

BELEIDSNOTITIE EN BELEIDSREGELS WONINGSPLITSEN EN OMZETTEN

(collegebesluit van 10 mei 2016, raadsvergadering 7 juli 2016)

Het college van burgemeester en wethouders van de gemeente Utrecht;
gelet op artikel 4:81 van de Algemene wet bestuursrecht;

BESLUIT

vast te stellen de volgende

Beleidsnotitie en beleidsregels Woningen splitsen en omzetten

A – Beleidsnotitie Woningen splitsen en omzetten

Aanleiding

Het gemeentelijk beleid rond omzetten en splitsen van woningen moet worden herzien. Het gaat over de spelregels om zelfstandige woningen 'om te zetten' naar onzelfstandige kamerbewoning en de spelregels om (ééngezins)woningen te 'splitsen' in meer zelfstandige woningen of appartementen. Het beleid is momenteel vastgelegd in een facetbestemmingsplan (splitsen) en in de Huisvestingsverordening (omzetten).

Het beleid moet goed evenwicht bieden aan meerdere belangen: het belang van goede en voldoende huisvesting voor starters en studenten, het belang van beschermen van schaarse woningen en het belang van beschermen van de leefbaarheid in de stad.

De aanleiding voor de beleidsherziening is tweeledig. Ten eerste moeten de regels worden herzien door de invoering van de nieuwe Huisvestingswet. Per 1 januari 2016 moeten onze aangepaste regels zijn vastgelegd in een Huisvestingsverordening die past binnen de nieuwe kaders van de Huisvestingswet.

Ten tweede is uit de evaluatie van het bestaande beleid en uit reacties van en gesprekken met buurtbewoners gebleken dat er in de stad sprake is van toenemende ervaring van overlast door splitsen en omzetten. De stad vraagt ons om aanpassing van de regels.

De regulering (leefbaarheid) kan het best plaatsvinden via bestemmingsplannen. Vanaf 1 januari 2018 wordt het beleid geborgd in het Omgevingsplan onder de nieuwe Omgevingswet. Tot de invoering daarvan wordt het geborgd in de Huisvestingsverordening en in een nieuw op te stellen facetbestemmingsplan.

Uitgangspunten nieuw beleid

Wat willen we bereiken?

- Belang studenten en starters: omzetten en bouwkundig splitsen moet niet onmogelijk worden. Momenteel kent Utrecht een tekort van 5.700 eenheden voor studenten (Apollo 2014). Sinds 2012 bestaat het Actieplan Studentenhuisvesting Utrecht, met als doel het aantal studenteneenheden in Utrecht uit te breiden met 4.000.

Ook aan woningen voor starters is er een tekort. Deze groep is onder andere aangewezen op het middeldure huursegment (huur tussen EUR 710,- en EUR 900,-). Onderzoek laat zien dat de komende 5 jaar tussen de 250 en 1.200 woningen per jaar nodig zijn in dit specifieke segment (stec groep,

2014). Er is in 2014 een Actieplan Middeldure Huur opgesteld om het aanbod in dit segment te vergroten.

Beide actieplannen richten zich met name op nieuwbouw, en gedeeltelijk op transformatie van kantoren naar woningen. Om de tekorten weg te werken is echter meer nodig. Splitsen en omzetten kunnen de noodzakelijke aanvulling vormen op de bestaande actieplannen.

- Beter sturen op leefbaarheid

Bouwkundige splitsingen en omzettingen waarbij extra woningen en bewoners worden toegevoegd, kunnen leiden tot leefbaarheidsproblemen. Denk aan geluidsoverlast, parkeerdruk, fietsparkeren, en verschillende leefstijlen in één straat die langs elkaar schuren. In het afgelopen half jaar is, in het kader van evaluatie van het bestaande beleid, diverse malen met verschillende belanghebbenden gesproken. Buurtbewoners in delen van de stad maken zich zorgen over de toegenomen druk op de leefbaarheid als gevolg van omzetten en splitsen.

- Belang van bescherming schaarse woningvoorraad

De druk op de woningmarkt in Utrecht is groot. Woningen met een WOZ waarde onder € 305.000,- zijn schaars. Het beleid is er dan ook op gericht om dat segment zo veel mogelijk te beschermen.

- Eenduidiger

Op dit moment moet nog gebruik gemaakt worden van twee instrumenten om splitsen en omzetten te reguleren: de huisvestingsverordening (omzetten) en het facetbestemmingsplan (splitsen). In de beleving van bewoners is er weinig/geen onderscheid tussen omzetten, splitsen (en eigenlijk ook transformatie). We proberen de regelgeving voor omzetten en splitsen zoveel mogelijk parallel te trekken / eenduidiger te maken en aan te scherpen op het punt van leefbaarheid.

Uitgangspunt van het nieuwe beleid is dan ook om daar waar het kan, toe te staan dat kamers en starterswoningen worden toegevoegd. Leefbaarheid is een belangrijke afweging om te bepalen of dat kan.

Hoe gaan we dat doen?

- Huisvestingswet:

- We moeten schaarste aantonen om een vergunningstelsel in de Huisvestingsverordening te mogen opnemen. Het gaat hierbij om het beschermen van de schaarse goedkope woningvoorraad. Op basis van onderzoek daarnaar, stellen we voor de grens te hanteren van 305.000,- als grens van de goedkope, schaarse woningvoorraad in Utrecht.
- Op basis van de nieuwe rechtsvorm, woningvorming, kan bouwkundig splitsen onder hetzelfde regime in de Huisvestingsverordening worden gebracht als omzetten, samenvoegen en onttrekken. Woningvorming is het verbouwen van woonruimte tot 2 of meer woonruimtes.

- Leefbaarheidstoets in alle gevallen:

- Aanscherpen en uitbreiden met fysieke leefbaarheidseisen (kwaliteitseisen)
- Een voorbereidingsbesluit nemen t.b.v. het opstellen van een facetbestemmingsplan, waarin de aangescherpte leefbaarheidstoets met kwaliteitseisen wordt verwerkt. Het voorbereidingsbesluit gaat gelden voor de hele stad, met uitzondering van Oog in Al en Lunetten. Daar is de toets al in het nieuwe bestemmingsplan opgenomen.

- Hospitasituatie bij omzetten wordt aangescherpt

Bij omzetten geldt nu een uitzonderingssituatie voor de zogenoemde hospitasituatie. De regels voor deze uitzonderingssituaties worden aangescherpt.

- Ouder-kind-regeling blijft in stand

De bestaande regels voor verhuur door ouders aan hun eigen kind met een aantal medestudenten (ouder-kind-regeling), blijven in stand. Ook voor deze vergunning geldt de leefbaarheidstoets als voorwaarde.

- Financiële compensatie blijft in stand

Als een woning wordt onttrokken aan de voorraad, vraagt de gemeente onder voorwaarden, een financiële compensatie. Dit volgt uit de zogenoemde volkshuisvestelijke toets waarbij het belang van het beschermen van de goedkope, schaarse voorraad wordt geëffectueerd. Deze compensatie komt terecht in een fonds en wordt gebruikt om elders in de stad weer woningen toe te voegen.

Hoofdlijn aangepast vergunningstelsel

- Er komt één grens waaronder zowel omzettingen als bouwkundige splitsingen / woningvorming vergunningplichtig zijn. De zogenoemde schaarstegrens.

- Die grens wordt € 305.000 (WOZ-waarde)

Recent onderzoek laat zien dat er aanleiding bestaat om de lijn die eind 2011 – met een WOZ-waarde van 280.000 – is ingezet aan te houden. Gelet op de prijsontwikkelingen sinds eind 2011 wordt thans van een geïndexeerde WOZ-waardegrens van € 305.000 uitgegaan. Uit het onderzoek volgt dat er – in alle segmenten en gemeente breed – schaarste is op de Utrechtse woningmarkt. Het aanbod neemt over de hele linie af terwijl het aantal zoekers toeneemt. Deze schaarste blijft naar verwachting tot 2030 bestaan. Utrecht blijft aantrekkingskracht uitoefenen en is een gemeente waar huishoudens naar toe blijven trekken. Met name op de onderkant van de Utrechtse woningmarkt staat er grotere druk. Ook stikt de doorstroming daar. De schaarste is aan de onderkant van de Utrechtse woningmarkt dus het meest zichtbaar. Het beschermen van deze woonruimtevoorraad past ook in het woonbeleid van de gemeente Utrecht (o.a. neergelegd in de 'Actualisering woonvisie Utrecht', juni 2015). Dit grensbedrag wordt jaarlijks geïndexeerd.

- Aanvragen WOZ-waarde < € 305.000 gereguleerd via voorbereidingsbesluit t.b.v. facetbestemmingsplan én huisvestingsverordening

Ook aanvragen voor bouwkundig splitsen worden hiermee getoetst aan de leefbaarheid.

- Aanvragen WOZ waarde > € 305.000,- gereguleerd via voorbereidingsbesluit t.b.v. facetbestemmingsplan

Leefbaarheidstoets met bijbehorende kwaliteitseisen worden verwerkt in het voorbereidingsbesluit t.b.v. het op te stellen facetbestemmingplan. Deze eisen gaan daarmee gelden voor woningvorming (bouwkundig splitsen) én omzetten.

Met deze werkwijze wordt de periode tot invoering omgevingsplan overbrugd (2018). Vanaf dan wordt dit beleid hierin geborgd. De bijlage bevat een schematische weergave van de belangrijkste besluiten.

De aanpassingen van het beleid hebben met name betrekking op het omzetten van woonruimte en op bouwkundig splitsen / woningvorming. Het beleid is uitgewerkt in de hieronder staande 'Beleidsregels Woningssplitsen en omzetten'.

BIJLAGE BIJ BELEIDSNOTITIE – BESLUITEN SAMENGEVAT

	Huidig vergunningstelsel	Vergunningstelsel per 1 januari 2016		2018
		Schaarstegrens		
Splitsen: Verbouwen tot appartementen met eigen voorzieningen	<u>Facetbestemmingsplan:</u> – niet splitsen, tenzij... (ontheffingsmogelijkheden) – géén leefbaarheidstoets	WOZ < 305.000	<u>1. Voorbereidingsbesluit t.b.v. facetbestemmingsplan (omgevingsvergunning)</u> – met leefbaarheidstoets <u>2. Huisvestingsverordening (vergunning tot woningvorming of kadastrale splitsing):</u> – met leefbaarheidstoets	Omgevingswet: omgevingsplannen met leefbaarheidstoets
		WOZ > 305.000	<u>Voorbereidingsbesluit t.b.v. facetbestemmingsplan (omgevingsvergunning)</u> – met leefbaarheidstoets	
Omzetten: Kamergewijs verhuren van een reguliere woning	<u>Huisvestingsverordening (omzettingsvergunning):</u> – leefbaarheidstoets – compensatie < 280.000 geen comp. > 280.000	WOZ < 305.000	<u>1. Voorbereidingsbesluit t.b.v. facetbestemmingsplan (omgevingsvergunning)</u> – met leefbaarheidstoets <u>2. Huisvestingsverordening (omzettingsvergunning):</u> – met leefbaarheidstoets – financiële compensatie, tenzij...	
		WOZ > 305.000	<u>Voorbereidingsbesluit t.b.v. facetbestemmingsplan (omgevingsvergunning)</u> – met leefbaarheidstoets	

B – Beleidsregels Woningsplitsen en omzetten

Inleiding

In deze beleidsregels wordt een nadere uitwerking gegeven van hoofdstuk 4 van de Huisvestingsverordening 2015.

De Huisvestingswet 2014 en Huisvestingsverordening 2015 gaan bij een vergunning voor onttrekking, samenvoeging, omzetting, woningvorming en kadastrale splitsing uit van een belangafweging tussen het belang van het behoud of de samenstelling van de woonruimtevoorraad en het belang van de aanvrager. Onder het belang van het behoud of de samenstelling van de woonruimtevoorraad valt het belang van het tegengaan en verder voorkomen van schaarste en het belang van een geordend woon- en leefmilieu in de omgeving van het desbetreffende pand oftewel de leefbaarheid.

Leefbaarheidstoets

Onttrekking, samenvoeging, omzetting of, woningvorming leggen vaak een verhoogde druk op een wijk of buurt. Bij het verlenen van een vergunning daartoe wordt daarom een leefbaarheidstoets uitgevoerd. Die toets bestaat uit twee delen.

In de eerste plaats bestaat de toets uit een aantal fysieke leefbaarheidseisen. Dat zijn eisen die worden gesteld aan de om te zetten, te vormen en kadastraal te splitsen woning en waaraan moet worden voldaan. Als niet aan deze fysieke leefbaarheidseisen wordt voldaan, wordt de vergunning in beginsel geweigerd. De fysieke leefbaarheidseisen gelden niet voor het samenvoegen van woningen en voor het kadastraal splitsen van een woning.

Het tweede deel van de toets is algemeen. In dit deel van de toets worden alle aspecten van een wijk, buurt of straat met het oog op de leefbaarheid gewogen. Dit geldt voor alle soorten vergunningen uit hoofdstuk 4 van de Huisvestingsverordening, maar zal vooral bij een vergunning tot omzetting en woningvorming een rol spelen. Als niet wordt voldaan aan dit algemene deel van de leefbaarheidstoets wordt de vergunning ook afgewezen.

De twee delen van de leefbaarheidstoets zijn voor de omzettingsvergunning en de vergunning tot woningvorming dus cumulatief.

De gemeente wil bij de leefbaarheidstoets maatwerk blijven leveren. Op die manier kan bij elke aanvraag de lokale situatie op straatniveau – of zelfs specifiek – zorgvuldig in ogenschouw worden genomen en kan worden gecontroleerd of bijvoorbeeld de omzetting op deze plek zo min mogelijk risico's en overlast voor de directe woonomgeving met zich brengt.

Fysieke leefbaarheidseisen

Geluidsisolatie

De om te zetten of te vormen woonruimte moet voldoen aan de normen van NEN 5077 (Bouwbesluit nieuw) voor luchtgeluidsisolatie voor woningscheidende constructies (horizontaal/verticaal) van gebruiksruidten.

Gebruiksoppervlakte: eis bij omzetten

– Na omzetting heeft de woning een gebruiksoppervlakte (volgens de normen van NEN 2580) van minimaal 24 m² per bewoner.

Als voorbeelden: een woning met 4 bewoners moet minimaal 96 m² aan gebruiksoppervlakte hebben. Een woning met 135 m² aan gebruiksoppervlakte kan door maximaal 5 bewoners worden bewoond. Er wordt niet naar boven afgerond. Deze minimale gebruiksoppervlakte-eisen worden gesteld om dat aantal verder te beperken.

Gebruiksoppervlakte: eisen bij bouwkundig splitsen en woningvorming

- De feitelijk te verbouwen woning heeft een oorspronkelijke – dat wil zeggen bij de eerste bouw ervan – gebruiksoppervlakte (volgens NEN 2580) van minimaal 140 m².
- De te vormen woning heeft een minimale gebruiksoppervlakte van 50 m².

Als voorbeeld: een woning met oorspronkelijke gebruikersoppervlakte van 140 m² kan worden gevormd in maximaal 2 nieuwe woningen. Er wordt niet naar boven afgerond.

Algemene leefbaarheidstoets

Met dit deel van de leefbaarheidstoets wordt de leefbaarheid in de directe omgeving van de woning waarvoor een vergunning is aangevraagd in kaart gebracht. Bekeken wordt of de wijk, buurt of straat al onder druk staat dan wel of wordt verwacht dat door het verlenen van de vergunning de druk op de leefbaarheid toeneemt.

De volgende vragen worden beantwoord:

Hoe scoort de buurt/wijk/straat op leefbaarheid in de meest recente wijkenmonitor?

Om te bepalen hoe het gesteld is met de leefbaarheid in een wijk of buurt, wordt in eerste instantie naar de meest recente wijkenmonitor gekeken. Die monitor is ook gebaseerd op de jaarlijkse enquête die onder de bewoners van Utrecht wordt gehouden en is daarom een belangrijke graadmeter om te beoordelen of de leefbaarheid in het gedrang is of niet. De monitor is – omdat een momentopname wordt weergegeven – echter onvoldoende om een volledig beeld van de wijk of buurt te krijgen. Daarom wordt bijvoorbeeld ook navraag gedaan bij de wijkregisseur en bij de wijkagent en wordt gekeken naar mogelijke klachten over en rondom de woning.

Wat is het beeld van de wijk en in welke mate wordt er overlast ervaren in de wijk?

De wijkregisseur is het eerste aanspreekpunt voor bewoners/ondernemers/organisaties en professionals in de wijk. De wijkregisseur is dan eigenlijk ook het gezicht van de gemeente in de wijk. Aan de wijkregisseur wordt dan ook gevraagd wat het actuele beeld van de wijk of buurt is. Dat geldt ook voor de wijkagent. Ook hij onderhoudt immers nauwe contacten in de buurt of wijk. Vervolgens wordt nagegaan in hoeverre er klachten en meldingen zijn over de woning waarvoor een vergunning is aangevraagd of rondom die woning. Niet alleen bij de gemeente maar ook bij bijvoorbeeld welzijnsorganisaties. Ook worden eventuele reacties op het publiceren van de aanvraag bij de beeldvorming betrokken.

Al deze informatie levert een actueel totaalbeeld van de wijk, buurt of straat op.

Is er sprake van clustervorming?

Spreiding van woningen waarvoor een vergunning (met name een omzettingsvergunning) is verleend, is wenselijk. Clustervorming binnen bijvoorbeeld delen van straten kan ten koste gaan van de leefbaarheid in die delen van straten. Hier is van belang dat wordt bekeken welke vergunningen al zijn verleend. Daartoe wordt een zogenoemde stippenkaart gebruikt om alle woningen waarvoor in het verleden vergunningen tot onttrekking, samenvoeging en omzetting zijn verleend, rondom de woning waarvoor nu een vergunning wordt aangevraagd, inzichtelijk te maken. Daarvoor wordt ook onderzoek in de Basisregistratie Personen verricht. In die registratie wordt nagegaan op welke adressen in de omgeving van de woning meer dan 2 volwassen personen wonen met een verschillende achternaam.

Als dat het geval is wordt ervan uitgegaan dat sprake is van 'woningdelers'. Ook de aanwezigheid van buitenruimtes, zoals dakterrassen, van aangrenzende woningen, wordt betrokken bij de optelsom.

Zijn er overige relevante factoren aanwezig rondom de woning?

Als voorbeeld kunnen de aanwezigheid van horecagelegenheden, prostitutie, coffeeshops en bij de gemeente bekende probleemgezinnen worden genoemd. Deze factoren leiden mogelijk al tot overlast zodat er vanuit de leefbaarheid geen ruimte bestaat om woningen bijvoorbeeld om te zetten.

Het toetsingsproces

Het huidige vergunningsproces verandert niet. De inhoudelijke toetsing van de aanvragen voor een vergunning tot onttrekking, samenvoeging, omzetting en kadastrale splitsing is wel veranderd. Helemaal nieuw is de vergunning tot woningvorming. Voor het uitvoeren van de leefbaarheidstoets is een ambtelijke commissie, de commissie Wijzigingen Woonruimtevoorraad ingesteld. Deze commissie bestaat uit de ambtenaar van organisatiedeel VTH die de aanvraag in behandeling heeft, een ambtenaar van dat organisatieonderdeel die de rol van voorzitter op zich neemt, een ambtenaar van organisatieonderdeel Wonen en voor zover nodig een ambtenaar van organisatieonderdeel Economische Zaken. De commissie komt 1 keer per week bijeen om de aanvragen tot onttrekking, samenvoeging, omzetting, woningvorming en kadastrale splitsing te bespreken en daarover aan burgemeester en wethouders een advies uit te brengen. Op basis van het advies wordt besloten of de vergunning wordt verleend of niet.

Op een aanvraag voor een vergunning tot onttrekking, samenvoeging, omzetting en woningvorming wordt binnen 14 weken beslist.

Goed verhuurderschap

Als de vergunning tot omzetting en woningvorming de leefbaarheidstoets doorstaat wordt aan het verlenen van zo'n vergunning onder andere de voorwaarde van goed verhuurderschap verbonden. Daarmee wordt beoogd de leefbaarheid ook na de vergunningverlening te bevorderen.

Goed verhuurderschap houdt het volgende in:

1. Er is sprake van legale huisvesting: alle benodigde vergunningen zijn verleend en de vereiste meldingen zijn gedaan.
2. De woonruimte wordt verhuurd volgens de regels van het woningwaarderingstelsel.
3. Er is sprake van huisvesting die niet ten koste gaat van de leefbaarheid in de omgeving van de betreffende woonruimte:
 - de woonruimte verkeert in een goede staat van onderhoud en wordt in goede staat van onderhoud gehouden;
 - in het kader van veiligheid en voorkoming van overlast zijn huis- en leefregels opgesteld;
 - in de woonruimte zijn alarmnummers op een duidelijk zichtbare plaats aangegeven.
4. Er is sprake van geregeld beheer, waarbij iemand, niet zijnde een huurder van de woonruimte, is aangesteld:
 - die toeziet op de hygiëne en de veiligheid;
 - aanspreekpunt is voor bewoners, omwonenden en overheden bij klachten;
 - 24 uur per dag bereikbaar is;
 - een actueel overzicht bijhoudt van de bewoners van het pand.

5. De verhuurder werkt bij overlast mee aan de aanpak die de gemeente hanteert in het geval van woonoverlast en aan buurtbemiddeling.

Het niet voldoen aan de voorwaarden van goed verhuurderschap kan leiden tot het intrekken van de vergunning.

Als op basis van de leefbaarheidstoets een vergunning kan worden verleend, volgt nog een volkshuisvestelijke toets. Daarbij wordt bekeken of de vergunning wordt verleend met of zonder de voorwaarde van financiële compensatie. De vergunning wordt verleend zonder de voorwaarde voor financiële compensatie, indien het economische of maatschappelijk belang van bijvoorbeeld de omzetting even zwaar of zwaarder weegt dan het belang van het behoud of de samenstelling van de woonruimtevoorraad. Als de vergunning wordt verleend met de voorwaarde van financiële compensatie is die compensatie gebaseerd op een bedrag per m² van de in dit geval om te zetten woning.

Bijzondere woonvormen

Utrecht kent een tweetal bijzondere woonvormen die niet onder de vergunningplicht vallen. Dat betekent dat de leefbaarheidstoets niet wordt toegepast bij deze woonvormen.

Woongroep

Een woongroep wordt gedefinieerd als een groep van twee of meer meerderjarige personen die de bedoeling hebben om bestendig, voor onbepaalde tijd, een met een gezinsverband vergelijkbaar samenlevingsverband met elkaar aan te gaan. Ieder lid is ingeschreven als woningzoekende en draagt bij in het gebruik van voorzieningen als keuken en sanitair. De woongroep staat tenminste 1 jaar als groep geregistreerd op de lijst van woningzoekenden of heeft langer dan 1 jaar op hetzelfde adres gewoond. Een woongroep is georganiseerd in een formele rechtspersoon (opgericht bij notariële akte en met inschrijving bij de kamer van koophandel) en beschikt over een gezamenlijke rekening waarvan de vaste lasten en dagelijkse uitgaven worden betaald, zoals de huur. Bij nieuwbouw van een woning voor een woongroep is er sprake van een initiatiefgroep waarvan de leden het recht van eerste bewoning krijgen.

Hospita

Van de hospitaregeling zoals die voorheen gold, wordt vaak misbruik gemaakt. Dit kan niet veranderd worden door het intensiveren van toezicht en handhaving. Ook heeft de regeling een aantal ongewenste neveneffecten. Zo kunnen met de regeling gemakkelijk arbeidsmigranten en prostituees in de anonimiteit worden gehuisvest. De regeling is daarom aangescherpt, zodat alleen nog de echte (ouderwetse) hospitasituatie uitgezonderd wordt van de vergunningplicht.

De nieuwe regeling houdt in dat de eigenaar in de woning woont en kamers verhuurt aan maximaal 2 personen. In zo'n situatie is er strikt genomen geen sprake van omzetting van zelfstandige naar onzelfstandige woonruimte. Er is eerder sprake van inwoning: huurders bewonen woonruimte die door de eigenaar van de woning in gebruik is voor zijn of haar huishouden. Er bestaan één of meerdere huurcontracten van de eigenaar met de huurders. Daardoor is het niet langer mogelijk dat er huurcontracten tussen een hoofdhuurder en onderhuurders gelden. De eigenaar-bewoner moet voor minimaal 10% eigenaar van de woning zijn.

Overgangsregeling hospita

Hospitasituaties die reeds bestonden vóór 1 januari 2016 worden gerespecteerd mits aan de voorwaarden wordt voldaan die golden vóór deze datum. Als sprake was van huurcontracten tussen een hoofdhuurder en onderhuurders kan er – als deze hoofdhuurder niet langer zijn hoofdverblijf in de woning heeft – niet een andere hoofdhuurder voor hem of haar in de plaats komen. Dat betekent dat een dergelijke situatie dan verdwijnt of dat het aantal personen in een woning afneemt tot 2 personen.

Ouder-kind-regeling blijft in stand

Een ouder of verzorger die een woning koopt om deze aan zijn of haar studerende kind (en een aantal medestudenten) te verhuren kan gebruik blijven maken van de ouder-kind-regeling. Zij kunnen een tijdelijke omzettingsvergunning aanvragen voor maximaal 5 jaar. De vergunning kan alleen worden aangevraagd door de ouders van een kind dat studeert aan een in Utrecht gevestigde onderwijsinstelling. Bij de beoordeling van de vergunningaanvraag wordt ook de aangescherpte leefbaarheidstoets toegepast. Voor een vergunning op grond van de ouder-kind-regeling geldt geen compensatieverplichting.

De ouder-kind-regeling kan eenmalig met maximaal 5 jaar verlengd worden, wanneer de aanvrager kan aantonen dat het kind, waarvoor de vergunning was aangevraagd, nog meer studietijd nodig heeft (bijvoorbeeld in verband met een langere opleidingsduur).

Illegale situaties

Het kan zijn dat feitelijk woonruimte is onttrokken, samengevoegd of is omgezet zonder dat daarvoor een vergunning is verleend. In dat geval is sprake van een illegale situatie. Het komt voor rekening en risico van de eigenaar van de woonruimte dat niet eerder een vergunning is aangevraagd. Indien dan ook na inwerkingtreding van hoofdstuk 4 van de Huisvestingsverordening 2015 op 1 januari 2016 ter legalisering alsnog een vergunning wordt aangevraagd, dan wordt die aanvraag getoetst aan de regels en voorwaarden die op dat moment gelden. Dit kan – als de aanvraag wordt afgewezen – betekenen dat situaties die mogelijk al jarenlang illegaal aanwezig zijn, alsnog moeten worden beëindigd.

Aldus vastgesteld door burgemeester en wethouders van de gemeente Utrecht op 8 december 2015.

De secretaris,

De burgemeester,

Bekendmaking is geschied op ##.

Deze beleidsregels treden in werking op 1 januari 2016