

Woningen splitsen, lasten delen

Een beleidsevaluatie op het gebied van woningsplitsing en verkamering in Arnhem

15-01-2019

Samenvatting

Splitsingen en verkamering zijn van wezenlijke waarde voor Arnhem, omdat ze voorzien in een bepaalde woonvraag. Ze kunnen echter ook negatieve effecten met zich meebrengen. Een aantal jaren geleden is daarom het woningsplitsingsbeleid ontwikkeld. Hiervan was de doelstelling gezinsbewoning in drie aangewezen wijken mogelijk te houden.

Bij een beleidscyclus hoort de evaluatie daarvan. Extra reden tot evaluatie was het toenemende aantal signalen uit de stad van overlast door woningsplitsing, en de aandacht die het onderwerp in de politiek kreeg. Zo kondigden recent een aantal fracties (D66, CU en PvdA) aan een initiatiefvoorstel op dit onderwerp voor te bereiden. Er is een groot aantal gesprekken gevoerd met betrokken partijen. Deze gesprekken hebben een goed beeld opgeleverd van de knelpunten van het huidige beleid.

Onder woningsplitsing wordt het fysiek splitsen van woningen verstaan. Hierbij wordt één woning gesplitst tot twee of meer zelfstandige woningen met eigen voordeur en huisnummer. Nauw verwant aan woningsplitsing is verkamering. Onder verkamering wordt verstaan: het omzetten van een zelfstandige woning in twee of meer kamers, waarbij de basisvoorzieningen gedeeld worden. Omdat splitsing en verkamering voor een groot deel dezelfde effecten hebben op een wijk is ook het beleid op verkamering onderzocht.

Volgens het huidige beleid zijn er in drie wijken eisen gesteld aan het splitsen van woningen: het Centrum, het Spijkerkwartier en St.Marten/Sonsbeek-Zuid. Wanneer men een woning in deze wijken wil splitsen moet er naast een omgevingsvergunning een splitsingsvergunning worden aangevraagd. Deze vergunning wordt enkel verleend wanneer de te vormen woning minimaal 70 m² gebruiksoppervlakte (GO) heeft en daarnaast over een buitenruimte en een buitenberging beschikt. Voor verkamering gelden er alleen in een klein deel van het Centrum een aantal voorwaarden.

Er is een groot aantal partijen betrokken bij woningsplitsing en verkamering. In het onderzoek is onderscheid gemaakt tussen professionals, huurders, omwonenden en verhuurders. De groep huurders die wordt bediend door kamerverhuur bestaat vooral uit mensen met minder financiële armslag. Over het algemeen wonen ze tijdelijk in de woning. Het splitsen of verkameren van woningen wordt vooral door particuliere eigenaren gedaan. Woningcorporaties doen dit in veel mindere mate of niet.

De voornaamste motivatie achter het huidige splitsingsbeleid is het behoud van ruimere woningen in de aangewezen wijken, om gezinsbewoning mogelijk te houden. Hoe dit beleid de woningvoorraad exact heeft beïnvloed is moeilijk te zeggen. Er is niet nauwkeurig bijgehouden hoeveel woningen er zijn gesplitst de afgelopen jaren, daarnaast is er geen volledig zicht op de particuliere kamerverhuurmarkt. Er zijn veel aanwijzingen dat verhuurders, wanneer een splitsingsvergunning geweigerd wordt, overgaan op de verhuur van kamers. Hierdoor blijven woningen via een omweg niet beschikbaar voor gezinnen. Uit deze evaluatie is gebleken dat in sommige wijken gezinsbewoning door splitsing dan wel kamerverhuur verder onder druk is komen te staan.

Naast de aantasting van de woningvoorraad kunnen woningsplitsing en verkamering zorgen voor overlast in de wijk. Deze overlast manifesteert zich op twee manieren: groei van ruimtelijke druk en vermindering van de leefbaarheid. Uit de evaluatie is niet gebleken woningsplitsing en verkamering een onevenredige druk op de ruimte leggen. Wel kunnen woningsplitsing en verkamering bestaande parkeerdruk vergroten.

Het grootste gedeelte van de ervaren overlast is terug te voeren op de leefbaarheid. Hierbij gaat het om een lage kwaliteit van huurwoningen, de minimale verplichtingen die een verhuurder heeft ten aanzien van zijn of haar woning en het gedrag van sommige huurders. Dit gedrag resulteert in geluidsoverlast, vermindering van sociale cohesie en een vermindering van het veiligheidsgevoel. Dit wordt vooral problematisch wanneer er grote concentraties splitsing en kamerbewoning ontstaan. De overlast wordt ervaren in een aantal wijken rondom het centrum (zie pagina 15).

Conclusie

Het huidige beleid wordt door vrijwel alle gesproken partijen bekritiseerd. Verhuurders vinden het te veel barrières opwerpen en soms onduidelijk of vergunningverlening tegenstrijdig. Andere partijen pleiten tegelijkertijd voor een uitbreiding van het beleid om meer sturing mogelijk te maken.

Het huidige instrumentarium is niet toereikend om de woningsplitsing en verkamering te kunnen sturen of adequaat te kunnen reageren op de negatieve effecten. De splitsingsregels hebben niet het gewenste effect omdat ze worden omzeild en moeilijk handhaafbaar zijn. Het grootste probleem bij de huidige splitsingsregels is dat verhuurders overgaan op kamerverhuur. Kamerverhuur in Arnhem is vrijwel volledig vergunningsvrij, waardoor er geen sturing mogelijk is waar, en in welke vorm, het plaatsvindt.

Er is genoeg aanleiding, en daarnaast een breed draagvlak, om het huidige beleid aan te passen, dan wel uit te breiden. Hierbij gaat het vooral om het waarborgen van een zekere kwaliteit, de verhuurder meer verantwoordelijkheden te geven en het kunnen voorkomen van grote concentraties. Het is belangrijk daarbij het nut van verkamering en woningsplitsing niet uit het oog te verliezen.

Oplossingsrichtingen

Er is een verkenning gedaan van oplossingsrichtingen die verder door de organisatie zullen worden uitgewerkt na input van de Raad. Er zal worden gezocht naar:

- Een betere aansluiting van het beleid op gebied van verkamering op het beleid op gebied van woningsplitsing
- Eisen aan de splitsingsverordening die aansluiten op de hedendaagse wens
- Of er op beide onderwerpen een stedelijk beleid kan worden ontwikkeld
- Of de huidige en eventueel nieuwe regels kunnen worden opgenomen in het bestemmingsplan
- Hoe de kwaliteit van appartementen en kamers kan worden gewaarborgd in regelgeving
- Hoe goed verhuurderschap kan worden gestimuleerd
- Hoe concentraties van kamerbewoning kunnen worden voorkomen door middel van regelgeving

Inhoudsopgave

1 Inleiding	6
2 Huidig beleid	7
3 Partijen betrokken bij splitsing en verkamering	10
4 Woningvoorraad	11
5 Leefbaarheid	12
6 Locatie	15
7 Vergunningverlening en Handhaving	16
8 Conclusie	17
9 Oplossingsrichtingen	17
Bronvermelding	18
Bijlage	20

Woningen splitsen, lasten delen

Een beleidsanalyse op het gebied van woningsplitsing en verkamering in Arnhem

Uitgevoerd door de vakgroep wonen
Gemeente Arnhem

1 Inleiding

De afgelopen jaren worden Arnhemse woningen in toenemende mate gesplitst of verkamerd. Splitsingen en verkamering zijn van wezenlijke waarde voor Arnhem, omdat ze voorzien in een bepaalde woonvraag. Ze kunnen echter ook negatieve effecten met zich meebrengen. De afgelopen jaren lijken deze negatieve effecten steeds nadrukkelijker naar voren te komen en groeit de wens om hierop te kunnen sturen.

Woningsplitsing en verkamering hebben een effect op de woningvoorraad en op het leefklimaat binnen een wijk. In sommige gevallen knellen deze effecten met de doelstellingen van de gemeente. Arnhem streeft ernaar om nu, maar ook in de toekomst, een stad te zijn waar het voor iedereen aantrekkelijk is om te wonen, te leven, te leren en te werken (Woonprincipes, 2015). Een gemengd en kwalitatief goed woningaanbod in de wijken is hierbij van belang. Wanneer de woningvoorraad in een gebied onbeperkt wordt gesplitst of verkamerd kan de balans in de wijk verdwijnen. In 2010 zijn er daarom beleidsregels op het gebied van woningsplitsing ontwikkeld. Deze splitsingsregels waren bedoeld om ruimere woningen voor gezinnen te behouden binnen de aangewezen wijken (Gemeente Arnhem, 2016b).

Beleidsregels worden na verloop van tijd standaard geëvalueerd. Daarnaast gaven signalen uit de maatschappij en politiek extra aanleiding om dit te doen. Politieke aanleiding was de aankondiging van een initiatiefvoorstel op het onderwerp door drie raadsfracties (D66, CU en PvdA). In de praktijk liggen woningsplitsing en verkamering in elkaars verlengde. Daarom is ook het beleid op het gebied van verkamering geëvalueerd. Het doel van deze evaluaties is primair de werking van het huidige beleid onderzoeken. Daarnaast is getracht de effecten van woningsplitsing en verkamering beter in beeld te krijgen. Ook zijn oplossingsrichtingen verkend.

De evaluatie is gedaan aan de hand van een groot aantal gesprekken met betrokken partijen en personen. Deze kwalitatieve evaluatie geeft een goed beeld van de knelpunten van het huidige beleid. De exacte methodiek die gebruikt is, is te vinden in de bijlage.

Leeswijzer

In deze evaluatie wordt eerst het huidige beleid beschreven, daarna worden de betrokken partijen en hun belangen uiteengezet. Vervolgens wordt de vermeende overlast, en de omvang daarvan, in kaart gebracht. Hierbij is specifiek gekeken waar de overlast in de stad wordt ervaren. Vervolgens wordt de handhaving van het beleid behandeld, om te eindigen met de conclusies van het onderzoek. Tot slot worden er enkele mogelijke oplossingsrichtingen aangedragen.

2 Huidig beleid

Woningsplitsing en verkamering liggen in elkaars verlengde. Bij zowel woningsplitsing als verkamering groeit het aantal huishoudens per woning. Er is echter onderscheid te maken tussen de twee (zie onderstaand figuur). Hoewel er verschillen zijn, hebben ze eenzelfde soort ruimtelijk effect op de omgeving.

Figuur 1: Woningsplitsing en verkamering

Van woningsplitsing is sprake wanneer een zelfstandige wooneenheid (één huis) wordt gesplitst in meerdere zelfstandige wooneenheden. Dit zijn dan appartementen. Appartementen hebben een eigen voordeur met achter die voordeur alle voorzieningen voor eigen gebruik.


Van kamerbewoning is sprake wanneer een zelfstandige wooneenheid (één huis) wordt omgezet in meerdere onzelfstandige wooneenheden. Dit zijn dan de kamers. Een onzelfstandige wooneenheid heeft vaak de beschikking over een eigen woon-slaapkamer, maar de badkamer, toilet en keuken worden vaak gedeeld met de overige bewoners in het pand.


Bron: Gemeente Eindhoven, 2010

Woningsplitsing

Wanneer men een woning wil splitsen is er sinds 2010 naast een omgevingsvergunning voor de verbouwing, in een beperkt gebied ook een splitsingsvergunning vereist. Dit gebied ligt in de wijken St. Marten/Sonsbeek-Zuid, het Centrum en het Spijkerkwartier (figuur 2). Aan deze vergunning zijn een aantal voorwaarden verbonden. De nieuwe woning moet minimaal 70m² gebruiksoppervlakte (GO) en een berging hebben. Daarnaast moet deze over een buitenruimte beschikken. Een uitzondering op deze regels zijn panden boven winkels in het kernwinkelgebied. Hier mag woonruimte die langer dan 2,5 jaar leeg staat worden gesplitst tot 40 vierkante meter GO. De buitenruimte en buitenberging zijn daarnaast niet nodig (Gemeente Arnhem, 2016b). Deze splitsingsregels zijn gebaseerd op de Huisvestingsverordening Arnhem 2016 (Gemeente Arnhem, 2016a).

Figuur 2: Afbakening vergunningsgebied


Bron: Gemeente Arnhem, 2016

De wettelijke grondslag van de huisvestingsverordening is de Huisvestingswet 2014. In deze wet zijn een aantal artikelen van toepassing op het te maken beleid, hiervan is het meest relevante artikel 21. Dit artikel geeft het college de mogelijkheid om verkamering, splitsing en samenvoeging vergunningplichtig te maken (BZK, 2017).

De doelstelling van het beleid was de aangewezen wijken toegankelijk te houden voor gezinnen. In de Arnhemse woonprincipes staat daarnaast beschreven dat de gemeente streeft naar een gedifferentieerde woningvoorraad waardoor alle wijken toegankelijk zijn voor iedereen. Het moet daarnaast beter mogelijk worden een wooncarrière te maken in de wijk. Het beleid is ook gericht op verbetering van de leefbaarheid (Woonprincipes, 2015). Wat dat betreft sluit de doelstelling van het splitsingsbeleid naadloos aan op de woonprincipes.

De vraag is echter in hoeverre deze doelstellingen door dit beleid worden behaald. In de praktijk blijkt dat eigenaren van woningen de splitsingsvergunning omzeilen. Zo wordt er óf geen vergunning aangevraagd, of men verhuurt kamers in plaats van te splitsen. Dit zorgt ervoor dat deze woningen nog steeds niet beschikbaar zijn voor gezinnen. Ook wordt er aangegeven dat de splitsingsvergunning in de praktijk pas te laat wordt aangevraagd. Men krijgt wel een omgevingsvergunning om te verbouwen maar kan vervolgens niet splitsen wanneer de splitsingsvergunning niet is toegekend.

Verkamering

Net als de splitsingsregels zijn de regels omtrent verkamering beperkt tot een bepaald gebied. Dit gebied is kleiner dan dat van de splitsingsregels, en bestrijkt slechts een deel van het centrum (figuur 3). Binnen het aangegeven gebied wordt een vergunning verleend wanneer de etage- of kamerverhuur aan niet meer dan vier personen is. Wanneer deze aan meer dan vier personen is kan de vergunning worden geweigerd als het verlenen van de vergunning zou kunnen leiden tot een onaanvaardbare inbreuk op een geordend woon- en leefmilieu in de omgeving van het betreffende pand (Gemeente Arnhem, 2017). In de praktijk gebeurt dit zelden.

Buiten dit gebied is verkamering vergunningsvrij.

Er geldt wel een meldplicht bij het verhuren van meer dan 5 kamers op basis van het bouwbesluit. Er is dan sprake van een kamerverhuurbedrijf. Nationale wetgeving zegt dat deze aan aanvullende eisen op het gebied van brandveiligheid moeten voldoen. Op het overige gedeelte van de verhuurde kamers is dus nauwelijks zicht, simpelweg omdat men niet verplicht is een vergunning aan te vragen of hier melding van te maken.

Figuur 3: Vergunningsplicht onttrekking


Bron: Gemeente Arnhem, 2017

Kader Project Spijkerkwartier

Waar de overheid in de vorige eeuw top-down stuurde, treed zij in steeds verdere mate terug en wordt er meer ruimte gegeven aan burgerinitiatieven. In het Spijkerkwartier is vanuit de bewoners, in samenwerking met het team leefomgeving, een project gestart om de negatieve effecten van kamerverhuur en woningsplitsing te verminderen. Het Spijkerkwartier heeft veruit de meeste kamerverhuurbedrijven en is dit mede daarom de ideale wijk voor zo'n project.

In dit project hebben de buurtbewoners nagedacht over de leefbaarheid in hun wijk in het algemeen en de gevolgen van woningsplitsing en verkamering in het bijzonder. Eerst zijn de problemen geformuleerd en daarna is er nagedacht over mogelijke oplossingen. Deze zijn vervolgens verder uitgewerkt. Deze uitwerking zal leiden tot een actieplan, waarbij verschillende organisaties worden uitgenodigd actie te ondernemen.

Er is vanaf het begin van de beleidsevaluatie overleg geweest tussen de centrale organisatie en het project in het Spijkerkwartier. Daarbij is het gesprek met de bewoners aangegaan. De input vanuit het Spijkerkwartier is van waarde gebleken. Het heeft geleid tot een betere doorgronding van de problematiek. Ook hebben de bewoners op deze manier actief mee kunnen denken over oplossingsrichtingen. Hun bevindingen zijn meegenomen in deze evaluatie en zullen worden gebruikt bij de verdere ontwikkeling van beleid.

3 Partijen betrokken bij splitsing en verkamering

Er is een groot aantal partijen en personen die direct of indirect te maken heeft met woningsplitsing en/of verkamering. Het is daardoor een uitdaging een beleid te ontwikkelen dat aan ieders verwachtingen voldoet want: 'zoveel mensen, zoveel wensen.' De betrokken partijen en hun wensen met betrekking tot beleid zijn uiteengezet. Er zijn daarbij vier categorieën naar voren gekomen: huurders, omwonenden, verhuurders en professionals. Deze partijen zijn allen betrokken bij de evaluatie.

Huurders

Huurders van appartementen en kamers verschillen sterk. Het type huurder is deels afhankelijk van de huurprijs en de kwaliteit van de woning. Wat deze groep echter gemeen heeft is de tijdelijkheid van hun verblijf. Ook gaat het vaak om eenpersoonshuishoudens. In het geval van kamerverhuur gaat het vooral om huishoudens met een laag inkomen en in een aantal gevallen een minder sterke sociale positie. Het belang van de huurders is tweeledig. Enerzijds is er de directe vraag naar woonruimte waarbij kwaliteit een kleinere rol speelt dan betaalbaarheid. Het gaat echter in veel gevallen om een relatief kwetsbare groep mensen. Hoewel het bij deze groep primair gaat om een dak boven het hoofd, is het van belang dat de overheid voorkomt dat deze groep wordt uitgebuit. Daarom heeft deze groep er dus tevens belang bij dat beleid hun positie beschermt.

Omwonenden

Omwonenden hebben direct te maken met de gevolgen van woningsplitsing en verkamering. Het zijn dan ook veelal omwonenden die de afgelopen jaren aan de bel hebben getrokken bij verschillende instanties, om de ervaren overlast aan het licht te brengen. Hierbij gaat het niet enkel om individuele omwonenden maar ook om VvE's en midden- en kleinbedrijf. Over het algemeen kan gezegd worden dat omwonenden overlast ervaren wanneer er grote concentraties verkamerde of gesplitste panden in een straat of buurt ontstaan. Het belang van omwonenden is het behoud of de verbetering van de veiligheid en leefbaarheid in de buurt of wijk. Deze groep is voor uitbreiding van het instrumentarium.

Verhuurders

De categorie 'verhuurders' is grofweg in tweeën te delen: woningcorporaties en particuliere verhuurders. Tijdens het onderzoek is naar voren gekomen dat de overlastproblematiek in veel mindere mate speelt rondom corporatiebezit. Corporaties splitsen en verkameren in de praktijk nauwelijks tot niet en anticiperen sneller op woonoverlast. Particuliere verhuurders zijn zeer verschillend. Het voornaamste belang van particuliere verhuurders is een economische. Zowel particuliere verhuurders als woningcorporaties hebben baat bij een overzichtelijke regelgeving. Een minimale, duidelijke en eenduidige regelgeving is in het belang van de verhuurders. Ze zullen daarom kritisch of negatief tegenover uitbreiding van het huidige beleid staan.

Professionals

Er is een zeer groot netwerk aan professionals dat iets te maken heeft met woningsplitsing, verkamering, verhuurders en/of huurders. Hierbij kan gedacht worden aan gemeentelijke instanties zoals de ODRA en Teams Leefomgeving, maar ook aan politie, brandweer en Rijnstad. Het gezamenlijke doel van deze professionals is de leefbaarheid en veiligheid waarborgen of verbeteren. Professionals wensen een uitbreiding van het beleid. Daarnaast bestaat er een wens de communicatie tussen de verschillende professionals te verbeteren.

4 Woningvoorraad

Zowel woningsplitsing als verkamering zorgen voor een toename van kleinere wooneenheden. Dit zorgt vaak voor een vermindering van ruimte voor gezinsbewoning in de wijk. In het splitsingsbeleid wordt vermeld: "Voor het aantrekkelijk maken en houden van deze wijken voor gezinsbewoning is het van belang dat er voldoende ruime eengezinswoningen beschikbaar zijn en blijven" (Gemeente Arnhem, 2016b). Het splitsingsbeleid zou succesvol genoemd kunnen worden wanneer het aantal eengezinswoningen in de aangewezen wijken gelijk is gebleven of gegroeid is.

Tabel 1: Kamerverhuurbedrijven

Wijk	Aantal
Spijkerkwartier	145
Centrum	53
Burgemeesterswijk en Hoogkamp	42
Klarendal	39
Arnhemse Broek	27
St. Marten/Sonsbeek	24
Presikhaaf	18
Heijenoord en Lombok	12
Velperweg e.o.	12
Malburgen	5
Schaarsbergen	1
Klingelbeek	1
Vredenburg en Kronenburg	1
Geitenkamp	1
Totaal	381

Bron: ODRA, 2018

Hoe de woningvoorraad zich exact ontwikkeld heeft is echter moeilijk te zeggen. Uit de gesprekken met wijkagenten, bewoners, teams leefomgeving en de ODRA kwam naar voren dat er in een aantal straten dusdanig veel appartementen en/of kamers zijn gerealiseerd dat de balans in het woningaanbod is verdwenen. Hiervan zijn voorbeelden te zien in de wijken waar de splitsingsregels gelden, maar ook in Presikhaaf, Malburgen en Klarendal. Over de grootte van de particuliere verhuurmarkt zijn geen recente cijfers beschikbaar. Dit komt onder andere omdat er in het grootste gedeelte van Arnhem geen vergunning nodig is voor kamerverhuur. Er is wel zicht op de kamerverhuurbedrijven (5+ kamers). Het aantal kamerverhuurbedrijven naar wijk is te zien in tabel 1. Opvallend is dat het Spijkerkwartier in deze tabel ver boven de rest van de wijken uitsteekt. Het is dan ook niet verwonderlijk dat er uit deze wijk de hardste roep om aanscherping van het beleid komt.

Ook het exacte aantal afgegeven en geweigerde splitsingsvergunningen is niet bekend bij de ODRA, wel werd er een indicatie gegeven van de afgegeven vergunningen de afgelopen jaren. Deze is te zien in tabel 2. Hier is te zien dat de meeste verleende vergunningen in het Centrum zijn afgegeven.

Tabel 2: Indicatie splitsing 2014-2018

Wijk	Aantal
Centrum	23
Spijkerkwartier	11
St. Marten/Sonsbeek	4
Totaal	37

Bron: ODRA, 2018

5 Leefbaarheid

Naast het aantasten van de woningvoorraad, kunnen woningsplitsing en verkamering de leefbaarheid in een wijk aantasten. Leefbaarheid laat zich lastig beschrijven, omdat ieder een eigen perceptie heeft van een leefbare wijk. Dit hoofdstuk beschrijft welke overlast omwonenden naar aanleiding van woningsplitsing en verkamering ervaren en de overlast die professionals signaleren. Hiervoor is gesproken met teams leefomgeving, wijkagenten, de ODRA en bewoners. Woningenplitsing en verkamering hebben op 2 manieren effect op de leefbaarheid:

- De ruimtelijke druk kan worden verhoogd
- De leefbaarheid kan onder druk komen te staan

Ruimtelijke druk

Woningenplitsing en verkamering zorgen in de regel voor een verhoging van de druk op de ruimte. Het wordt drukker op straat en voorzieningen moeten met meerdere mensen gedeeld worden. Uit het onderzoek is niet naar voren gekomen dat groei van ruimtelijke druk op dit moment als problematisch wordt ervaren. Wat wel voor frictie zorgt, is de parkeerproblematiek in een aantal wijken. Vooral in het Centrum, het Spijkerkwartier, St. Marten/Sonsbeek, het Burgemeesterskwartier en Klarendal spelen parkeerproblemen een rol. Woningenplitsing en verkamering kunnen dit versterken en zorgen daardoor voor weerstand in deze wijken.

Het aantal personen dat gemiddeld op een bepaalde oppervlakte woont, is een indicator van ruimtelijke druk. In tabel 3 is de ruimtelijke druk per wijk op deze manier weergegeven (de volledige tabel is te vinden in de bijlage). Wat opvalt, is dat de groei vooral heeft plaatsgevonden aan de stadsranden en in het centrum. Daarnaast is te zien dat de wijken waar de parkeerproblemen spelen die wijken zijn waar het grootste aantal inwoners per hectare wonen. Hierbij geven de cijfers van het centrum een vertekend beeld. Een groot deel van het centrum wordt immers gebruikt voor horeca, winkels en andere maatschappelijke voorzieningen. Hier volstaat het dus wellicht niet om de ruimtelijke druk te koppelen aan het aantal inwoners per hectare. In het Spijkerkwartier, Klarendal, St. Marten/Sonsbeek en het Centrum wordt de grootste ruimtelijke druk ervaren. In de rest van de stad speelt deze problematiek niet.

Tabel 3: Aantal inwoners per hectare 2014 -2018

	2014	2018	Groei
Spijkerkwartier	123,33	129,22	5%
St.Marten/Sonsbeek	113,10	116,60	3%
Klarendal	107,17	109,34	2%
Centrum	46,98	53,97	15%
Schuytgraaf	22,22	27,38	23%
Monnikenhuisen	13,75	15,96	16%
Elden	11,62	15,14	30%

Bron: Centraal Bureau voor de Statistiek (CBS), BRP; Gemeente Arnhem, 2018

Druk op de leefbaarheid

De overlast die ten gevolge van woningsplitsing en verkamering wordt ervaren heeft voornamelijk betrekking tot leefbaarheid. Hierbij is onderscheid gemaakt tussen fysieke leefbaarheid en algemene leefbaarheid. Fysieke leefbaarheid heeft betrekking op de kwaliteit van de woning en zijn omgeving. Algemene leefbaarheid is gericht op de sociale aspecten van het wonen, zoals veiligheid, leefritme en sociale cohesie.

Fysieke leefbaarheid

De gevolgen voor de fysieke leefbaarheid verschillen erg per appartement of kamer. Waar sommige gesplitste woningen uitstekende appartementen zijn geworden, zijn sommige kamers niet meer dan een lekkend dak boven het hoofd. Hierbij geldt dat het splitsen van een woning over het algemeen minder negatieve effecten op de fysieke leefbaarheid heeft dan verkamering. Daarbij leent de ene woning zich beter voor kamerverhuur of splitsing dan de andere. Niet alleen de fysieke staat van panden is in sommige gevallen problematisch. Ook het geringe woonoppervlak van sommige huurders komt de leefbaarheid niet ten goede. Tijdens het onderzoek zijn er meerdere malen voorbeelden van overbewoning naar voren gekomen. Men slaapt bijvoorbeeld in stapelbedden op dezelfde kamer. Ook komt het voor dat mensen in schuurtjes in de achtertuin worden gehuisvest.

Behalve de overlast die omwonenden kunnen ervaren hebben huurders ook het recht op een bepaalde woonkwaliteit. Daarbij moeten woningen die vallen onder de liberalisatiegrens van 720,42 huur per maand, voldoen aan het woningwaarderingstelsel (WWS). Het WWS is een systeem dat wordt gebruikt om een redelijke huurprijs vast te stellen voor een woning, gekeken naar de kwaliteit ervan. Als de huurprijs te hoog is volgens dit systeem, hebben huurders het recht op een huurverlaging. Daarbij blijkt in de praktijk dat woningen die door particulieren worden verhuurd vaak minder goed worden onderhouden door de eigenaar.

Algemene leefbaarheid

De meeste klachten van bewoners naar aanleiding van woningsplitsing en verkamering hebben betrekking tot een daling van de algemene leefbaarheid. Hierbij gaat het vooral om (geluids-)overlast, een vermindering van veiligheidsgevoel en een vermindering van sociale cohesie. Ook hebben teams leefomgeving en politie aangegeven dat sommige kamerverhuurpanden broedplaatsen van sociale problematiek en criminaliteit zijn gebleken.

In het huidige beleid wordt onderbouwd dat vier eenpersoonshuishoudens in een woning net zoveel overlast kunnen geven als een gezin. In de praktijk blijkt echter dat een groep volwassenen die geen gezamenlijke huishouding voert op een kleine ruimte meer druk op de omgeving legt. Zeker wanneer het personen betreft met een andere leefstijl dan omwonenden kan dit voor overlast zorgen.

In sommige buurten is de afgelopen jaren het veiligheidsgevoel gedaald door toenemende kamerbewoning. Enerzijds ontstaat dit door een groter verloop van bewoners, anderzijds zijn er panden met een cumulatie van sociale problematiek. Wat de politie tegenkomt is dat huurders die twee keer in overtreding zijn geweest bij een corporatie, en dus niet meer in aanmerking komen voor een sociale huurwoning, terecht komen in de particulier verhuurde panden.

Een andere ontwikkeling is de extramuralisering van de zorg. Dit zorgt voor een toenemend aantal mensen met een zorgvraag in wijken. Vaak wonen deze mensen in appartementen of kamers. Een gebrek aan begeleiding van deze mensen heeft geleid tot onveilige situaties. Wanneer er eenmaal een incident is geweest in een wijk is het ontzettend moeilijk om omwonenden weer positief te laten staan tegenover opvang in de wijk. Het gevoel van veiligheid wordt daarmee ook sterk aangetast. De huisvesting van mensen met een zorgvraag wordt door sommige partijen als verdienmodel gezien. Zo worden soms woningen opgekocht en verkamerd, waarna er mensen vanuit andere steden naar Arnhem worden verhuisd. Zo wordt er steeds meer gevraagd van het absorptievermogen van sommige buurten.

Kamerbewoning is daarnaast vaak voor een beperkte periode. Het verloop van huurders is daardoor

relatief hoog. Omwonenden zien daardoor om de zoveel maanden, of zelfs weken, nieuwe gezichten. Dit maakt het moeilijk om in te schatten of personen die door de straat lopen op weg zijn naar een woning of op doortocht zijn. Ook wordt de drempel om met elkaar in contact te komen hoger. Dit heeft ook een negatief effect op de sociale cohesie.

Zoals al meerdere keren is benadrukt, levert niet alle particuliere verhuur overlast op. Het begint echter te wringen wanneer een straat in toenemende mate wordt verkamerd. Er zijn voorbeelden van straten waar binnen een paar jaar meerdere panden zijn verkamerd. In sommige straten is een vicieuze cirkel ingezet. Er worden kamers verhuurd, er ontstaat overlast omheen, de burens verkopen 'gedwongen' hun huis voor een relatief lage prijs en een investeerder ziet zijn kans schoon om deze goedkope woning te verkameren. Door een toenemende concentratie van onzelfstandige bewoning wordt de overlast steeds beter voelbaar en kan er een algehele verloedering van een straat of buurt ontstaan. Aan de andere kant is het prima mogelijk dat een studentenhuus in de straat zorgt voor wat welkome reuring. Een te grote concentratie van onzelfstandige bewoning is echter onwenselijk.

Verhuurders

Het ligt voor de hand de verhuurders te betrekken bij de aanpak van overlast door huurders. De mate waarin dit lukt verschilt echter. Zoals eerder opgemerkt is er een groot verschil in de betrokkenheid van verhuurders. Waar woningcorporaties nagenoeg altijd, in samenwerking met instanties, optreden tegen huurders die overlast veroorzaken, geldt dit voor particuliere verhuurders veel minder.

Er is een groep verhuurders in Arnhem die nauwelijks betrokken is bij hun pand(en). Verschillende partijen hebben aangegeven dat het soms nagenoeg onmogelijk is te achterhalen wie de verhuurder van een pand is. Sommige investeerders wonen in een andere stad of in het buitenland. Politie geeft aan dat sommige verhuurders ook in contact staan met de onderwereld. Wanneer er wel contact is met een verhuurder is het daarnaast lastig om ze tot handelen te bewegen. Dit komt mede omdat de verhuurders van panden nauwelijks verantwoordelijkheden nemen op het gebied van onderhoud en het gedrag van de huurders. Wanneer maandelijks de huur wordt overgemaakt stellen sommige huurders verder geen vragen. Corporaties daarentegen treden veel daadkrachtiger op tegen woonoverlast. Ook omdat naastgelegen woningen vaak in het bezit zijn van de corporatie, heeft een prettige woonomgeving prioriteit.

Momenteel zijn er zeer weinig criteria waar men aan moet voldoen, wil men kamers verhuren. Zo ontstaan er situaties waarbij instanties nauwelijks kunnen samenwerken met verhuurders om overlast te verminderen. Enerzijds omdat verhuurders onvindbaar zijn, anderzijds omdat ze geen reden hebben om zich in te zetten voor vermindering van de overlast. Ook dit draagt niet bij aan de leefbaarheid van de buurt.

Resumerend

De aard van de overlast door woningsplitsing en verkamering is zeer divers. Kijkend naar de ruimtelijke druk lijkt het erop dat er een aantal straten zijn waar moet worden nagedacht over de wenselijkheid van nog meer kamers. In sommige straten en buurten is er dusdanig veel verkamerd dat de leefbaarheid daardoor is afgenomen. De vermindering van het veiligheidsgevoel en de leefbaarheid zorgt in sommige extreme gevallen voor "gedwongen" verhuizingen. In sommige straten is er een vicieuze cirkel ingezet waarbij een straat in toenemende mate verkamerd wordt.

6 Locatie

De overlast door woningsplitsing en verkamering wordt niet evenredig over de gehele stad gevoeld. Het huidige instrumentarium is vooral gericht op het Centrum, het Spijkerkwartier en St. Marten/Sonsbeek. Er is echter gebleken dat de overlast ook in andere wijken wordt ervaren. In geen van de gevallen is overlast in de hele wijk een evenredig groot probleem. Er kan wel grofweg per wijk beschreven worden welke vormen van overlast er spelen. In Figuur 4 zijn de wijken weergegeven waar en op welke manier overlast door woningsplitsing en verkamering wordt ervaren.

Figuur 4: Overlast in de wijk door woningsplitsing en verkamering


Geen overlast

In een aanzienlijk deel van de stad wordt geen (noemenswaardige) overlast ervaren ten gevolge van woningsplitsing en verkamering. Hierbij gaat het om de wijken die verder buiten het centrum liggen. Dit is voornamelijk te verklaren doordat kamerhuurders zich graag dicht bij voorzieningen vestigen. Daardoor vindt kamerverhuur in de regel in wijken rondom het centrum plaats. Anderzijds is ook het type woningen minder geschikt om te splitsen of te verkameren. Mocht het splitsen of verkameren van woningen in de wijken buiten het vergunningplichtige gebied financieel rendabeler worden is denkbaar dat er toch een waterbedeefte ontstaat.

7 Vergunningverlening en handhaving

De effectiviteit van het beleid valt of staat bij de handhaving ervan. Deze handhaving ligt in de handen van de ODRA, waarvan de gemeente de opdrachtgever is. Ook de uitgifte van vergunningen is een taak die bij de ODRA ligt. Bij deze beleidsevaluatie is de ODRA nadrukkelijk betrokken.

Handhaving splitsingsbeleid

Voor het splitsen van een woning zijn een omgevingsvergunning en, in de aangewezen wijken, een splitsingsvergunning nodig. Deze worden aan de voorkant getoetst. Deze toets wordt gedaan bij de uitgifte van de vergunning. Het komt regelmatig voor dat men wel voldoet aan de eisen van de omgevingsvergunning maar niet aan de eisen van de splitsingsvergunning. Er mag dan niet gesplitst worden.

Voor de verbouwer is het echter niet altijd duidelijk dat er een splitsingsvergunning moet worden aangevraagd. Zo is er regelmatig een situatie ontstaan waarbij de eigenaar volgens de omgevingsvergunning mocht verbouwen maar volgens de splitsingsvergunning niet. In de praktijk is gebleken dat woningen die eenmaal (onvergund) gesplitst zijn nauwelijks meer in de oude staat worden teruggebracht.

Bij de uitgifte van een splitsingsvergunning wordt er achteraf vrijwel altijd een controle door de ODRA uitgevoerd.

Handhaving verkamering

Er zijn op het gebied van verkamering bijna geen regels in Arnhem. Alleen de onttrekkingsvergunning moet worden aangevraagd bij kamerverhuur aan 5 of meer personen in een deel van het centrum. Dit komt in de praktijk nauwelijks voor. Er zijn verder geen beleidsregels waar op wordt gehandhaafd.

De ODRA controleert gemelde kamerverhuurbedrijven wel op brandveiligheid. Na een tijdelijke intensivering van twee jaar is in het voorjaar van 2018 besloten om in 2019 het aantal controles weer terug te brengen van 100 naar 50. In het kader van een integrale afweging is op dit moment opnieuw overleg tussen de gemeente en de ODRA over het gewenste aantal controles in 2019 en verder.

8 Conclusie

De huidige beleidsregels op het gebied van woningsplitsing en verkamering zijn geëvalueerd. Daarbij is in kaart gebracht wat, en hoe groot, de effecten van woningsplitsing en verkamering zijn. Ook is er gekeken naar de locatie van de overlast. Vervolgens is onderzocht in hoeverre het huidige beleid het hoofd biedt aan de negatieve effecten, en waar dat beter kan.

Het huidige beleid wordt door vrijwel alle gesproken partijen bekritiseerd. Eigenaren en verhuurders vinden het te veel barrières opwerpen en soms onduidelijk of vergunningverlening tegenstrijdig. Andere partijen pleiten daartegenover voor een uitbreiding van het beleid om meer sturing mogelijk te maken.

Het huidige instrumentarium is niet toereikend om de woningsplitsing en verkamering te kunnen sturen of adequaat te kunnen reageren op de negatieve effecten. De splitsingsregels hebben niet het gewenste effect omdat ze worden omzeild en moeilijk handhaafbaar zijn. Het grootste probleem bij de huidige splitsingsregels is dat verhuurders overgaan op kamerverhuur. Kamerverhuur in Arnhem is vrijwel volledig vergunningsvrij, waardoor er geen sturing mogelijk is waar, en in welke vorm, het plaatsvindt.

Er is genoeg aanleiding, en daarnaast een breed draagvlak, om het huidige beleid aan te passen, dan wel uit te breiden. Hierbij gaat het vooral om het waarborgen van een zekere kwaliteit, de verhuurder meer verantwoordelijkheden te geven en te grote concentraties kunnen voorkomen. Het is belangrijk daarbij het nut van verkamering en woningsplitsing niet uit het oog te verliezen.

9 Oplossingsrichtingen

Er is een verkenning gedaan van oplossingsrichtingen die verder door de organisatie zullen worden uitgewerkt na input van de Raad.

Voor de effectiviteit van het huidige splitsingsbeleid is het gewenst om het beleid op het gebied van verkamering daar beter op aan te laten sluiten. Ook moet bekeken worden of de eisen die het huidige splitsingsbeleid stelt nog aansluiten op de hedendaagse wensen.

Om in de toekomst een waterbedeffect te voorkomen, en het huidige beleid te vereenvoudigen, wordt onderzocht of er kan worden toegewerkt naar een stedelijk beleid, waarin op wijkniveau kan worden afgeweken.

De gemeente kan met de ODRA in gesprek gaan hoe in het kader van een integrale afweging meer aandacht besteed kan worden aan handhaving bij woningsplitsing en verkamering.

Momenteel zijn de regels gebaseerd op de huisvestingsverordening. Er is een voorkeur om toekomstige regelgeving op te nemen in het bestemmingsplan. Zo wordt voorkomen dat een omgevingsvergunning en een splitsingsvergunning tegenstrijdig kunnen zijn.

Mocht de regelgeving op het gebied van kamerverhuur worden uitgebreid is de voornaamste doelstelling het waarborgen van een bepaalde kwaliteit van de kamers en het kunnen voorkomen van grote concentraties. Daarnaast zal worden onderzocht of het mogelijk is goed verhuurderschap te stimuleren.

Bronvermelding

BRIS. (2018). Bouwebesluit 2012. Geraadpleegd op 10 juli 2018, van <https://www.bouwbesluitonline.nl/Inhoud/docs/wet/bb2012>

Binnenlandse Zaken en Koninkrijksrelaties, BZK. (2017). Huisvestingswet 2014. Geraadpleegd op 10 juni 2018, van <http://wetten.overheid.nl/BWBR0035303/2017-07-01>

CBS. (2016). PBL/CBS prognose: Groei steden zet door. Geraadpleegd op 22 mei 2018, van <https://www.cbs.nl/nl-nl/nieuws/2016/37/pbl-cbs-prognose-groei-steden-zet-door>

CLO. (2017). Bevolkingsomvang en aantal huishoudens. Geraadpleegd 22 mei 2018, van <http://www.clo.nl/indicatoren/nl000117-bevolkingsomvang-en-huishoudens>

Gemeente Alkmaar. (2017). Beleidsregel "kamerverhuur- en woningsplitsing". Geraadpleegd 22 juni 2018, van <https://www.alkmaar.nl/gemeente/webcms/site/files/Beleidsregel%20kamerverhuur%20en%20woning splitsing.pdf>

Gemeente Arnhem. (2010). Beleidsregels woningsplitsing gemeente Arnhem 2010. Geraadpleegd 6 november 2018, van <http://decentrale.regelgeving.overheid.nl/cvdr/XHTMLoutput/Actueel/Arnhem/CVDR82762.html>

Gemeente Arnhem. (2016a). Huisvestingsverordening 2016. Geraadpleegd op 15 juni 2018, van <http://decentrale.regelgeving.overheid.nl/cvdr/xhtmloutput/Actueel/Arnhem/381437.html>

Gemeente Arnhem. (2016b). Woning splitsen. Geraadpleegd 30 mei, 2018, van https://www.arnhem.nl/Inwoners/bouwen_en_verbouwen/omgevingsvergunning/woning_splitsen

Gemeente Arnhem. (2017). Beleidsregels Woningonttrekking Gemeente Arnhem. Geraadpleegd 1 augustus 2018, van <http://decentrale.regelgeving.overheid.nl/cvdr/xhtmloutput/Actueel/Arnhem/CVDR388910.html>

Gemeente Arnhem. (2016d). Bevolkingsprognose Arnhem 2016-2030. Afdeling informatievoorziening.

Gemeente Arnhem. (2017). Staat van de Stad. Afdeling informatievoorziening.

Gemeente Eindhoven. (2010). Woningplitsing en kamerbewoning in Eindhoven: Hoorzitting over last en mogelijke oplossingen. Geraadpleegd op 22 mei 2018, van https://eindhoven.raadsinformatie.nl/document/19883/1/Verslag_hoorzitting_woningplitsing_en_kamerbewoning

Gemeente Maastricht. (2018). Uitvoeringsregels woningsplitsing, woningomzetting en herbestemming monumentale niet voor bewoning bestemde gebouwen. Geraadpleegd 11 juni 2018, van https://www.gemeentemaastricht.nl/fileadmin/files/GeMa/Doc/05_BenO/woningplitsing/20180109_Uitvoeringsregels_woningplitsing_woningomzetting_en_herbestemming_niet_voor_bewoning_bestemde_gebouwen_def_9_januari_2018.pdf

Gemeente Nijmegen (2018). Beleidsregels omzetting en onttrekking van zelfstandige woonruimte

Nijmegen 2018B.

Gemeente Rotterdam (2017). Verordening toegan woningmarkt en samenstelling woningvoorraad 2017/2. Gemeentebld 2017.

Klouwen, B. & Nieuwenhuis, R. (2015). Woonprincipes. Gemeente Arnhem.

Lijzenga, J. & van Leer, R. (2017). Regionale woningmarktanalyse.

ODRA. (2018). Kamerverhuurbedrijven.

Kessel, E. van, Scheele-Goedhart, J., Zeelenberg, S. (2016) Woningdelen in Amsterdam: Evaluatie van de gemeentelijke beleidsregels. RIGO Research en Advies.

Rijksoverheid. (2016). Nieuwe woningwet: hoofdlijnen. Geraadpleegd 10 augustus 2018, van <https://www.rijksoverheid.nl/onderwerpen/woningcorporaties/woningwet-hoofdlijnen>

Rijksoverheid. (2018). Wat is een zelfstandige woning en wat is een onzelfstandige woning? Geraadpleegd op 1 september 2018, van <https://www.rijksoverheid.nl/onderwerpen/huurwoning/vraag-en-antwoord/wat-is-een-zelfstandige-woning-en-wat-is-een-onzelfstandige-woning>

Subregio Arnhem e.o. (2018). Subregionale Woonagenda Arnhem e.o. 2017-2027: Wendbaar sturen, verantwoord versnellen.

Vols, M. & Boer, R. de, (2018). De Huisvestingswet 2014 en de aanpak van misstanden rondom kamerverhuur en bewoning.

Wever, T., Wittkamper, L., Hagen, L., Kromhout, S., (2018) Woningdelen in Amsterdam: Evaluatie van het gemeentelijk beleid 2017. RIGO Research.

Bijlage

Werkwijze

Om een goede aanpassing te kunnen doen aan het huidige instrumentarium moest eerst een gedegen analyse worden gemaakt van het werkelijke probleem. Om dit zo objectief mogelijk te doen is er gesproken met zoveel mogelijk betrokken partijen. Hierna is gekeken naar de huidige regelgeving en de effectiviteit daarvan. De doelstelling van het onderzoek was het evalueren van de huidige beleidsregels en de voorbereiding op de eventuele ontwikkeling van nieuw beleid.

Hoofdvraag:

Met welke aanpak, welke aanpassingen van-, of aanvullingen op, de huidige beleidsregels of andere maatregelen voor woningsplitsing en verkamering van gemeente Arnhem, kunnen we overlast in de wijk voorkomen of verminderen en de ongewenste gevolgen voor de kwaliteit van delen van de woningvoorraad voorkomen?

Er zijn 6 deelvragen opgesteld om deze hoofdvraag te beantwoorden. De eerste twee deelvragen gaan in op de partijen die een rol spelen en welke belangen deze hebben. De derde en vierde deelvragen zijn bedoeld om de werkelijke problematiek, en waar deze zich afspeelt, zo objectief en volledig mogelijk weer te geven. De vijfde deelvraag gaat in op het huidige instrumentarium en in hoeverre deze wel of niet aansluit op de huidige vraag. De zesde en laatste deelvraag kijkt naar de verbeteringen die in de toekomst gedaan kunnen worden. De deelvragen zijn als volgt:

Deelvragen:

- 1. Welke partijen zijn betrokken bij woningsplitsing en verkamering in Arnhem en wat zijn hun belangen?*
- 2. Welke groepen woningzoekenden maken gebruik van dit woningaanbod? Is het woningaanbod voor deze groep over de gehele stad gezien voldoende?*
- 3. In hoeverre veroorzaken woningsplitsing en verkamering overlast in de Arnhemse wijken? In welke wijken vinden de meeste splitsingen plaats?*
- 4. In welke wijken speelt het probleem niet en hoe houden we dat zo?*
- 5. Wat is de huidige regelgeving van de gemeente Arnhem op het gebied van woningsplitsing en verkamering en op welk gebied schiet deze tekort?*
- 6. Welke aanpassingen van-, of aanvullingen op, de huidige beleidsregels kunnen er gedaan worden? Wat is het beste "instrument" daarvoor om het stedelijk beter te reguleren? Hoe kan deze regulering worden gehandhaafd?*

Werken in een bestaande situatie

Het onderzoek heeft plaatsgevonden in een bestaande situatie. Behalve het bestaande instrumentarium op het gebied van woningsplitsing lagen er ook bestaande netwerken waar rekening mee moest worden gehouden. Verschillende wijken kennen verschillende omstandigheden en vragen daardoor om een verschillende aanpak. Arnhem is onderverdeeld in 8 gebieden waar weer 24 wijken in liggen. In het onderzoek zijn de verschillen tussen deze wijken meegenomen. Een groot voordeel was dat de verschillende wijkteams leefomgeving al ver gaande inzichten in en kennis over de verschillende wijken hadden. Hier is tijdens het onderzoek gebruik van gemaakt.

Methodologie algemeen

De complexiteit van het onderwerp vroeg om een analyse die vanuit zoveel mogelijk perspectieven werd gedaan. De belangrijkste empirie is dan ook ontleend uit een grote verscheidenheid aan

gesprekken en interviews met betrokken partijen. Dit waren gesprekken met wijkagenten, teams leefomgeving, particuliere verhuurders, corporaties, ODRA, de interne organisatie en vooral met de bewoners. Zo zijn er gesprekken gevoerd bij mensen thuis en op een bewonersavond in het Spijkerkwartier. Ook zijn er intern meerdere bijeenkomsten geweest waar verschillende disciplines aanschoven om het over dit onderwerp te hebben. Een kleiner onderdeel van het onderzoek bestond uit deskresearch. Hierbij ging het om het analyseren van de huidige beleidsregels, het uitwerken van interviews en het lezen van beleidsstukken. Het onderzoek was een cyclisch iteratief proces. Deelvragen zijn in de loop van het onderzoek aangepast en voortschrijdend inzicht is gebruikt bij de keuze van gesprekspartners.

Methodologie per deelvraag

Deelvraag 1 en 2 hebben grotendeels bestaan uit deskresearch en voor een kleiner deel uit de gesprekken. In deze fase zijn de verschillende partijen en netwerken ontleed en is daarnaast gekeken naar de belangen van deze partijen. Dit is gedaan door middel van een partijenanalyse (Rijksdienst voor Ondernemend Nederland, 2012).

Deelvraag 3 en 4 zijn een logisch vervolg op deelvraag 1 en 2. Nadat is vastgesteld welke partijen nu betrokken zijn bij dit onderwerp en welke positie ze innemen, is het gesprek met hen aangegaan. De inzet van communicatie en bewonersparticipatie is gebeurd via de wijkteams leefomgeving.

Deelvraag 5 en 6 zijn complementair aan elkaar en gaan beiden in op de wet- en regelgeving op het gebied van woningsplitsing en verkamering. Deelvraag 5 behelst de analyse van de huidige regelgeving. Allereerst is er via deskresearch een overzicht gemaakt van de regelgeving die rondom dit onderwerp van kracht is. Vervolgens is het gesprek aangegaan met de personen die direct met deze regelgeving te maken hebben. Deelvraag 6 richt zich tenslotte op de aanpassingen die gedaan kunnen worden. Deze laatste deelvraag zal beantwoord worden met de informatie die in de voorgaande deelvragen is verzameld. Ook de hierboven genoemde bijeenkomst van professionals kan daaraan bijdragen. Daarbij wordt nog gekeken naar de oplossingen van andere gemeenten. Hoewel de situatie van Arnhem uniek is hoeft het wiel waarschijnlijk niet geheel opnieuw uitgevonden te worden. Dit zal enerzijds worden gedaan door deskresearch, anderzijds is het interessant in gesprek te gaan met gemeenteambtenaren van andere gemeenten die zich met dit onderwerp hebben beziggehouden.

Fasering

De beleidsevaluatie kan worden onderverdeeld in 5 onderzoeksfasen. In fase 1 is onderzocht welke partijen invloed hebben op het onderwerp en welke partijen er gevolgen ondervinden van de woningsplitsing en verkamering. Hierbij werden ook de belangen van de verschillende partijen onderzocht en uitgezet in een grafische weergave. In fase 2 ligt de nadruk op de omschrijving van de problematiek en de omvang van de problematiek. Fase 3 en 4 gaan in op de wet- en regelgeving rondom het onderwerp. Hierbij is in fase 3 gekeken naar de huidige situatie. In fase 4 is gekeken naar mogelijke aanpassingen voor de toekomst. Fase 5 staat in het teken van het omvormen van de verzamelde empirie tot een bruikbaar document waarin alle feiten en wensen samen tot een objectief advies komen.

Ontwikkeling woningvoorraad

Tabel 5: Bevolkingsdichtheid in inwoners per hectare 2014, 2018

	2014	2018	Groei
Spijkerkwartier	123,33	129,22	5%
St.Marten/Sonsbeek	113,10	116,60	3%
Klarendal	107,17	109,34	2%
Geitenkamp	83,33	80,73	-3%
Presikhaaf-West	54,93	56,40	3%
Heijenoord/Lombok	56,81	55,56	-2%
Centrum	46,98	53,97	15%
De Laar	54,27	53,66	-1%
Malburgen-Oost (Zuid)	46,38	49,80	7%
Malburgen-Oost (Noord)	39,20	41,23	5%
Elderveld	41,74	40,88	-2%
Velperweg e.o.	38,36	39,17	2%
Vredenburg/Kronenburg	35,92	37,01	3%
Rijkerswoerd	36,40	35,71	-2%
Schuytgraaf	22,22	27,38	23%
Alteveer/Cranevelt	22,72	23,69	4%
Burgemeesterswijk/Hoogkamp	21,99	22,35	2%
Presikhaaf-Oost	19,97	21,82	9%
Monnikenhuizen	13,75	15,96	16%
Elden	11,62	15,14	30%
Malburgen-West	13,82	13,74	-1%
Arnhemse Broek	13,61	13,58	0%
Klingelbeek e.o.	6,43	7,27	13%
Schaarsbergen e.o.	0,39	0,43	10%

Bron: CBS, BRP