

Rapport Gemeentelijke Ombudsman

Verhuurder als enige niet gehoord

Gemeente Amsterdam

Dienst Wonen, Zorg en Samenleven

20 april 2011

RA110435

Samenvatting

Een B.V. verhuurt een sociale huurwoning aan een vrouw, die daar met meerdere mensen woont. Alle bewoners maken de huur aan de vrouw over en zij betaalt de huur aan de B.V. De vrouw heeft als enige een huisvestingsvergunning van de gemeente om in de woning te mogen wonen. Nadat de vrouw verhuist en zich op een ander adres inschrijft, laat de Dienst Wonen Zorg en Samenleven (WZS) de B.V. weten dat die een huurder moet voordragen voor een huisvestingsvergunning. Vanwege het vermoeden van kamerverhuur bezoekt WZS de woning en spreekt met de bewoners. Op basis van dit bezoek en schriftelijke verklaringen van de bewoners, komt de dienst tot de conclusie dat de woning zonder vergunning kamergewijs wordt verhuurd, terwijl de woning is bedoeld voor een huishouden. De dienst besluit uiteindelijk de eigenaar een boete op te leggen voor deze overtreding. De overige betrokkene blijven buiten schot. De B.V. is het niet eens met de boete en vindt het bovendien kwalijk dat de dienst haar als enige niet heeft gehoord. Tevens vindt de B.V. dat WZS de bewoners en de huurster, door te dreigen met boetes, onder druk heeft gezet om belastend over de verhuurder te verklaren.

Uit onderzoek is gebleken dat de BV wel de mogelijkheid heeft gekregen om schriftelijk haar standpunt te geven, maar de dienst de B.V. als enige niet heeft gehoord. Daarmee handelt WZS in strijd met het vereiste van hoor en wederhoor. Het is de ombudsman niet gebleken dat de dienst door de bewoners te wijzen op de mogelijkheid tot handhaven, heeft beoogd belastende verklaringen te verkrijgen over de B.V. of dat de dienst ongeoorloofde druk heeft uitgeoefend. De dienst heeft het verbod op misbruik van bevoegdheid niet geschonden.

Oordeel

De onderzochte gedraging is in strijd met het vereiste van hoor en wederhoor.

Verzoek

Het verzoek tot onderzoek is op 29 oktober 2010 ingediend en betreft de gemeente Amsterdam, Dienst Wonen, Zorg en Samenleven (WZS).

Tegelijkertijd met dit rapport brengt de ombudsman nog vier rapporten uit, waarvan een algemeen rapport over de handhaving van de huisvestingsverordening door WZS (RAI 10432) en drie rapporten (RAI 10433, RAI 10434 en RAI 10436) naar aanleiding van concrete klachten.

Bevindingen

inleiding

De Huisvestingswet heeft tot doel een evenwichtige en rechtvaardige verdeling van schaarse woonruimte en beoogt in het bijzonder dat mensen met een laag inkomen in aanmerking kunnen komen voor een betaalbare huurwoning. Op grond van de Huisvestingswet is de Regionale Huisvestingsverordening Stadsregio Amsterdam 2010 vastgesteld (hierna: 'de huisvestingsverordening' of 'de verordening').

De huisvestingsverordening wijst de woonruimte (de zogenaamde sociale huurwoningen) aan, die alleen mag worden verhuurd als daarvoor een huisvestingsvergunning is afgegeven. De verordening stelt ook de criteria waaraan een huishouden moet voldoen om voor een huisvestingsvergunning in aanmerking te komen. De wet en de verordening verbieden zowel het in gebruik geven als het in gebruik nemen van een sociale huurwoning zonder huisvestingsvergunning. Van het beschikbaar komen van een sociale huurwoning moet binnen vijf dagen melding worden gedaan bij de gemeente en binnen vier weken moet een passend huishouden worden voorgedragen.

Woningcorporaties voorzien in Amsterdam in het grootste deel van de sociale huurwoningen. Daarnaast zijn er in Amsterdam relatief veel sociale huurwoningen in bezit bij particulieren.

In Amsterdam is de Dienst Wonen Zorg en Samenleven belast met het verlenen van huisvestingsvergunningen en het toezicht op de naleving van de wet en de verordening. De dienst kan daarbij handhavinginstrumenten inzetten zoals het opleggen van een last onder dwangsom. De dienst legt bijvoorbeeld de last op om binnen een bepaalde termijn een huurder voor te dragen op aan een huiseigenaar. Indien de eigenaar dat niet doet moet hij een geldbedrag, de dwangsom, aan de gemeente voldoen.

aanleiding

Verzoekster is eigenaar van een sociale huurwoning in Amsterdam. Op 5 februari 2010 schrijft DWZS verzoekster aan om de woning beschikbaar te melden en een huishouden voor te dragen, omdat de huisvestingsvergunninghouder volgens de Gemeentelijke Basisadministratie (GBA) niet meer in de woning woont. Ook blijkt uit de GBA dat de woning nog wordt bewoond. Verzoekster kan één van de bewoners voordragen, als die voor een huisvestingsvergunning in aanmerking kan komen. De dienst schrijft ook de bewoners aan om de illegale bewoning te beëindigen.

Bij brief van 16 april 2010 draagt verzoekster één van de bewoners voor als huishouden.

Datum :20 april 2011
Rapportnummer :RA110435
Pagina :3/6

Vanwege een vermoeden van kamerverhuur leggen op 27 april 2010 twee toezichthouders van de dienst een onaangekondigd huisbezoek af. Zij treffen twee personen aan in de woning, die onder meer het volgende vertellen. Zij zijn studentes en wonen elk in een kamer. Zij wonen er met toestemming van de eigenaar. Er wonen nog twee studentes op de andere twee kamers. Door problemen met de verhuurder staat het huurcontract nog op naam van de huisvestingsvergunninghouder die sinds juni 2009 feitelijk niet meer in de woning woont. Iedere bewoner maakt nog steeds huur aan haar over. Zij maakt de huur over aan de beheerder. De toezichthouders schrijven in hun verslag dat de twee bewoners op verzoek van de toezichthouders een verklaring zullen schrijven. De toezichthouders wijzen de twee bewoners erop dat handhavend kan worden opgetreden. In het rapport concluderen de toezichthouders tot een vermoeden van kamergewijze verhuur.

De twee bewoners sturen na het huisbezoek een korte schriftelijke verklaring naar de dienst. Daarin bevestigen zij de wijze van huurbetaling en de problemen rond het huurcontract. Ook verklaren zij naar aanleiding van de aanschrijving van de dienst te hebben gebeld met de gemeente. Daarbij vernamen zij dat dit was ter controle van de verhuurder.

Bij brieven van 6 mei 2010 kondigt de dienst verzoekster en de laatste huisvestingsvergunninghoudster het opleggen van een bestuurlijke boete aan wegens het in gebruik geven van de woning zonder huisvestingsvergunning.

Op 11 mei 2010 weigert de dienst de gevraagde huisvestingsvergunning omdat geen sprake is van bewoning door een huishouden, maar door afzonderlijk (kamer-) bewoners die geen huishouden vormen in de zin van de huisvestingsverordening.

Op 18 mei 2010 dient de gemachtigde van verzoekster de volgende zienswijze in. Verzoekster heeft de woning verhuurd aan de laatste huisvestingsvergunninghoudster. Zij mocht daar met meer mensen wonen, zolang zij ook zelf haar hoofdverblijf daar had. Toen zij verhuisde had zij de huur moeten opzeggen en de woning moeten ontruimen. Verzoekster zal juridische stappen nemen tot ontruiming van de woning. Nadat verzoekster ontdekt had dat de huisvestingsvergunninghoudster vertrokken was wilden de bewoners het huurcontract overnemen. In overleg met de dienst is toen één van de bewoners voorgedragen.

Op 19 mei 2010 dient de laatste huisvestingsvergunninghoudster een zienswijze in met betrekking tot het voornemen tot het opleggen van een bestuurlijke boete. Zij stelt daarin onder meer het volgende. Er waren altijd al vier bewoners. Het huurcontract stond op naam van één van de bewoners. Toen die verhuisd was werd het huurcontract op haar naam gezet. Toen zij verhuisde wilde ze het huurcontract op naam van een andere bewoner laten zetten. Daar kwam het niet van vanwege problemen met de eigenaar en de beheerder, omdat de huurcommissie ter sprake werd gebracht. Uiteindelijke stemde de beheerder ermee in dat er vier mensen woonden. Vanwege de gemeente stelde hij de voorwaarde dat er niet meer dan twee bewoners officieel ingeschreven zouden staan.

Op 20 mei 2010 belt een medewerker van de dienst de laatste huisvestingsvergunninghoudster naar aanleiding van haar zienswijze. Het verslag van dit telefoongesprek vermeldt dat zij daarbij onder meer het volgende vertelt. De eigenaar was bij het sluiten van het huurcontract aanwezig. De eigenaar heeft meerdere malen gezegd dat de huursters niet de huurcommissie moeten inschakelen. Dat het eigenlijk niet mocht dat ze er met zijn vieren woonden. Dat de eigenaar het huurcontract niet op een andere naam wilde zetten. Toen ze het huurde had ze alleen

Datum :20 april 2011
Rapportnummer :RA110435
Pagina :4/6

studiefinanciering. De medewerker van de dienst vraagt haar het huurcontract op te sturen en de vragen van de medewerker in het gesprek per e-mail te beantwoorden. De medewerker van de dienst zegt ook graag de lezing van de bewoner die het contract zou overnemen te vernemen over het gesprek daarover met de eigenaar en de beheerder.

In een e-mail van 25 mei 2010 schrijft de laatste huisvestingsvergunninghoudster dat zij het huurcontract overnam van een oud bewoner, die al lang verhuisd was maar nog wel de huur doorbetaalde aan de beheerder. Bij het overzetten van het huurcontract op haar naam waren aanwezig de eigenaar, de beheerder, zichzelf en een medebewoonster. De eigenaar wist dat zij student was en dat er vier bewoners waren. Toen zijzelf wilde verhuizen was er een afspraak met de beheerder om het huurcontract over te zetten op één van de andere bewoners. Daar waren ook de eigenaar en de beheerder bij aanwezig en de betreffende andere bewoonster. Het overzetten van het contract ketste echter af omdat de huurcommissie ter sprake kwam.

Op 26 mei 2010 kondigt de dienst aan ook de beheerder een bestuurlijke boete op te leggen wegens het in gebruik geven van de woning zonder huisvestingsvergunning.

Op 31 mei 2010 meldt de gemachtigde van verzoekster bij DWZS dat de huidige bewoners per 31 mei 2010 zullen vertrekken, waarna een nieuw huishouden zal worden voorgedragen. Verzoekster doet op 1 juni 2010 een renovatiemelding voor de woning.

Op 8 juni 2010 dient de beheerder een zienswijze in die overeenkomt met die van verzoekster. Verzoekster heeft de woning verhuurd aan de laatste huisvestingsvergunninghoudster. Zij mocht daar met meer mensen wonen, zolang zij ook zelf haar hoofdverblijf daar had. Toen zij verhuisde had zij de huur moeten opzeggen en de woning moeten ontruimen. Verzoekster zal juridische stappen nemen tot ontruiming van de woning. Nadat verzoekster ontdekte dat de huisvestingsvergunninghoudster vertrokken was, wilden de bewoners het huurcontract overnemen. In overleg met de dienst is toen één van de bewoners voorgedragen.

Op 13 juni 2010 stuurt de bewoonster die het huurcontract zou overnemen haar versie van het gesprek over de contractovername met de eigenaar en de beheerder. Deze bevestigt de verklaringen van de laatste huisvestingsvergunninghoudster.

Op 13 juli 2010 legt de dienst een boete van € 6.000,00 op aan verzoekster en deelt zij de beheerder en de laatste huisvestingsvergunninghoudster mee van het opleggen van een bestuurlijke boete af te zien.

Verzoekster dient op 18 mei 2010 een bezwaarschrift in tegen de opgelegde boete. De zienswijze en de gronden van het bezwaar houden - kort gezegd - in dat de kamergewijze verhuur geheel buiten verzoekster om heeft plaatsgevonden, dat het feitenonderzoek door DWZS niet objectief is geweest en dat geen hoor en wederhoor heeft plaatsgevonden. In de beschikking tot het opleggen van de bestuurlijke boete en in het advies aan de bezwaarschriftencommissie bestrijdt de dienst dit. Hiertoe stelt de dienst dat verzoekster verantwoordelijk is voor naleving van de Huisvestingswet en de huisvestingsverordening en daartoe voldoende toezicht kan en moet houden en dat verzoekster de mogelijkheid is geboden om een zienswijze in te brengen van welke mogelijkheid verzoekster ook gebruik heeft gemaakt.

Verzoekster heeft zich er bij de ombudsman tevens over beklaagd dat de buitendienstinspecteurs bij het huisbezoek op 17 april 2010 de aanwezige bewoonsters hebben gedreigd met ontruiming

en boetes, wat heeft geresulteerd in voor verzoekster belastende verklaringen van deze bewoonsters.

De behandeling van het bezwaar door de dienst

De dienst heeft de verdere behandeling van het bezwaar aangehouden in afwachting van de uitkomst van het onderzoek van de ombudsman.

klachtomschrijving

Het onderzoek van de ombudsman richt zich op:

- het feitenonderzoek ter voorbereiding van het besluit een bestuurlijke boete op te leggen.

reactie van de Dienst Wonen, Zorg en Samenleven

De bestuurlijke boetebevoegdheid betreft alleen het in gebruik geven en niet het huren van een kamer door de studenten. Aan hen kan de dienst alleen een last onder dwangsom opleggen om illegale bewoning te staken. Daartoe is het in deze zaak niet gekomen, omdat de illegale bewoning al werd beëindigd. Van ongeoorloofde druk is geen sprake geweest.

De beoordeling of er wel of geen boete wordt opgelegd vindt plaats op basis van de bevindingen uit het onderzoek. Aan de beheerder is geen boete opgelegd op grond van de rolverdeling tussen eigenaar en beheerder, zoals die uit de bevindingen blijkt. Dat kan ook andersom zijn als de eigenaar zo ver op afstand zit dat die feitelijk geen invloed heeft gehad.

hoorzitting

Op 31 januari 2011 heeft de ombudsman een hoorzitting gehouden. Daarbij was B namens verzoekster aanwezig. Van de dienst waren de directeur, het hoofd handhaving en een senior handhavingmedewerker aanwezig. De ombudsman heeft de relevante informatie die uit deze hoorzitting is gekomen in zijn bevindingen opgenomen.

reacties op bevindingen

Het resultaat van het onderzoek is als verslag van bevindingen naar verzoekster en de dienst gestuurd om na te gaan of de feiten juist zijn weergegeven. Hiervan heeft WZS gebruik gemaakt.

Beoordeling

De ombudsman beoordeelt of het bestuursorgaan zich in de door hem onderzochte aangelegenheid behoorlijk heeft gedragen ¹.

Behoorlijksvereisten

Indien naar het oordeel van de ombudsman de gedraging niet behoorlijk is, vermeldt hij in het rapport welk vereiste van behoorlijkheid is geschonden ². In dit onderzoek toetst hij de

¹ artikel 9:27 lid 1 Algemene wet bestuursrecht

² artikel 9:36 lid 2 Algemene wet bestuursrecht

gedragingen aan het vereiste van vereiste van 'hoor en wederhoor' en aan het verbod van misbruik van bevoegdheden.

Het *vereiste van hoor en wederhoor* houdt in dat het bestuursorgaan bij de voorbereiding van een handeling of beslissing de betrokken burger in staat stelt te worden gehoord. Zo kan deze burger voor zijn belangen opkomen. Het vereiste geldt voor primaire en secundaire besluitvorming en voor de klachtbehandeling.

Vast staat dat de dienst in het onderzoek naar kamerwijze verhuur verzoekster en de beheerder niet heeft gehoord. Het feitenonderzoek is daarmee onvolledig. De geboden mogelijkheid om een zienswijze in te dienen over het voornemen van de dienst om een bestuurlijke boete op te leggen doet daar niet aan af. De zienswijze is een procedurele waarborg in verband met de conclusie die aan het feitenonderzoek wordt verbonden.

De dienst had verzoekster en de beheerder moeten horen in het feitenonderzoek. Nu dit is nagelaten heeft de dienst gehandeld in strijd met het vereiste van hoor en wederhoor.

Het *verbod van misbruik van bevoegdheid* houdt in dat een bestuursorgaan zijn bevoegdheid niet gebruikt voor een ander doel dan waartoe die bevoegdheid is gegeven.

Vast staat dat de dienst naar aanleiding van het vertrek van de laatste huisvestingsvergunninghoudster op 8 februari 2010 bewoonsters heeft geschreven dat zij de woning moeten ontruimen als voor hen geen huisvestingsvergunning kan worden verleend. Daarbij heeft de dienst erop gewezen dat de gemeente kan optreden met het opleggen van een last onder dwangsom. Uit het verslag van het huisbezoek blijkt dat de buitendienstinspecteurs de aanwezige bewoonsters er bij die gelegenheid op hebben gewezen dat bij overtreding handhavingsmiddelen kunnen worden ingezet.

Het is de vaste werkwijze van de dienst om bij overtreding van de huisvestingsverordening de daarvoor in aanmerking komende betrokkenen te wijzen op de mogelijkheid om handhavend op treden. Naar het oordeel van de ombudsman bestond zowel op 8 februari 2010 als bij het huisbezoek op 27 april 2010 een voldoende geobjectiveerd vermoeden van overtreding van de huisvestingsverordening om ook jegens de bewoonsters een handhavingstraject in te zetten teneinde bewoning in strijd met de huisvestingsverordening te doen eindigen. Het is de ombudsman niet gebleken dat de dienst hiermee heeft beoogd van bewoonsters een voor verzoekster belastende verklaring te verkrijgen of ongeoorloofde druk op bewoonsters heeft uitgeoefend om een verklaring af te leggen. De dienst heeft het verbod op misbruik van bevoegdheid dan ook niet geschonden.

Oordeel

De onderzochte gedragingen zijn in strijd met het vereiste van hoor en wederhoor en niet in strijd met het verbod op misbruik van bevoegdheid.