,85	351	496,58	404	547,34	457	598,12	510	648,86
299	446,80	352	497,57	405	548,32	458	599,07	511	649,83
300	447,77	353	498,51	406	549,26	459	600,04	512	650,78
301	448,72	354	499,48	407	550,24	460	601,00	513	651,75
302	449,69	355	500,42	408	551,18	461	601,94	514	652,69
303	450,63	356	501,40	409	552,16	462	602,90	515	653,65
304	451,60	357	502,34	410	553,09	463	603,86	516	654,62
305	452,55	358	503,30	411	554,07	464	604,83	517	655,58
306	453,51	359	504,26	412	555,02	465	605,78	518	656,53
307	454,47	360	505,21	413	555,98	466	606,75	519	657,49
308	455,43	361	506,17	414	556,94	467	607,69	520	658,44
309	456,38	362	507,14	415	557,90	468	608,63	521	659,40
310	457,35	363	508,09	416	558,85	469	609,61	522	660,36
311	458,31	364	509,04	417	559,80	470	610,56	523	661,32
312	459,26	365	510,01	418	560,77	471	611,55	524	662,28
313	460,22	366	510,97	419	561,71	472	612,48	525	663,23
314	461,17	367	511,92	420	562,69	473	613,46	526	664,19
315	462,12	368	512,90	421	563,63	474	614,39	527	665,14
316	463,06	369	513,85	422	564,60	475	615,38	528	666,12
317	464,05	370	514,80	423	565,54	476	616,31	529	667,06
318	464,99	371	515,76	424	566,51	477	617,28	530	668,03

Bijlage V

CHECKLIST VOOR HUURSPREKUREN

Voorbeeld van een checklist voor huursprekuren bij de jaarlijkse huurverhoging:

1. Vragen of evt. klachten schriftelijk gemeld zijn aan de verhuurder. Zo niet, dan eerst een brief (met bewijs van ontvangst, kopie bewaren) aan de verhuurder opsturen en zo nodig een onderhoudsprocedure starten (na 6 weken). Zijn de klachten wel bekend en ernstig genoeg, dan direct een onderhoudsprocedure starten (kopie eerder bezwaarschrift en/of klachtenbrief meesturen) en bezwaar maken tegen de verhoging.
 2. Is er misschien een aanschrijving? Zie ook 10 en 11.
 3. Is de verhoging wel twee maanden van tevoren aangezegd?
 4. Let op de door de verhuurder vermelde oude huur: is dit de huur die de huurder betaalt? Zo niet, dan invullen op het bezwaarschrift wat de huurder werkelijk betaalt.
 5. Vraag of de huur al twaalf maanden hetzelfde is. Zo niet, dan mag de verhoging in principe pas ingaan na die twaalf maanden. Vermelden op het bezwaarschrift.
 6. Klopt het percentage verhoging in relatie tot de huurprijs en puntentelling?
 7. Het bezwaarschrift duidelijk invullen en liefst met bewijs van ontvangst versturen (kopie bewaren).
 8. In geval van een te hoge huur volgens de puntentelling nagaan:
 - ▶ of er wel een huurverhoging gevraagd mag worden
 - ▶ er huurverlaging aangevraagd kan worden
 9. Adviseer de bewoner het geld van de huurverhoging voor de zekerheid te reserveren.
 10. Bij ernstige onderhoudsklachten de huurder ook verwijzen naar het Bouw- en Woningtoezicht.
 11. In geval van een aanschrijving of ernstig achterstallig onderhoud punten van de woning uitrekenen en een onderhoudsprocedure starten.
 12. Kijk ook even of watergeld en servicekosten wel kloppen cq. redelijk zijn.
- Geef zo mogelijk de huurder een Woonlastenkrant mee, dan kan zij/hij het nog eens rustig nalezen.

Bijlage VI

ADRESSEN

Amsterdams Steunpunt Wonen

Nieuwezijds Voorburgwal 32, 1012 RZ
020 – 523 01 30, fax: 020 – 638 29 76
info@steunpuntwonen.nl
www.huurverhoging.nl
www.huurders.info

Asbest keuring

Fibrecount Analyse
010 – 437 85 41
www.fibrecount.nl

Belastingdienst

Belastingdienst regio Amsterdam
Kingsfordweg 1, 1043 GN
0800 – 0543
http://www.toeslagen.nl/

Juridisch Loket Amsterdam

Vijzelgracht 21-25, 1017 HN
0900 – 8020 (10 cent per minuut)
www.hetjl.nl

Huurcommissie Amsterdam

Havengebouw, De Ruyterkade 7, 1013 AA
0800 – 488 72 43 (0800-huurcie)
Postbus 16495, 2500 BL Den Haag
www.huurcommissie.nl

Huurdersvereniging Amsterdam

Nieuwezijds Voorburgwal 32, 1012 RZ
020 – 620 68 82
info@huurdersvereniging-amsterdam.nl
www.huurdersvereniging-amsterdam.nl

Hygiënisch Woningtoezicht

GG&GD / 020 – 555 54 05
www.gggd.amsterdam.nl

Meldpunt Ongewenst Verhuurgedrag

NZ Voorburgwal 32, 1012 RZ
020 – 523 01 99, fax 020 – 638 29 76
meldpunt@wswonen.nl

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu

www.huurcommissie.nl
www.vrom.nl
Postbus 351, 2700 AJ Zoetermeer
Aanvragen van folders : 079 – 344 94 49
Voorlichting: 070 – 339 50 50
Distributiecentrum (formulieren) 0900 – 8052

Nederlandse Woonbond

Nieuwe Achtergracht 17, 1018 XV
020 – 551 77 00, fax 020 – 551 77 99
www.woonbond.nl

Stichting Rechtswinkel

020 – 673 13 11
www.rechtswinkelamsterdam.nl

Dienst Wonen (DW)

Jodenbreestraat 25, 1011 NH
14 020
www.wonen.amsterdam.nl

Woonsprekuren

De lijst met tijden van woonsprekuren wordt gepubliceerd in de speciale Woonlastenkrant die rond 1 mei uitkomt.

Wijksteunpunten Wonen

www.wswonen.nl

Wijksteunpunt Wonen de Baarsjes / Bos en Lommer

Columbusplein 1, 1057 TS
020 – 412 15 37
baarsjesbosenlommer@wswonen.nl

Wijksteunpunt Wonen Centrum

Nieuwe Doelenstraat 55, 1012 CP
020 – 622 42 88
centrum@wswonen.nl

Wijksteunpunt Wonen Geuzenveld / Slotermeer

Postbus 67075, 1060 JB
020 – 889 82 12
geuzenveld@wswonen.nl

Wijksteunpunt Wonen Oost

(Oost / Watergraafsmeer & Zeeburg)
Wijtenbachstraat 34hs, 1093 JC
020 – 462 03 30
oost@wswonen.nl

Wijksteunpunt Wonen Noord

J. Drijverweg 5, 1025 BH
020 – 494 04 46
noord@wswonen.nl

Wijksteunpunt Wonen Osdorp

Groenpad 4, 1068 EB
020 – 619 09 74
osdorp@wswonen.nl

Wijksteunpunt Wonen Oud-West

1^e Helmersstraat 106 D, 1054 EG
020 – 618 24 44
oudwest@wswonen.nl

Wijksteunpunt Wonen Oud Zuid, de Pijp

Gerard Doustraat 133, 1073 VT
020 – 664 53 83
oudzuid@wswonen.nl

Wijksteunpunt Wonen Oud Zuid, Zuid

Hendrik Jacobszstraat 4-6, 1075 PD
020 – 471 57 08
zuid@wswonen.nl

Wijksteunpunt Wonen Slotervaart

Jan Tooropstraat 6, 1062 BM
020 – 346 06 70
slotervaart@wswonen.nl

Wijksteunpunt Wonen Westerpark

Van Limburg Stirumstraat 119, 1051 BA
020 – 682 11 33
westerpark@wswonen.nl

Wijksteunpunt Wonen Zuideramstel, Buitenveldert

A.J. Ernststraat 112, 1082 LP
020 – 642 11 16
zuideramstel@wswonen.nl

Wijksteunpunt Wonen Zuideramstel, Rivierenbuurt

Rijnstraat 115, 1079 HA
020 – 642 21 79
zuideramstel@wswonen.nl

Wijksteunpunt Wonen Zuidoost

Bijlmerdreef 1289,
020 – 579 79 20
zuidoost@wswonen.nl

Stedelijk Bureau Wijksteunpunt Wonen

Nieuwezijds Voorburgwal 32, 1012 RZ
020 – 428 38 65
sb@wswonen.nl

Bijlage VII

NASLAGWERKEN EN VERDERE INFORMATIE

www.huurders.info

Alles over huurzaken

www.huurverhoging.nl

Basisinformatie, discussie, digitale puntentelling met rekenprogramma, recente adressen van huursprekuren, wijkcentra, huurdersorganisaties, interessante links etc.

www.huurnietteduur.net

Informatie over bemiddelingsbureaus en het indienen van klachten

www.wswonen.nl

Informatie over de wijksteunpunten wonen en de huurteams

Beleidsboeken huurcommissie Amsterdam

Onmisbaar voor ieder huursprekuren. Te bestellen of direct downloaden via www.huurcommissie.nl.

- ▶ Puntenboek Woonomgeving
- ▶ Puntenboek Hinderlijke Situaties
- ▶ Gebrekenboek
- ▶ Handleiding Woningwaarderingstelsel
- ▶ Servicekostenbeleid
- ▶ Huurprijzen Monumentwoningen
- ▶ Huurprijs na Woningverbetering

Ministerie VROM

Diverse brochures, o.a. Huurbeleid 2008-2009
www.vrom.nl

De Overlegwet (Woonbond)

De nieuwe Overlegwet, achtste geheel herziene druk, oktober 2008

ASW-bibliotheek:

Alle interessante tijdschriften op het gebied van volkshuisvesting en aanverwante terreinen. Vele boeken en naslagwerken. Maandlijks wordt een bibliotheekbulletin uitgegeven met een korte samenvatting van alle nieuwe aanwinsten. Dit is te vinden op de website www.steunpuntwonen.nl.

Naslagwerken (ook te raadplegen in de ASW bibliotheek):

- ▶ *Kluwers Huurrecht Memo*
Handig boekje met relevante wetteksten en een beknopte toelichting. Verschijnt jaarlijks omstreeks april.
- ▶ *Het nieuwe huurrecht* (per artikel verklaard)
Rueb, Vrolijk en de Wijkerslooth-Vinke.
- ▶ *Nieuwsbrief Wijksteunpunten Wonen*
Uitgave van het Stedelijk Bureau Wijksteunpunten Wonen met recente ontwikkelingen. Verschijnt circa vier keer per jaar en gaat naar alle huursprekuren, huurteams en vele andere adressen. Zie www.wswonen.nl onder publicaties.

Wijksteunpunten Wonen

STADSDEEL	BUURT	ADRES	TELEFOON
Centrum	Oude Binnenstad	Nieuwe Doelenstraat 55	622 42 88
	Westelijke Binnenstad	1e Laurierdwarsstraat 6	625 85 69
	Oostelijke Binnenstad	Roetersstraat 174	622 76 98
Nieuw-West	Geuzenveld-Slotermeer	Postbus 67075, 1060 JB	889 82 12
	Osdorp	Groenpad 4	619 09 74
	Slotervaart	Jan Tooropstraat 6	346 06 70
Noord		J. Drijverweg 5	494 04 46
Oost		Wijtenbachstraat 34 hs	462 03 30
West	Bos en Lommer	Columbusplein 1	412 15 37
	De Baarsjes	Columbusplein 1	412 15 37
	Oud-West	Eerste Helmersstraat 106d	618 24 44
	Westerpark	Van Limburg Stirumstraat 119	682 11 33
Zuid	De Pijp	Gerard Doustraat 133	664 53 83
	Zuid	H. Jacobszstraat 4-6	471 57 08
	Buitenveldert	A.J. Ernststraat 112	642 11 16
	Rivierenbuurt	Rijnstraat 115	642 21 79
Zuidoost		Bijlmerdreef 1289	579 79 20