

ONDERZOEK EN DRAAGVLAKMETING
SHORTSTAY STADSDEEL ZUID

REGIOPLAN
BELEIDSONDERZOEK

ONDERZOEK EN DRAAGVLAKMETING
SHORTSTAY STADSDEEL ZUID

- eindrapport -

Auteurs:
drs. R.J.M. Oude Ophuis
drs. S. van de Pol

Regioplan Beleidsonderzoek
Nieuwezijds Voorburgwal 35
1012 RD Amsterdam
Tel.: +31 (0)20 – 531 53 15
Fax : +31 (0)20 – 626 51 99

Amsterdam, februari 2014
Publicatienr. 13257

© 2014 Regioplan, in opdracht van Stadsdeel Zuid

Het gebruik van cijfers en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt vermeld.

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van Regioplan.

Regioplan aanvaardt geen aansprakelijkheid voor drukfouten en/of andere onvolkomenheden.

INHOUDSOPGAVE

Samenvatting	I
	Verschillende vormen van shortstay	I
	Consequenties voor de leefomgeving	II
	Draagvlak onder bewoners	III
	Tot slot	III
1 Inleiding	1
1.1	Achtergrond.....	1
1.2	Motie stadsdeelraad.....	1
1.3	Onderzoeksdoelen	2
1.4	De aanpak.....	2
2 Beleidsontwikkelingen	5
2.1	Centraal stedelijk beleid.....	5
2.2	Verdeelbesluiten stadsdeel Zuid.....	9
3 Markt shortstayappartementen	13
3.1	Verstreekte shortstayvergunningen	13
3.2	Nieuwbouw.....	16
3.3	Type aanbod	16
3.4	Overig aanbod.....	18
3.5	Doelgroep shortstay	19
3.6	Samenvatting	20
4 Draagvlak en overlast	23
4.1	Aanbod in de directe woonomgeving.....	23
4.2	Draagvlak	24
4.3	Meldingen fraude en overlast.....	30
4.4	Handhaving	33
4.5	Samenvatting	34
Bijlagen	37
Bijlage 1	Achtergrondkenmerken deelnemers steekproef en die van populatie stadsdeel	39
Bijlage 2	Deelnemers onderzoek.....	41

SAMENVATTING

Motie stadsdeelraad

De deelraad van stadsdeel Zuid heeft in de vergadering van 26/27 juni 2013 een motie over shortstay aangenomen, waarin het dagelijks bestuur wordt opgedragen een onderzoek en draagvlakmeting te laten doen naar shortstay in het stadsdeel.

De redenen voor dit verzoek waren de volgende:

- om een goede afweging te maken (*in haar besluitvorming*), heeft de deelraad behoefte aan meer informatie over de verschillende vormen van shortstay en over eventuele consequenties daarvan voor de leefomgeving;
- het is wenselijk om het objectieve draagvlak voor shortstay te meten onder bewoners van Zuid.

Onderzoek

Regioplan heeft in opdracht van het stadsdeel Zuid in de periode december 2013 - januari 2014 op deze wensen antwoord proberen te vinden door middel van:

- het voeren van gesprekken met vertegenwoordigers van het stadsdeel, de Centrale Stad, belangenbehartigers van bewoners, aanbieders van shortstayappartementen en makelaars;
- het bestuderen van relevante beleidsdocumenten, onderzoeken, data en websites; en
- het uitzetten van houden van een korte enquête onder de deelnemers van het online bewonerspanel van stadsdeel Zuid dat wordt beheerd door de dienst Onderzoek en Statistiek van de gemeente.

Hieronder geven we de belangrijkste conclusies van het onderzoek weer.

Verschillende vormen van shortstay

Huidig aanbod

Op peildatum 31 januari 2014 bedraagt het totaal aanbod shortstay in stadsdeel Zuid naar schatting 230 appartementen.¹ Hiervan hebben er 126 een vergunning van het stadsdeel. Hieronder valt een complex in Buitenveldert met 45 appartementen. De overige zestig appartementen betreft één locatie in de vergunningvrije nieuwbouw. In De Pijp is de hoogste concentratie van verleende shortstay vergunningen. Daarnaast zijn buiten de ring (Zuidas en Buitenveldert) enkele grootschalige complexen met relatief veel shortstayaanbod.

¹ Mogelijk is niet het volledige aanbod in de nieuwbouw in beeld, waarmee het aantal waarschijnlijk nog iets hoger ligt.

Beleidsvoornemen

Het college van B en W heeft de wens om het shortstaybeleid in te trekken. Een deel van het aanbod wil zij omzetten tot hotel. Dit heeft twee belangrijke consequenties voor stadsdeel Zuid:

- Ongeveer 150 units, verdeeld over circa 15 panden, komen mogelijk in aanmerking voor een hotelfunctie. Hieronder vallen circa 60 vergunningen.
- Rond het jaar 2023 komt minimaal de helft van de 126 verleende vergunningen te vervallen. Op deze adressen zal dan geen shortstay meer kunnen plaatsvinden.

Overig aanbod kort verblijf

Er is buiten het reguliere aanbod shortstay een toename van shortstayachtige verblijven die vallen onder de noemer vakantieverblijf (zoals Airbnb) en er is een toename van hotels die zich richten op shortstayappartementen. Ongeveer een kwart van de vakantieverblijf in Amsterdam wordt in stadsdeel Zuid aangeboden. Dit zijn ongeveer 650 woningen. Van het vakantieverblijf aanbod zijn circa 500 woningen langer dan zes maanden beschikbaar. Hiermee worden deze woningen onttrokken aan de woningvoorraad indien ze ook werkelijk voor deze periode worden verhuurd.

Groeimarkt shortstay

Vanuit de vraagzijde bezien is er voor stadsdeel Zuid voldoende potentie aanwezig om het shortstayaanbod te vergroten. Voor de Zuidas en Buitenveldert is de doelgroep vooral de zakelijke markt en zijn ook de verblijven gemiddeld langer. Binnen de ring (A10) is de doelgroep zowel zakelijk als toeristisch. Met name De Pijp en Oud-Zuid zijn in trek.

Consequenties voor de leefomgeving

Overlast

Overlast die door shortstay wordt veroorzaakt, betreft in zeer beperkte mate de reguliere shortstay. Het is met name de illegale shortstay, vakantieverblijf en B&B die voor overlast zorgen. Uit zowel dat onderzoek van de Dienst WZS, als onze eigen enquête, blijkt dat ongeveer 10 procent van *alle* bewoners in Zuid enige overlast of hinder ervaart door (illegale) shortstay of vakantieverblijf.

Redenen

Het gevoel van overlast wordt vooral ervaren omdat bewoners vinden dat deze vorm van verhuur voor minder sociale samenhang in de buurt zorgt. Daarnaast leidt het tot geluidsoverlast, mengt de leefstijl van de tijdelijke bewoners niet goed met overige buurtbewoners en is men van mening dat verhuur vaak illegaal plaatsvindt. Ook wordt vaak genoemd dat door shortstay minder woningen voor andere groepen beschikbaar zijn. Drukke, verloedering en vervuiling, overlast op trappenhuis en verhuur aan toeristen worden meerdere keren genoemd.

Bij Wijksteunpunt Wonen zijn afgelopen jaar minimaal 18 overlastmeldingen shortstay gedaan. Verder zijn er afgelopen jaar 49 unieke meldingen binnengekomen van vermoedens van illegale shortstayverhuur bij stadsdeel Zuid en Bureau Zoeklicht. Het merendeel van de meldingen betreft woningen in De Pijp. Op het totaal aantal reeds verleende vergunningen is er van zes procent een melding geweest.

Het aantal meldingen ligt beduidend lager dan de werkelijk ervaren overlast bij (illegale) shortstay. Schijnbaar wordt overlast deels ondergaan, onderling opgelost en/of ergens anders gemeld (bijvoorbeeld bij de politie).

Handhaving

Er wordt door het stadsdeel gehandhaafd indien partijen zich niet aan de voorwaarden houden ten aanzien van bouwregelgeving en bestemmingsplannen. Een knelpunt hierbij is dat slechts een beperkt deel van de meldingen van illegale hotels kan worden opgepakt, vanwege capaciteitsgebrek. Handhaving sluit daarom ook steeds meer bij de centraal stedelijke handhaving.

Draagvlak onder bewoners

Draagvlak

Van de bewoners in Zuid vindt 38 procent het prima als er meer woningen in hun woonomgeving worden verhuurd als shortstay. Wel geven de meesten aan dat het dan wel beperkt moet blijven tot enkele woningen. Twintig procent heeft gemengde gevoelens over meer shortstay en heeft zowel argumenten voor als tegen. Een derde vindt meer shortstay niet prettig.

Argumenten voor meer shortstay

De belangrijkste reden om meer shortstay toe te willen staan, is dat er geen overlast van shortstay wordt ervaren en Amsterdam een gastvrije stad moet zijn.

Argumenten tegen meer shortstay

Naast de overlastargumenten (zie ook boven), is ook een aanzienlijk deel tegen meer shortstay, omdat hiermee woningen aan de woonvoorraad worden onttrokken.

Tot slot

Shortstay bevat zowel bedreigingen als kansen voor het stadsdeel. Enerzijds veroorzaakt de toenemende groei van het illegale aanbod shortstay, vakantieverhuur en b&b een verdringing van woningzoekenden. Daarnaast leidt het tot minder sociale samenhang in buurten, en tot geluidsoverlast en onveilige situaties. Vooral in De Pijp is het van belang de ontwikkelingen goed te monitoren, omdat de druk op woningvoorraad en leefomgeving sterk

toeneemt.² Er dient dan ook aandacht uit te gaan naar handhaving en overlastbestrijding bij illegale shortstay en vakantieverblijf.

Anderzijds is er potentie om meer shortstay te realiseren. Er is vanuit de markt behoefte aan meer shortstayappartementen en onder een aanzienlijk deel van de bewoners van Zuid is, onder bepaalde voorwaarden, draagvlak voor meer shortstayaanbod. Het nieuwe voorgestelde beleid van de Centrale Stad heeft echter als doel om het shortstayaanbod in reguliere woningen te reduceren en het geclusterde aanbod in wooncomplexen om te zetten naar hotel. Dit onderzoek laat zien dat voor stadsdeel Zuid omzetting van geclusterde shortstay naar hotelfunctie kansrijk is en dat er mogelijkheden zijn voor meer shortstayachtige appartementen die vanuit de hotelbranche worden ontwikkeld. Maatwerk ten opzichte van de woonomgeving is wel vereist.

² In De Pijp is ook sprake van een groot aanbod van (illegale) kamerverhuur (bron: Regioplan (2014), *Onderzoek verkamering stadsdeel Zuid*).

1 INLEIDING

1.1 Achtergrond

In 2009 is aan het Amsterdamse beleid een nieuwe verblijfscategorie toegevoegd: shortstay. Shortstay betreft het structureel aanbieden van een woning voor tijdelijke bewoning aan één huishouden in Amsterdam langer dan enkele dagen, maar korter dan zes maanden. Het beleid heeft als doelstelling (gehad) om mensen de gelegenheid te geven voor kortere perioden in Amsterdam te verblijven, meestal voor werk, zonder andere woningzoekenden te verdringen van de woningmarkt. Bovendien zou het een rem kunnen betekenen op illegale kamerverhuur en de daaruit voorkomende overlast. Shortstayappartementen zijn in de gehele stad te vinden, maar de stadsdelen Centrum en Zuid zijn duidelijke concentratiegebieden. Oorspronkelijk was shortstay bedoeld om verblijfsruimte te bieden aan bezoekers die voor korte tijd, bijvoorbeeld in verband met werk of congres, in de stad verblijven. In de praktijk echter werden onder de noemer shortstay appartementen verhuurd aan toeristen, niet zelden voor korter dan enkele dagen. Ook leidden shortstayappartementen met enige regelmaat tot overlast. Dit was mede aanleiding voor de stadsdeelraad Zuid om via een motie het dagelijks bestuur te vragen het fenomeen shortstay in het stadsdeel nader te onderzoeken. Het voorliggende rapport is hiervan de neerslag.

Leeswijzer

In dit hoofdstuk schetsen we de aanleiding en de aanpak. In het volgende hoofdstuk bespreken we de beleidscontext van shortstay, inclusief de meest recente beleidsontwikkelingen. In hoofdstuk 3 schetsen we de markt voor shortstay in het stadsdeel Zuid. In hoofdstuk 4 behandelen we de meningen van bewoners over dit fenomeen. In het laatste hoofdstuk presenteren we de conclusies.

1.2 Motie stadsdeelraad

De stadsdeelraad van stadsdeel Zuid heeft in de vergadering van 26/27 juni 2013 een motie aangenomen waarin, zoals gezegd, het dagelijks bestuur wordt opgedragen een onderzoek en draagvlakmeting te laten doen naar shortstay in het stadsdeel. De redenen voor het uitvoeren van dergelijk onderzoek zijn dat:

- bij veel bestemmingsplanwijzigingen en projecten, het bestemmen van de functie shortstay voor discussie zorgt;
- hierbij niet altijd een goede belangenafweging of uitwisseling van standpunten over het concrete geval of plan plaatsvinden;

- bij de besluitvorming over bestemmingsplannen en projecten, bewoners zich in toenemende mate uitspreken tegen het toestaan van de functie shortstay;
- de deelraad behoefte heeft aan meer informatie over de verschillende vormen van shortstay en over eventuele consequenties voor de leefomgeving om een goede afweging te maken;
- het wenselijk is om het objectieve draagvlak voor shortstay te meten onder bewoners van Zuid.

Deze aandachtspunten zijn terug te vinden in de onderzoeksdoelen die we formuleerden.

1.3 Onderzoeksdoelen

In de motie van de stadsdeelraad worden drie onderdelen genoemd waarop onderzoek moet plaatsvinden, namelijk:

1. Het geven van een kort overzicht van de recente beleidsgeschiedenis rond shortstay van stadsdeel Zuid en van de meest recente cijfers over gebruik en vergunningverstrekking van shortstay.
2. Het in kaart brengen van shortstay wat betreft:
 - de verschillende vormen;
 - vraag en aanbod;
 - de verschillen in gebruikers;
 - de consequenties voor de leefomgeving.
3. Het uit laten voeren van een representatieve draagvlakmeting onder de bewoners in het stadsdeel naar de wenselijkheid van shortstay.

Afbakening onderzoek

Het onderzoek heeft als focus de recente beleidsgeschiedenis. Onder recent verstaan we de afgelopen jaren, waarbij we niet verder terug in de tijd zullen gaan dan 1 juli 2009. Toen trad immers het stedelijk shortstaybeleid voor het eerst in werking.

Hieronder geven we aan op welke wijze deze doelen zijn nagestreefd.

1.4 De aanpak

Om de onderzoeksvragen te beantwoorden, bestond het onderzoek uit drie onderdelen, namelijk deskresearch, interviews en een bewonersenquête.

Deskresearch

- Voor het geven van een kort overzicht van de recente beleidsontwikkelingen hebben we beleidsdocumenten van het stadsdeel (onder andere de

Woonvisie 2011-2014) en de centrale stad bestudeerd. Daarnaast zijn verslagen van raadsvergaderingen van het stadsdeel geanalyseerd waarin shortstay een onderwerp was. Voor een verdere verdieping van het onderwerp hebben we ook bestaande onderzoeken, evaluaties en registraties bestudeerd.

- Om het shortstaygebruik in beeld te brengen, hebben we cijfers verzameld en geanalyseerd van verstrekte vergunningen door het stadsdeel.
- Scan websites van aanbieders: door het bestuderen van websites van aanbieders denken we, naast het aandeel afgegeven vergunningen, een indicatief beeld te krijgen van het aanbod van shortstayappartementen voor de doelgroep.

Interviews

Wij voerden zowel face-to-face- als telefonische gesprekken met diverse vertegenwoordigers van organisaties die vanuit verschillende invalshoeken een completer beeld hebben kunnen geven over de stand van zaken van shortstay in het stadsdeel. Het betreffen vertegenwoordigers van de volgende partijen:¹

- *Stadsdeel Zuid*. Er is face to face gesproken met een beleidsmedewerker Wonen en de teamleider Handhaving en Veiligheid. Telefonisch is er gesproken met Vergunningen en Bouwen.
- *Dienst WZS*. Er is face to face gesproken met de beleidsmedewerker die verantwoordelijk is voor het shortstaydossier en er is telefonisch contact geweest met Bureau Zoeklicht.
- *Projectbureau Zuidas*. Er is een telefonisch gesprek geweest met een beleidsmedewerker die inzicht heeft gegeven in de ontwikkelingen van shortstay op de Zuidas.
- *De aanbieders, makelaars en ontwikkelaars*. We hebben gesproken met zes vertegenwoordigers van aanbieders van shortstay in stadsdeel Zuid.
- *De belangenbehartigers van bewoners*. We hebben face to face gesproken met de actieve Huurdersvereniging Zuideramstel en met Meldpunt Ongewenst Verhuurgedrag. Daarnaast hebben we telefonisch gesproken met een medewerker van het Wijksteunpunt Wonen van Stadsdeel Zuid.

Bewonersenquête

Voor een draagvlakmeting onder bewoners hebben wij gebruikgemaakt van het online bewonerspanel van de dienst Onderzoek en Statistiek van de gemeente Amsterdam. Onder de 750 deelnemers van het panel van stadsdeel Zuid is een digitale vragenlijst uitgezet. Daarnaast zijn er aanvullend bewoners telefonisch benaderd.²

Het veldwerk is verricht in de periode 7 januari tot 14 januari. Van de 750 respondenten hebben er 404 de vragenlijst volledig ingevuld. Telefonisch zijn er uiteindelijk 90 vragenlijsten afgenomen. Hiermee komt de totale respons op

¹ In bijlage 2 staat een overzicht van alle respondenten.

² De telefonische steekproef bestond uit 600 willekeurige telefoonnummers die in stadsdeel Zuid geregistreerd staan.

494 ingevulde vragenlijsten. Met het programma SPSS is hier vervolgens een analyse mee uitgevoerd. In de bijlage taat een toelichting op achtergrondkenmerken van de deelnemers.

2 BELEIDSONTWIKKELINGEN

In dit hoofdstuk worden de beleidsontwikkelingen rondom shortstay behandeld. Allereerst komt het centrale beleid aan bod. Vervolgens worden de beleidswijzigingen in 2012 behandeld. Daarna wordt specifiek naar het beleid van stadsdeel Zuid gekeken. Ten slotte worden de op handen zijnde beleidswijzigingen rondom shortstay uiteengezet en welke gevolgen dit heeft voor stadsdeel Zuid.

2.1 Centraal stedelijk beleid

2.1.1 Beleidsnotitie Shortstay 2009

Topstad

Een van de doelstellingen van het bestuur van Amsterdam is een Topstad te willen zijn. Dit betekent het creëren van een aantrekkelijk vestigingsklimaat voor bedrijven. Omdat halverwege het vorige decennium bleek dat het voor werknemers van internationale bedrijven lastig was om voor een korte periode snel aan goede woonruimte te komen, werd het shortstaybeleid ontwikkeld.

Uitgangspunten

De uitgangspunten van het shortstaybeleid kwamen in de Beleidsnotitie Shortstay, die op 9 februari 2009 werd vastgesteld door de gemeenteraad van Amsterdam. In de notitie werd de nieuwe verblijfs categorie shortstay geïntroduceerd. Hieronder verstaat men vanaf dan:

Het structureel aanbieden van een zelfstandige woning voor tijdelijk bewoning aan één huishouden voor een aaneensluitende periode van ten minste één week tot maximaal zes maanden.

Deze omschrijving kent een aantal essentiële elementen:

- Shortstay kan alleen in zelfstandige woningen plaatsvinden. Het betreft dus geen kamers in een woning, maar het gaat daadwerkelijk om woningen die deel uitmaken van de Amsterdamse woningvoorraad. Over de verdeling van de woningen over de Amsterdamse woningzoekenden bestaan afspraken. Het bestemmen van een deel van de voorraad voor niet-ingezetenen betekent enige vorm van verdringing. Op basis van artikel 30 van de Huisvestingswet vindt de tijdelijk woningonttrekking voor shortstay plaats. Hiervoor kan een vergunning worden aangevraagd.
- Woningen moeten een huurniveau hebben dat boven de huurliberalisatiegrens ligt. Woningen met een lagere huur zijn uitgesloten voor shortstay.
- Shortstay kan alleen aangeboden worden aan één huishouden.

- Shortstay duurt maximaal 6 maanden. Indien men langer een adres bewoont, valt het onder de omschrijving 'wonen', dient inschrijving in de Gemeentelijke Basis Administratie plaats te vinden en dient de woning volgens de geldende afspraken te worden verdeeld.
- Shortstay mag niet korter zijn dan een week. In dat geval is sprake van een toeristisch verblijf en is men aangewezen op hotels.

Nieuwbouw en omzetting

Omdat er werd geredeneerd dat nieuwbouwwoningen, dat wil zeggen opgeleverd na 1 januari 2008, toe zouden worden gevoegd aan de voorraad, was bij de bestemming shortstay geen sprake van onttrekking van woningen aan de bestaande voorraad. Dit gold eveneens voor complexen met een kantoor- of bedrijfsbestemming die werden omgezet naar een woonbestemming.¹ Voor deze woningen was, mits het bestemmingsplan dit toestond, shortstay daarom zonder vergunning toegestaan.

Overgangsbeleid

Voor woningen die al voor eind 2008 met concrete instemming van de gemeente een shortstaybestemming hadden, gold een overgangsbeleid, dat wil zeggen dat zij vooralsnog hun shortstaybestemming mochten behouden.

Quotum

Om de belangen van de Amsterdamse woningzoekenden ook in het duurdere segment te bewaken, was in de beleidsnotitie ook vastgelegd dat er per stadsdeel een maximum aan uit te geven vergunningen moet worden gesteld. Dat maximum bedroeg 5 procent van de geliberaliseerde voorraad in alle stadsdelen. Het stadsdeel Centrum vormde hierop een uitzondering; daar gold een maximum van 15 procent van de geliberaliseerde sector. Vergunningen konden voor niet langer dan een periode van tien jaar worden uitgegeven. Het quotum van 5 procent betekende maximaal 290 shortstaywoningen in stadsdeel Zuid.²

2.1.2 Beleidswijziging 2012

Na een evaluatie van de effecten van het shortstaybeleid door Regioplan (september 2011) en maatschappelijke discussies geldt vanaf 1 november 2012 een aangepast shortstaybeleid in de gemeente.³ De aanpassingen komen erop neer dat enerzijds de regels van verhuur ruimer zijn geworden. Het minimum aantal nachten is van zeven naar vijf gegaan en de woningen kunnen naast één huishouden ook worden aangeboden aan maximaal vier personen (zie inzet).

¹ In gevallen waarbij shortstay nog niet in een bestemmingsplan is verwerkt, moet een ruimtelijke onderbouwing komen om shortstay wel of niet toe te staan. Het blijkt hierbij lastig om te bepalen in hoeverre een buurt shortstay kan absorberen.

² Destijds stadsdeel Oud-Zuid en stadsdeel Zuideramstel.

³ Gemeente Amsterdam (2012). *Uitvoeringsnotitie Shortstay*. Dienst WZS, Oktober.

Anderzijds is de aanpassing dat er strikter wordt gehandhaafd op illegale verhuur, overlast en onveilige situaties. Onderdeel van de strengere handhaving is een meldpunt waar overlast gemeld kan worden. Voor de stadsdelen Centrum, Zuid, West en Oost zijn nieuwe quota vastgesteld, ruimer dan de oude maxima. Daarnaast zijn vanaf 1 november 2012 in andere delen van de stad geen beperkingen meer wat betreft het aantal te verstrekken vergunningen.

Regels shortstay per 1 november 2012

- Voor verhuur is een vergunning nodig.*
- Verhuur is alleen toegestaan bij zelfstandige huurwoningen vanaf € 681,02 p/m (prijspeil 2013).
- Verhuur vanaf minimaal vijf nachten tot maximaal zes maanden.
- Verhuur aan maximaal één huishouden of vier personen.
- Verhuurder is verplicht een administratie bij te houden.

* Uitgezonderd nieuwbouw (zie onder).

Nieuwbouw

Voor de nieuwbouwwoningen (en omzettingen) opgeleverd vanaf 1 januari 2008 geldt het vergunningstelsel nog steeds niet. Wel moet het gebruik van de woning passen binnen het kader van het bestemmingsplan. Voor gebieden waar shortstay helemaal niet gewenst is, kan dit in algemene zin via het bestemmingsplan worden uitgesloten.

Met name het terugbrengen van de minimumverblijfsduur wordt als experiment gezien. Na een jaar was dit ter evaluatie.

2.1.3 Beleidsvoorstel 2014 'Pas op de plaats'*Beleidsvaluatie*

Medio 2013 heeft de Dienst Wonen Zorg en Samenleven het hele shortstay-beleid opnieuw geëvalueerd. Deze evaluatie was afgesproken na de beleidswijziging in 2012. Vanwege de discussie omtrent de verhuur van woningen aan toeristen is de evaluatie breed opgezet.

De evaluatie geeft aan dat er anno 2013 een voldoende aanbod van shortstay-faciliteiten in de stad aanwezig is. Exclusief de snel in aantal toenemende hotelappartementen, schat de gemeente dat er zo'n 800 shortstaywoningen zijn. Deze bevinden zich vooral in het centrum van de stad.

Dit ruime aanbod brengt het college tot de conclusie dat het niet langer gerechtvaardigd is om nog woningen aan de voorraad te onttrekken ten behoeve van shortstay. Daarenboven constateert het college dat veel shortstayappartementen worden gebruikt door toeristen, ook voor perioden korter dan het voorgeschreven minimum. Daarbij nemen de klachten over overlast toe.

Pas op de plaats

Deze bevindingen hebben het college ertoe gebracht voor de hele stad een 'pas op de plaats' te maken. De belangrijkste elementen van dat nieuwe beleid zijn:

Geen nieuwe vergunningen

- Er worden geen nieuwe vergunningen voor shortstayappartementen meer verleend.
- De bestaande vergunningen worden gerespecteerd en lopen af in de periode vanaf 2019 tot 2024.

Verhoging minimum verblijfsuur

- De minimum verblijfsduur bij shortstay gaat terug naar het oorspronkelijke minimum van zeven nachten.

In 'echte' nieuwbouw blijft shortstay mogelijk

- 'Echte' nieuwbouw en omzettingen kunnen ook in de toekomst nog steeds als shortstay worden verhuurd. Het betreft nieuwbouw en transformatie van panden waarbij nooit sprake is geweest van permanente bewoning. Dit is mogelijk omdat er geen sprake is van woningonttrekking.
- Nieuwbouw of omzettingen, die voor 14 januari 2014 al als shortstay werden verhuurd, mogen ook na deze datum nog steeds als shortstay worden verhuurd.
- Shortstay in nieuwbouw of omzettingen moet altijd voldoen aan de geldende voorwaarden van shortstay en passen binnen het bestemmingsplan.
- Voor nieuwbouw of omzettingen geldt er geen einddatum voor het gebruik van shortstay is, omdat er geen woningonttrekkingsvergunning is vereist.
- Een nieuwbouwwoning of omzetting, die na 2008 is opgeleverd en als woning in gebruik is, kan na 14 januari 2014 niet meer aan de voorraad worden onttrokken ten behoeve van shortstay.

Omzettingen naar hotel mogelijk

- Panden die geheel uit shortstayappartementen bestaan, kunnen worden omgezet tot (appartementen)hotels. Het voordeel van een omzetting is dat met een hotelbestemming moet worden voldaan aan alle eisen en voorwaarden die aan hotels worden gesteld. Dat schept duidelijkheid voor de buurt, voor de brandveiligheid en voor de hygiëne en zorgt tevens voor een gelijk speelveld met hotels.

De omzetting van panden van shortstay naar hotelbestemming is ter overweging aan en de bevoegdheid van de stadsdelen. Daar immers kunnen ook de leefbaarheidconsequenties het best worden overzien. En wanneer vanwege de omzetting het bestemmingsplan gewijzigd moet worden, biedt dat bewoners de kans om in te spreken en bezwaren aan te tekenen.

Naar verwachting zal de gemeenteraad medio februari 2014 een besluit nemen over herziening van het shortstaybeleid.

Vakantieverhuur

Een verschijnsel dat de afgelopen vijf jaar een spectaculaire ontwikkeling heeft doorgemaakt, is de vakantieverhuur: de tijdelijke verhuur van een gehele eigen woning aan toeristen. Met name via de site Airbnb vinden vele toeristen een aantrekkelijk aanbod van woningen in Amsterdam. In 2012 telde men in de stad ruim 3650 aangeboden woningen, waarvan een kwart in Zuid.⁴ Van belang is de vaststelling dat het hier in principe niet gaat om woningonttrekking.

Ten aanzien van de vakantieverhuur hanteert de gemeente een 'ja, tenzij'-beleid. Het tenzij heeft betrekking op of:

- er excessief overlast wordt veroorzaakt; of
- er sprake is van brandonveiligheid; of
- er sprake is van bedrijfsmatig aanbod en daarmee strijd met het bestemmingplan; of
- er sprake is van woningonttrekking; of
- er aan meer dan vier personen tegelijkertijd wordt verhuurd; of
- het gaat om een huurwoning beneden de liberalisatiegrens zonder toestemming van de verhuurder.

Voor het registreren van overlast van vakantieverhuur wordt één meldpunt ingesteld. Bij dat meldpunt kunnen (in de toekomst) ook de overlast van shortstay en de aanwezigheid van illegale hotels gemeld worden.

2.2 Verdeelbesluiten Stadsdeel Zuid

2.2.1 Verdeelbesluit stadsdelen Oud-Zuid en Zuideramstel

De stadsdelen kregen bij de vaststelling van het shortstaybeleid in 2009 de bevoegdheid de toebedeelde quota te herverdelen binnen hun gebied. Omdat in 2009 het huidige stadsdeel Zuid nog uit de stadsdelen Oud-Zuid en Zuideramstel bestond, werden er twee verdeelbesluiten genomen. Zij moesten een verdeelbesluit nemen over respectievelijk 180 en 110 woningen.

Bij die verdeling speelden diverse argumenten in stadsdeel Oud-Zuid en Zuideramstel een rol, zoals

- verstoring leefbaarheid en de sociale cohesie;
- het aandeel duurdere huurwoningen en aandeel koopwoningen;
- de druk op de woningmarkt.

In het zogenaamde verdeelbesluit werd de volgende verdeling van uit te geven vergunningen over de twee stadsdelen vastgesteld.

⁴ Notitie toeristische verhuur van woningen (vakantieverhuur), commissievergadering 19-6-2013, gemeente Amsterdam (bijlage).

Tabel 2.1 Verdeelbesluit stadsdelen Oud-Zuid en Zuideramstel

Wijk	Max. aantal
Rivierenbuurt (Zuideramstel)	0
Buitenveldert (Zuideramstel)	110
De Pijp (Oud-Zuid)	30
Hoofddorppleinbuurt (Oud-Zuid)	50
Museumkwartier, Apollolaan, Willemsparkweg (Oud-Zuid)	100
Totaal	290

Bron: Verdeelbesluiten stadsdelen Oud-Zuid en Zuideramstel (beide 2009)

Nieuwbouw

Zoals eerder aangegeven zijn shortstay in de nieuwbouw en het omzetten van panden met een kantoor- of bedrijfsbestemming naar een woonbestemming niet vergunningsplichtig. Het bestemmingsplan moet echter wel in overeenstemming zijn met het gebruik.

Zowel stadsdeel Oud-Zuid als Zuideramstel besloten in 2009 bij het opstellen van nieuwe bestemmingsplannen per project na te gaan of shortstay daarin past.

Stadsdeel Zuideramstel voegde in haar verdeelbesluit hier nog aan toe dat ze met Projectbureau Zuidas in overleg zou treden om shortstay daar in de vrijesectornieuwbouwhuurwoningen mogelijk te maken.

2.2.2 Deregulering na fusie

In 2010 fuseerden de twee stadsdelen Oud-Zuid als Zuideramstel tot stadsdeel Zuid. Een maatregel die direct door het bestuur werd genomen is dat shortstay wel in nieuwe bestemmingsplannen wordt opgenomen. Het nieuwe stadsdeel stelde ook een woonvisie op voor de periode 2011-2014.⁵ De woonvisie heeft als belangrijk uitgangspunt het schrappen en vereenvoudigen van regelgeving. Bovendien is ook de geliberaliseerde woningvoorraad toegenomen door het toekennen van extra punten aan woningen.⁶ Hierdoor is er in dit marktsegment minder gevaar van verdringing van woningzoekenden door shortstay.

Het leidde ertoe dat met het vaststellen van de woonvisie het verdeelbesluit⁷ wordt ingetrokken. In beginsel werd, binnen het totaal beschikbare quotum, overall in het stadsdeel shortstay mogelijk. Als zou blijken dat door het ontbreken van een verdeelbesluit in een bepaalde buurt onaanvaardbare situaties ontstaan, dan kan alsnog tot het vaststellen van een nieuw verdeelbesluit worden besloten.

⁵ In januari 2012 door de deelraad vastgesteld.

⁶ De zogenoemde Donnerpunten.

⁷ Of beter, de twee verdeelbesluiten van de oude stadsdelen.

2.2.3 Verdeelbesluit 2012

Met de stedelijke beleidswijziging in 2012 veranderden voor het stadsdeel Zuid het totaal en de verdeling van de maximale aantallen vergunningen per wijk. Voor vijf wijken geldt een gezamenlijk maximum van in totaal 365 vergunningen, voor de overige wijken is shortstay mogelijk zonder een bovengrens. De nieuwe verdeling werd, tegen de zin van het stadsdeelbestuur, in oktober 2012 door de gemeenteraad vastgesteld.

Tabel 2.2 Verdeelbesluit voor stadsdeel Zuid door Centrale stad

Wijk	Maximum aantal vergunningen
Oude Pijp	55
Willemspark	25
Museumkwartier	150
Apollobuurt	130
Station Zuid/WTC e.o.	5
Totaal	365
Overige wijken	Geen quotum

Bron: Centrale Stad (2012)

2.2.4 Betekenis beleidswijziging voor stadsdeel Zuid

Omzettingen naar hotel

Indien de gemeenteraad instemt om geen nieuwe shortstayvergunningen te verstrekken en stadsdelen toe te staan om panden met volledige shortstay om te laten zetten naar hotel, dan komen mogelijk ongeveer 150 units, verdeeld over circa 15 panden, in aanmerking voor een hotelfunctie.⁸

Hieronder vallen circa 60 vergunningen. Dit betekent dat met name rond het jaar 2023 minimaal de helft van de 126 verleende vergunningen sowieso komt te vervallen (zie ook paragraaf 3.1). Op deze adressen zal dan geen shortstay meer kunnen plaatsvinden.

Draagvlak bij de aanbieders

Enkele aanbieders met alleen geclusterde shortstaypanden hebben signalen opgevangen over het mogelijk aanstaande 'pas op de plaats' van het stedelijk shortstaybeleid. Deze aanbieders vinden het een goed voorstel om deze panden in aanmerking te laten komen voor een omzetting naar hotel, ook uit motieven van brandveiligheid. Deze aanbieders zien weinig wezenlijke veranderingen voor henzelf, omdat ze al aan bijna alle eisen voldoen die bij de bestemming hotel horen. Wel worden zorgen geuit over knelpunten bij het omzetten van shortstay naar hotel in bestemmingsplannen.

⁸ Bron: ASAP en stadsdeel Zuid, analyse Regioplan.

3 MARKT SHORTSTAYAPPARTEMENTEN

In dit hoofdstuk kijken we naar het aanbod van shortstay op basis van afgegeven vergunningen in stadsdeel Zuid. Vervolgens worden de nieuwbouwwoningen, waar geen vergunning voor is vereist, in kaart gebracht. Daarna wordt het aanbod nader in kaart gebracht op aspecten als prijs, verblijfsduur en aantal personen. Het overige aanbod wordt ook in kaart gebracht, dat wil zeggen het niet-vergunde aanbod, vakantieverblijf en hotels die zich op de shortstaymarkt begeven. Ten slotte komt de doelgroep aan bod.

3.1 Verstrekte shortstayvergunningen

Aantal vergunningen en quotum

Voor shortstay in de bestaande bouw is er een vergunning nodig. Er zijn op peildatum 31 januari 2014 in totaal 110 vergunningen shortstay door stadsdeel Zuid afgegeven. Daarnaast zijn er nog 16 in behandeling. Wanneer deze 16 worden goedgekeurd, zijn er in totaal 126 vergunningen verleend door stadsdeel Zuid. Op 1 oktober 2013 was het aantal verleende vergunningen nog 79.¹ Dat was op dat moment circa 12 procent van het aantal verleende vergunningen in heel Amsterdam.² Voor de vijf wijken in stadsdeel Zuid waar een quotum geldt is, indien de in behandeling zijnde vergunningen worden goedgekeurd, alleen voor de Oude Pijp het quotum volledig benut. Bij de overige wijken is er nog volop ruimte binnen het quotum. Voor stadsdeel Zuid is in totaal een kwart van het quotum benut.

Tabel 3.1 Gebieden met maximaal aantal toegestane vergunningen en werkelijk afgegeven vergunningen (of in behandeling), peildatum 31 januari 2014

Gebied	Aantal vergunningen toegestaan	Afgegeven vergunningen	In behandeling	Percentage quotum
Oude Pijp	55	53	2	100%
Willemspark	25	8	-	32%
Museumkwartier	150	18	6	16%
Apollobuurt	130	3	-	2%
Station Zuid/WTC e.o	5	-	-	-
Quotum totaal	365	82	8	25%
Overige buurten Zuid	onbepaald	28*	8	
Totaal vergunningen		110	16	

* Onder deze 28 vergunningen zit ook één vergunning voor Htel in Buitenveldert. Hieronder vallen 45 appartementen.

Bron: Stadsdeel Zuid, Regioplanbewerking

¹ Inclusief vergunningen die in behandeling waren.

² Idem.

Geliberaliseerde voorraad

Shortstay is alleen toegestaan in de geliberaliseerde huurvoorraad. In stadsdeel Zuid behoren circa 10.400 woningen tot de geliberaliseerde huurcategorie.³ Dit betekent dat 1,2 procent van de voorraad vergund is. In de periode juli 2009 en januari 2013 zijn in totaal vijftien vergunningaanvragen shortstay geweigerd. De reden van weigering is meestal dat de desbetreffende huurwoningen niet geliberaliseerd zijn.

Ruimtelijke spreiding

Uit de overzichtskaart blijkt dat met name in de Nieuwe Pijp en de Oude Pijp de hoge concentraties vergunningen aanwezig zijn. Daarnaast heeft Oud-Zuid, en dan met name parallel aan de lengterichting van het Vondelpark, een redelijk aandeel van het verstrekte vergunningen in stadsdeel Zuid.

Kaart 3.1 Spreiding van het aantal vergunningen shortstay in Stadsdeel Zuid, peildatum 16 december 2013⁴

Bron: Stadsdeel Zuid, bewerking DWZS

³ Bron: WIA 2013, Centrale Stad.

⁴ Het betreffen 100 afgegeven vergunningen en 16 aanvragen op 16 december 2013.

Overgangsregeling

Woningen die al voor 2008 met concrete instemming van de gemeente een shortstayfunctie hadden, vielen onder een overgangsbeleid. In stadsdeel Zuid viel Htel in Buitenveldert onder deze regeling. Het heeft inmiddels een vergunning shortstay. Het aanbod van Htel in Buitenveldert betreft een getransformeerd gebouw met 45 appartementen.

Ontwikkelingen vanaf juli 2009

In april 2011 waren door stadsdeel Zuid sinds juli 2009 zes shortstay-vergunningen verstrekt. Tot aan de aanpassing van het beleid op 1 november 2012 waren dat er 22.⁵ Pas na het ingaan van het aangepaste beleid is er sprake van een sterke toename. In ruim een jaar tijd is het aantal vergunningen meer dan vervijfvoudigd tot 126. De reden van deze sterke toename is niet eenduidig te geven.⁶ Waarschijnlijk dat de volgende elementen, zonder uitputtend te zijn, in een bepaalde mate een rol hebben gespeeld:

- Doordat quota in het stadsdeel Centrum bijna allemaal zijn benut, wordt er door marktpartijen meer aan de randen van het centrum gezocht om aanbod te realiseren.
- De versoepeling van de shortstayregels per 1 november 2012 heeft voor sommige private partijen shortstay aantrekkelijk gemaakt.
- Mogelijk dat geruchten over het beleidsvoornemen om geen nieuwe shortstay vergunningen te verstrekken hebben geleid tot een toename van het aantal aanvragen. Plannen om aanbod te realiseren zijn versneld of er worden vergunningaanvragen gedaan om het zekere voor onzekere te nemen. Er is bijvoorbeeld door een respondent aangegeven dat een deel van de uitgegeven shortstayvergunningen niet altijd wordt gebruikt. Deze vergunningen worden door vastgoedeigenaren gebruikt om de marktwaarde van hun bezit op te waarderen.

Vervalperiode vergunningen

Op basis van een vergunningstermijn van tien jaar zal ruim tachtig procent van vergunningen rond 2023 automatisch komen te vervallen.

Tabel 3.2 Vervalperiode vergunningen stadsdeel Zuid

Vervalperiode	Aantal vergunningen	Percentage
Juli 2019 – april 2021	6	5%
Mei 2021 – oktober 2022	16	13%
November 2022 – januari 2024	104	83%
Totaal	126	100%

Bron: Stadsdeel Zuid, Regioplanbewerking

⁵ Bron: *Evaluatie shortstay 2013*, Centrale stad (2014).

⁶ Ook de Centrale Stad geeft in haar evaluatie van shortstay 2013 aan dat de oorzaak van de toename in met name het Centrum niet één duidelijke verklaring kent.

3.2 Nieuwbouw

Vergunningen shortstay betreffen alleen de bestaande bouw. Voor shortstay-woningen in nieuwbouw en omzettingen, opgeleverd na 1 januari 2008, is geen vergunning nodig. Wel dient shortstay te passen binnen een bestemmingsplan en geldt vanaf 1 november 2012 een meldingsplicht. Het aandeel shortstay in de nieuwbouw in stadsdeel Zuid is hierdoor alleen bij benadering aan te geven. Tot zover bekend is alleen op de Zuidas shortstay in de nieuwbouw. Het betreft 60 geclusterde shortstayappartementen in het complex New Amsterdam.⁷

Inclusief de vergunde appartementen betekent dat er in het stadsdeel op 31 januari 2014 in totaal circa 230 shortstayappartementen zijn.⁸

Kleine woningen

Omdat bij shortstay in de nieuwbouw geen vergunning nodig is, is het mogelijk dat kleine woningen, die ook geschikt zijn voor lage- of middeninkomensgroepen voor shortstay worden gebruikt. Van het nieuwbouwaanbod dat in beeld is (zie boven), varieert aanbod van 75m² tot 130m².

3.3 Type aanbod

3.3.1 Prijzen

Een inventarisatie bij diverse websites die woningen aanbieden als shortstay, levert een divers beeld op qua prijzen. De beginprijs is net onder de honderd euro per nacht: dit zijn vaak de kleinere woningen in wijken als De Pijp en de Rivierenbuurt.⁹ Daarna lopen de prijzen geleidelijk op tot enkele honderden euro's voor luxe appartementen rondom het Museumplein. In de shortstayappartementen die zich alleen op de zakelijke markt richten, noemt men prijzen die liggen tussen €2500 en €4500 per maand. Nagenoeg alle appartementen zijn van de nodige gemakken voorzien, zoals televisie, dvd-speler en wifi. In het duurdere segment komen hier zaken bij als dakterras, jacuzzi of een inpandige parkeerplaats.

3.3.2 Lengte van verblijf

Per 1 november 2012 is het minimum aantal nachten van verblijf bij shortstay op vijf nachten gesteld (voorheen was het zeven nachten).

⁷ Het gebouw bevat diverse functies.

⁸ Hieronder vallen ook de 45 appartementen van Htel in Buitenveldert.

⁹ Ondanks een minimum van meerdere nachten worden vaak prijzen per nacht gegeven.

Korter dan vijf nachten

Uit de recente shortstayevaluatie van de Centrale Stad blijkt dat de branche zelf aangeeft iets meer dan de helft van het aantal verhuringen voor minder dan vijf nachten te verhuren. Dit omdat anders de exploitatie niet winstgevend is door het ontstaan van te veel 'gaten' tussen de boekingen. De evaluatie geeft ook aan dat uit analyses van de websites van vergunninghouders blijkt dat vaak al vanaf drie nachten geboekt kan worden.

Voor de aanbieders in specifiek Zuid ligt dit niet anders, zo blijkt uit onze eigen webscan en uit gesprekken met betrokkenen. Op internet worden veel shortstayappartementen aangeboden voor minder dan vijf nachten. Verder geeft een aanbieder die we hebben gesproken aan dat het gemiddelde verblijf op vijf nachten ligt. Bij een deel van de branche bestaat dan ook een vrees voor hun bedrijfsvoering indien men de vijfnachtengrens streng gaat handhaven. Aanbieders die ook minder dan vijf nachten shortstay aanbieden, hebben hun aanbod binnen de ring (A10). Deze aanbieders richten zich dan ook deels op toeristen (zie ook paragraaf 3.5).

Enkele weken

Uit de gesprekken en een scan van het aanbod op internet blijkt dat een deel van de aanbieders zich wel houdt aan de termijn van vijf nachten. Aanbieders doen dat niet alleen vanwege de beleidsregels, maar ook uit bedrijfs-economische redenen. Indien men voor minder nachten aanbiedt, worden mensen binnengehaald die niet behoren tot de doelgroep en overlast kunnen geven aan de overige bezoekers. Bovendien geeft het ook bedrijfsmatig allerlei efficiëntievoordelen (minder overhead, minder schoonmaak, et cetera). Bij deze aanbieders is er een gemiddeld verblijf van twee tot tweeënhalve maand de standaard. Deze aanbieders treffen we vooral buiten de ring, namelijk op de Zuidas en in Buitenveldert. Een verblijf langer dan zes maanden komt zover bekend niet of nauwelijks voor. Deze aanbieders richten zich vooral op de zakelijke markt (zie ook paragraaf 3.5).

3.3.3 Aantal personen

Per 1 november 2012 is het minimum aantal personen bij shortstay één huishouden of maximaal vier personen (voorheen was het alleen één huishouden).

In de evaluatie van de Centrale Stad van 2013 wordt geen aandacht besteed aan dit aspect van shortstay. Ook in de gesprekken met de aanbieders blijkt het geen belangrijk thema te zijn. Vaak kwam verhuur aan meer dan één persoon voor 1 november 2012 ook in de praktijk al voor.

Een internetscan leert dat de voorwaarde 'huishouden' nergens aan te treffen is. Wel wordt in veel gevallen een maximum aantal gasten voorgeschreven en vaak worden ook gedragsregels opgesteld. Er zijn geen indicaties dat de limiet van één huishouden of vier personen bij verhuur frequent wordt overschreden. De voorwaarde van één huishouden of maximaal vier personen is ook moeilijk te handhaven.

3.4 Overig aanbod

3.4.1 Niet-vergund aanbod

Naast de vergunde shortstayappartementen is er ook, hierbij de nieuwbouw buiten beschouwing latend, een groot aanbod van shortstayachtige verblijven zonder een vergunning. Een deel hiervan is illegale shortstay.¹⁰ Dat vergunninghouders op hun websites niet aangeven of een woning over een vergunning beschikt, maakt het erg lastig om het illegale van het legale aanbod te onderscheiden.¹¹ Hoe omvangrijk het niet-vergunde aanbod in Zuid is, is moeilijk te bepalen, maar een aanzienlijk deel van dit aanbod is ook te kenmerken als vakantieverhuur en b&b.

Vakantieverhuur

Verhuur van woningen aan toeristen heeft de afgelopen jaren in Amsterdam een grote vlucht genomen. De website van Airbnb faciliteert veruit het grootste aanbod, het betreft ongeveer 70 procent. De gemeente Amsterdam heeft een onderzoek uitgevoerd naar het aanbod op deze site. Hieruit komt naar voren dat op 1 februari 2013 in Amsterdam 2570 hele woningen werden aangeboden.¹² Ongeveer een kwart hiervan wordt in stadsdeel Zuid aangeboden. Dit zijn ongeveer 650 woningen.

Op het aanbod van Airbnb zijn analyses gemaakt op het aantal personen dat in de aangeboden woningen verblijft, de lengte van beschikbaarheid en het werkelijke verblijf. De cijfers die voor heel Amsterdam gelden, bieden een goede indicatie voor de verhoudingen in stadsdeel Zuid:

- Aantal personen

In Amsterdam wordt 18 procent van de woningen aangeboden voor meer dan vier personen. In stadsdeel Zuid betreft het dan meer dan 100 woningen. Dit is relevant, omdat wanneer aan meer dan vier personen logies verstrekt wordt een gebruiksvergunning van de brandweer verplicht is (bouwverordening Amsterdam 2012).

- Lengte beschikbaarheid en werkelijke verblijf

Indien naar beschikbaarheid wordt gekeken, dan blijkt in 2013 77 procent van de aangeboden woningen in Amsterdam langer beschikbaar dan zes maanden. In werkelijkheid werd in 2012 8 procent van de woningen langer verhuurd dan zes maanden. Voor stadsdeel Zuid betreft het dan respectievelijk circa 500 woningen die langer dan zes maanden beschikbaar zijn en 50 woningen die werkelijk langer dan zes maanden worden verhuurd. Dit is relevant, omdat bij verhuur langer dan zes maanden sprake is van woningonttrekking.

¹⁰ Behalve dat bij illegale shortstay geen toets heeft kunnen plaatsvinden zoals bij een vergunningaanvraag gebeurt, loopt de gemeente Amsterdam ook toeristenbelasting mis.

¹¹ Ook toont een deel van de websites niet de exacte locatie van het appartement, zodat niet eenvoudig te bepalen is of het appartement in Zuid is gelokaliseerd.

¹² Exclusief woningen waarvan alleen een kamer wordt aangeboden.

Tabel 3.3 Vakantieverhuur in Amsterdam via Airbnb

	Aantal beschikbare dagen in 2013	Aantal verhuurde dagen in 2012
Minder dan 30 dagen	8%	44%
30-180 dagen	15%	48%
180+ dagen	77%	8%

Bron: Centrale Stad

Uit onze eigen internetscan van het aanbod van Airbnb blijkt dat van de woningen die worden aangeboden in Zuid ongeveer de helft zich in De Pijp bevindt. Daarnaast is er een flink aanbod in de Rivierenbuurt en het Museumkwartier.

3.4.2 Hotels

In onze eigen evaluatie van 2011 wordt al geconstateerd dat door de Amsterdamse hotels ook een aanbod op de markt gezet wordt dat sterk overlapt met de shortstayappartementen. Onder namen als 'extended stay apartments'¹³, 'suites', 'residences', 'apartment hotel', worden eenheden met keukens, meerdere (slaap)kamers, eigen ingang et cetera. aangeboden. Een verblijf van langer dan een week in deze appartementenhotels, is mogelijk. De omvang van dit aanbod is voor stadsdeel Zuid moeilijk vast te stellen. Volgens de evaluatie van de Centrale Stad hebben hotels in Amsterdam initiatieven voor circa 400 appartementen. De totale omvang van dit type aanbod voor stadsdeel Zuid is moeilijk vast te stellen.¹⁴ Wel zijn er enkele plannen bekend voor het realiseren van hotelappartementen in het stadsdeel .

3.5 Doelgroep shortstay

In onze evaluatie uit 2011 concludeerde we al dat de doelgroep van shortstay ontzettend gevarieerd is en dus 'de' shortstayer niet bestaat. Grofweg onderscheiden we een zakelijke en een toeristische doelgroep. Buiten de ring is het aanbod gericht op de zakelijke markt, binnen de ring behoren ook toeristen vaker tot de doelgroep van shortstay.

Zakelijke doelgroep

Wat betreft de zakelijke doelgroep blijkt uit gesprekken met de aanbieders dat de groep uit verschillende posities, functies, nationaliteiten en gezins-samenstellingen bestaat. De vraag van deze groepen varieert navenant, met name in de verblijfsduur, de gewenste services, de flexibiliteit van het

¹³ Het bedrijfsmatig aanbieden van logies anders dan in een woning voor kortstondig verblijf van ten minste één week tot maximaal één jaar aan natuurlijke personen die buiten de gemeente hun hoofdverblijf c.q. vaste woon- of verblijfplaats hebben (Handreiking extended stay, wonen versus hotel (DRO, 2011)).

¹⁴ Bij de Hotelloods van de Dienst EZ zijn er geen concrete initiatieven voor stadsdeel Zuid bekend.

huurcontract, en de grootte en de prijs van de woning. Wel lijkt de trend door te zetten van de traditionele expat die veel te besteden heeft en op zoek is naar een luxe woning voor een langere periode, naar de expat die minder te besteden heeft, korter verblijft en vaak zonder gezin overkomt. Ze zitten hier voor enkele weken tot maanden op projectbasis of gebruiken een shortstay-appartement om vandaar uit vaste woonruimte vinden. Volgens de professionals die we hebben gesproken, heeft de appartementenmarkt voor de zakelijke shortstay nog sterke groeimogelijkheden. De aanbieders zien in stadsdeel Zuid daarom ook nog volop kansen voor een groter aanbod.

Ook het Projectbureau Zuidas ziet potenties voor shortstay. Het dient zich dan wel duidelijk te onderscheiden van het reguliere hotelaanbod, want daar is al een groot aanbod van. Het Projectbureau heeft ook aangegeven dat de VU graag initiatieven wil ontwikkelen om voor medisch personeel, gastdocenten, buitenlandse studenten, et cetera shortstayachtige verblijven te ontwikkelen.

Toeristische doelgroep

Naast de zakelijke doelgroep is er ook een aanzienlijke vraag naar shortstay-appartementen door toeristen. Steeds meer gezinnen geven tijdens een citytrip de voorkeur aan het overnachten in een serviced apartment in plaats van in een hotel, zo blijkt ook al uit onze evaluatie van 2011. Een appartement geeft het gezin wat meer ruimte en privacy dan een hotelkamer. Hoe groot het aandeel van de shortstaywoningen in Zuid door toeristen wordt gehuurd, is onbekend.¹⁵ Vermoedelijk zal, gezien de ligging en de stedelijke sfeer, in De Pijp het aandeel toeristen dat een shortstayappartement huurt het hoogst zijn. Kleinschalige familiehotels met appartementen worden als een belangrijke groeiemarkt gezien. Ook hotels richten zich daarom vaker op de appartementenmarkt.

3.6 Samenvatting

Voor stadsdeel Zuid geldt voor het shortstayaanbod het volgende:

- In totaal zijn er 126 vergunningen verleend door Stadsdeel Zuid.¹⁶
- In De Pijp is de hoogste concentratie van verleende shortstay-vergunningen. De Oude Pijp is van de vijf wijken met een quotum de enige waar dat quotum volledig wordt benut.
- Op basis van vergunningstermijn van tien jaar zal ruim tachtig procent van vergunningen rond 2023 automatisch komen te vervallen.
- In de nieuwbouw zijn, zover bekend, circa 60 appartementen die vallen onder shortstay.

¹⁵ In 2011 was de schatting dat het aandeel toeristen in shortstaywoningen in Amsterdam tussen de 35 en 50 procent bedroeg (Bron: Regioplan (2011), *Shortstay: tussen bezoek en wonen*).

¹⁶ Ervan uitgaande dat aanvragen die behandeling zijn worden goedgekeurd.

- Totaal is het aanbod shortstay in stadsdeel Zuid ongeveer 230 woningen.¹⁷
- Een deel van de aanbieders biedt ook appartementen aan voor minimaal drie nachten.
- Op de Zuidas en in Buitenveldert is de doelgroep vooral de zakelijke markt en zijn ook de verblijven gemiddeld langer. Binnen de ring (A10) is doelgroep zowel zakelijk als toeristisch.
- Er is voor stadsdeel Zuid een groeimarkt voor shortstay.

Voor het overige shortstayaanbod geldt:

- Er is buiten het reguliere aanbod een toename van shortstayachtige verblijven waarvan een deel is te bestempelen als illegale shortstay en/of een deel als vakantieverhuur en b&b, en er is een toename van hotels die zich richten op shortstayappartementen.
- Ongeveer een kwart van de vakantieverhuur in Amsterdam wordt in Stadsdeel Zuid aangeboden. Dit zijn ongeveer 650 woningen.
- Van het vakantieverhuuraanbod zijn circa 500 woningen die langer dan zes maanden dagen beschikbaar zijn en 50 woningen die werkelijk langer dan zes maanden worden verhuurd. Hiermee worden deze woningen onttrokken aan de woningvoorraad.
- Er zijn diverse plannen in stadsdeel Zuid voor hotels die shortstayappartementen gaan aanbieden.

¹⁷ Hieronder vallen ook de 45 appartementen van Htel in Buitenveldert. Verder is mogelijk niet het volledige aanbod in de nieuwbouw in beeld, waarmee het totale aantal waarschijnlijk nog iets hoger ligt.

4 DRAAGVLAK EN OVERLAST

In dit hoofdstuk komen allereerst de bewoners van Zuid aan bod. De bewoners is gevraagd naar het aanbod van shortstay in hun woonomgeving en naar het draagvlak dat er bij hen bestaat voor shortstay. Ook de mening van bewoners uit eerder onderzoek van Dienst WZS komt aan bod. Vervolgens worden de meldingen rondom woonfraude behandeld en de manier waarop het stadsdeel handhaaft tegen overlast en illegale verhuur.

4.1 Aanbod in de directe woonomgeving

Uit de enquête die we onder de bewoners van stadsdeel Zuid hebben gehouden, blijkt dat ongeveer dertig procent van de bewoners denkt dat er in hun directe woonomgeving *zelfstandige woningen het hele jaar door* voor kort verblijf worden verhuurd aan toeristen, zakenmensen, expats of andere mensen die vanwege betaald werk of congressen kort in de stad verblijven. Ruim 35 procent geeft aan dat dit niet gebeurt. Bijna 35 procent van de 494 ondervraagden weet het niet. Met name bewoners van het Museumkwartier, De Pijp en de Rivierenbuurt zijn van mening dat er woningen in hun omgeving worden verhuurd als shortstay.

Doelgroep

Ruim veertig procent van de respondenten die van mening zijn dat er in hun directe omgeving woningen worden verhuurd als shortstay, denkt dat dit voornamelijk voor zakelijke doeleinden gebeurt. Iets minder dan veertig procent denkt dat de huurders voornamelijk toeristen zijn. Dertig procent vindt het lastig het onderscheid te maken tussen zakenmensen en toeristen. Vijf procent denkt dat het aan andere groepen mensen wordt verhuurd, bijvoorbeeld Amsterdammers en studenten, maar ook criminelen worden genoemd.

Tabel 4.1 Doelgroep verhuur

Aan welke groep mensen worden de woningen volgens u verhuurd?	n	%*
Zakenmensen	59	42%
Toeristen	56	39%
Lastig aan te geven	43	30%
Anders	7	5%

* Percentage telt op tot boven de 100 doordat respondenten meerdere antwoorden kunnen geven.

Bron: Regioplan / O+S

Locatie

De bewoners met shortstayverhuur in hun directe woonomgeving is ook gevraagd waar deze woningen zijn gelegen en hoeveel het er ongeveer zijn.

Ruim veertig procent meent dat er woningen in zijn of haar appartementencomplex voor shortstay worden verhuurd. 65 procent denkt dat deze woningen (ook) in dezelfde straat als waar zij woonachtig zijn, zijn gevestigd. Bijna dertig procent is van mening dat er (ook) shortstay bij de achterburen wordt aangeboden.

Wanneer er naar de aantallen woningen wordt gekeken, is logischerwijs het aantal shortstaywoningen in de straat het hoogst met een gemiddelde van ruim vier woningen. Daarna verwacht men dat het aantal bij de achterburen het hoogst ligt. Het merendeel van de respondenten die menen dat er shortstay in hun appartementencomplex is, zeggen dat dit in kleine aantallen voorkomt.

Tabel 4.2 Waar woningen gevestigd

Waar zijn deze shortstaywoningen gelegen?	N	Gemiddeld aantal woningen
In mijn appartementencomplex	62	1,37
In mijn straat	92	4,13
Bij mijn achterburen	41	2,59
Anders	25	3,16

Bron: Regioplan / O+S

Slechts één respondent die aangeeft dat er in zijn of haar appartementencomplex woningen voor shortstay worden verhuurd, is woonachtig in een nieuwbouwwoning (na 2008 opgeleverd). De overige respondenten wonen in een oudbouwwoning. 15 respondenten waar woningen in het appartementencomplex voor shortstay worden verhuurd, wonen in een complex waar een lift aanwezig is, 47 respondenten hebben geen lift tot hun beschikking.

Legaal of illegaal

Van alle respondenten die aangeven dat er woningen in hun appartementencomplex worden verhuurd als shortstay, is er bij slechts twee (3%) in hun postcodegebied een woning met een shortstayvergunning gevestigd. Dit houdt in dat bij de overige zestig respondenten met shortstaywoningen in hun appartementencomplex deze niet over een vergunning beschikken. Dit kan erop duiden dat veel woningen als illegale shortstay worden verhuurd en/of als vakantieverblijf en/of als B&B-aanbod. Het is immers niet met zekerheid te stellen of respondenten het onderscheid kunnen maken tussen deze varianten.

4.2 Draagvlak

4.2.1 Shortstay

Hieronder kijken we naar het draagvlak van shortstay onder bewoners die denken shortstay in hun directe omgeving te hebben en onder bewoners die geen shortstay in hun directe omgeving denken te hebben of het niet weten.

➤ **De groep bewoners met shortstay in hun directe omgeving**

Uit onze bewonersenquête blijkt dat bewoners met shortstayappartementen in hun omgeving verdeeld zijn in hun mening over dit fenomeen. Ruim veertig procent vindt het prima, iets minder dan dertig procent heeft er gemengde gevoelens over en een vergelijkbaar percentage vindt het niet prettig. Opvallend is dat ook respondenten waar shortstay in hun appartementencomplex voorkomt, daar niet onverdeeld negatief tegenover staan. 37 procent van hen vindt het prima, 31 procent heeft er gemengde gevoelens over en 32 procent vindt het niet prettig. Naarmate de shortstaywoningen verder van de eigen woning zijn gelegen, neemt de tevredenheid hiermee wel licht toe.

Waarom wel shortstay

De bewoners die shortstay in hun woonomgeving prettig vinden of er gemengde gevoelens over hebben, is gevraagd naar de reden hiervan. Het vaakst wordt genoemd dat men geen overlast of hinder ervaart van shortstay. Daarnaast vindt men ook dat Amsterdam een gastvrije stad hoort te zijn en dat het belangrijk is dat deze groepen ook in de stad kunnen verblijven. In mindere mate wordt genoemd dat het bijdraagt aan de levendigheid in de stad. Andere redenen die respondenten noemen zijn dat het goed is voor de woningmarkt, bijvoorbeeld omdat woningen niet leeg staan en dat het eigenaren vrij staat hun woningen te verhuren als zij dat willen.

Tabel 4.3 Redenen waarom shortstay prettig of gemengde gevoelens

Waarom vindt u het prima of heeft u er gemengde gevoelens over?	n	%*
Ik heb er geen hinder of overlast van	59	34%
Belangrijk dat deze groepen ook in de stad kunnen verblijven	43	24%
Amsterdam hoort een gastvrije stad te zijn	43,	24%
Meer levendigheid	10	6%
Het is voor mij zelf een inkomstenbron	2	1%
Anders	19	19%

* Percentage telt op tot boven de 100 doordat respondenten meerdere antwoorden kunnen geven.

Bron: Regioplan / O+S

Bewoners die shortstay in hun woonomgeving prima vinden of er gemengde gevoelens op nahouden, is ook gevraagd of het vaker in hun woonomgeving mag plaatsvinden. Ruim 80 procent vindt het prima. Wel geven de meesten aan dat het dan wel beperkt moet blijven tot enkele woningen. Iets minder dan twintig procent vindt dat shortstay onbeperkt in zijn of haar woonomgeving mag plaatsvinden. Een klein deel stelt bij meer shortstay als voorwaarde dat het niet in zijn of haar portiek of appartementencomplex plaats mag vinden. 14 procent wil niet dat er vaker shortstay voorkomt in zijn of haar omgeving.

Tabel 4.4 Shortstay vaker in woonomgeving

Mag shortstay vaker plaatsvinden in uw omgeving?	n	%*
Ja, onbeperkt	19	19%
Ja, als het maar tot enkele woningen beperkt blijft	58	58%
Ja, als het maar niet in mijn appartementcomplex plaatsvindt	7	7%
Nee	14	14%
Geen idee	3	3%

* Percentage telt op tot boven de 100 doordat respondenten meerdere antwoorden kunnen geven.

Bron: Regioplan / O+S

Waarom geen shortstay

De belangrijkste reden waarom men het niet prettig vindt wanneer er woningen voor shortstay in hun woonomgeving worden verhuurd, is dat deze vorm van verhuur zorgt voor minder sociale samenhang in de buurt. Daarnaast leidt het volgens een deel van de respondenten tot geluidsoverlast, mengt de leefstijl van tijdelijke bewoners niet goed met overige buurtbewoners en is men van mening dat verhuur vaak illegaal plaatsvindt. Ook wordt veel genoemd dat door shortstay minder woningen voor andere groepen beschikbaar zijn. Drukke, verloedering en vervuiling, overlast op het trappenhuis en verhuur aan toeristen worden meerdere keren genoemd.¹ De overige redenen worden minder genoemd. Andere redenen die men noemt zijn dat het saai is, men last heeft van sigaretten en wietlucht en dat er te vaak nieuwe burens zijn.

Tabel 4.5 Redenen waarom shortstay niet prettig of gemengde gevoelens

Waarom vindt u het niet prima of heeft u er gemengde gevoelens over?	n	%*
Minder sociale samenhang in de buurt	41	51%
Geluidsoverlast	36	44%
Leefstijl van tijdelijk verblijvende mensen mengt niet goed met overige buurtbewoners	31	38%
Verhuur vindt (vermoedelijk) illegaal plaats	28	35%
Minder woningen voor andere groepen beschikbaar	22	27%
Drukke	18	22%
Verloedering en vervuiling	15	19%
Overlast op trappenhuis	14	17%
Vooraf vanwege het verhuur aan toeristen	14	17%
Vooraf omdat het in mijn directe woonomgeving is	9	11%
Onveilige situaties	9	11%
Overbewoning	6	7%
Gevoelens van onveiligheid	6	7%
Parkeeroverlast	3	4%
Anders	12	15%

* Percentage telt op tot boven de 100 doordat respondenten meerdere antwoorden kunnen geven.

Bron: Regioplan / O+S

¹ De Huurdersvereniging Zuideramstel geeft dat veel overlast van haar leden bij shortstay wordt veroorzaakt door verhuur aan toeristen.

Shortstay en leefbaarheid

Er was tot nu toe één specifiek op shortstay toegespitst onderzoek gehouden.* Het betreft hier een onderzoek in het kader van een masterthesis naar de invloed van shortstay op de leefbaarheid van buurten (specifiek de Haarlemmerbuurt en de Jordaan). Shortstay heeft (nog) geen invloed op het leefbaarheidscijfer van de buurt. In Centrum blijven die tot de hoogste van Amsterdam behoren. Waar een verband herkend kan worden, is het een zwak verband. Het enige punt waar een sterker verband was te zien, was de sociale cohesie met de buurt (contacten met de burens en cetera). Die wordt door bewoners minder positief ervaren als er meer shortstay is. Door bewoners wordt de verwachting uitgesproken dat de situatie slechter wordt als shortstay verder zou groeien. Overigens geldt ook bij dit onderzoek dat het voor mensen onduidelijk is of de verhuur aan toeristen shortstay met een vergunning betreft of andere toeristische verhuur (bron: Evaluatie shortstay 2013, DWZS).

* 'Shortstay in de stad, een verkennend onderzoek naar de invloed van shortstay appartementen op de leefbaarheid in twee Amsterdamse buurten', J. van Harskamp, 2013.

➤ **De groep bewoners zonder shortstay in hun directe omgeving**

Aan respondenten die denken dat er geen woningen voor shortstay in hun omgeving worden verhuurd of dit niet weten, is gevraagd wat zij ervan zouden vinden als er in hun directe woonomgeving woningen worden verhuurd voor shortstay. Een derde vindt het niet prettig als er woningen in de directe woonomgeving worden verhuurd voor dit doel. Iets minder dan dertig procent vindt het prima en een zelfde aandeel respondenten heeft er gemengde gevoelens over. Tien procent heeft er geen mening over.

Waarom wel shortstay

Respondenten die het prima vinden of gemengde gevoelens hebben als er woningen in hun omgeving als shortstay worden verhuurd, is gevraagd wat hier de reden van is. Bijna de helft van de respondenten vindt het belangrijk dat zakenmensen en expats ook in de stad kunnen verblijven. Daarnaast zijn veel respondenten van mening dat zakenmensen en expats geen overlast veroorzaken. Ongeveer een derde vindt het prima zolang het maar tot enkele woningen beperkt blijft. Een kwart vindt shortstay goed zolang het aandeel toeristen maar beperkt blijft. Een groot aandeel respondenten kiest (ook) voor de mogelijkheid anders. Zij geven daarin diverse antwoorden. Wel geven meerdere respondenten aan dat zij het prima vinden zolang deze huurders geen overlast veroorzaken en trachten te integreren in de buurt.

Tabel 4.6 Reden waarom shortstay vaker mag voorkomen in woonomgeving

Waarom vindt u het prima of heeft u er gemengde gevoelens over?	n	%*
Belangrijk dat zakenmensen, expats en dergelijke ook in de stad kunnen blijven	93	47%
Zakenmensen, expats en dergelijke verzorgen geen overlast	78	39%
Zo lang het maar tot enkele woningen beperkt blijft	70	35%
Zo lang het aandeel toeristen beperkt blijft	48	24%
Meer levendigheid	33	17%
Zo lang het maar niet in mijn portiek/appartementencomplex plaatsvindt	11	5%
Het is voor mij zelf een inkomstenbron	2	1%
Anders	43	22%

* Percentage telt op tot boven de 100 doordat respondenten meerdere antwoorden kunnen geven.

Bron: Regioplan / O+S

Waarom geen shortstay

Respondenten die gemengde gevoelens hebben of het niet prettig vinden dat er woningen in hun omgeving als shortstay zouden worden verhuurd, is eveneens gevraagd naar de reden hiervan. Meer dan de helft van de respondenten vindt dat shortstay zorgt voor minder sociale samenhang in de buurt en botsing van leefstijlen. Diverse vormen van overlast wordt door bijna 45 procent van de respondenten genoemd. Verdrukking (verdringing) van andere groepen wordt door bijna veertig procent genoemd. Het feit dat deze woningen aan toeristen worden verhuurd, wordt het minst genoemd. Bewoners die (ook) voor anders hebben gekozen, geven antwoorden die veel overlap vertonen met de vaste antwoordcategorieën. Niet bijdragen aan de buurt en de stad wordt veelvuldig genoemd.

Tabel 4.7 Reden waarom shortstay niet vaker mag voorkomen in woonomgeving

Waarom vindt u het niet prima of heeft u er gemengde gevoelens over?	n	%*
Minder sociale samenhang in de buurt en botsing van leefstijlen	114	53%
Overlast door lawaai, drukte, verloedering, vervuiling, parkeerdruk, etc.	96	45%
Minder woningen voor andere groepen beschikbaar	82	38%
Vaak worden deze woningen aan toeristen verhuurd	47	22%
Anders	28	13%

* Percentage telt op tot boven de 100 doordat respondenten meerdere antwoorden kunnen aangeven.

Bron: Regioplan / O+S

Totale draagvlak shortstay

In zijn totaliteit vindt 38 procent van *alle* respondenten het prima wanneer er meer woningen als shortstay in hun omgeving worden verhuurd. Een derde wil het niet of vindt het niet prettig.² Een vijfde heeft er gemengde gevoelens en net geen tien procent weet het niet of heeft geen mening.

Tabel 4.8 Draagvlak meer shortstay in woonomgeving

Vindt u het goed dat er meer woningen als shortstay worden aangeboden in uw woonomgeving?	n	%
Prima	181	37%
Gemengde gevoelens	100	20%
Niet prettig/nee	170	34%
Weet niet/geen mening	43	9%

Bron: Regioplan / O+S

4.2.2 Vakantieverhuur

Omdat steeds meer mensen in Amsterdam hun huur- of koophuis verhuren aan toeristen wanneer ze zelf een periode afwezig zijn, heeft de Dienst WZS in 2013 de mening van Amsterdammers via een enquête hierover gepeild. Het geeft ook voor stadsdeel Zuid een goede aanvullende indicatie.

Een grote meerderheid (85%) vindt dat het toegestaan moet worden. De ene helft vindt dat er voorwaarden aan verbonden moeten worden en de andere helft vindt dat het vrij moet worden gegeven.

Tabel 4.9 Wat vindt u dat de gemeente moet doen aan het voor nachtjes verhuren van gehele woningen aan toeristen tijdens de afwezigheid van bewoner(s)?

Actie	Percentage
De gemeente moet het verbieden	7%
De gemeente moet er voorwaarden aan stellen	43%
De gemeente moet het vrijgeven	42%
Weet niet, geen idee, geen antwoord	8%
Totaal (aantal)	100% (376)

Bron: O+S, DWZS

Bijna twee derde vindt dat de vakantieverhuur zowel voor huur- als koopwoningen moet gelden.

² Via diverse routing is alle respondenten gevraagd of zij het goed vinden als er meer woningen in hun woonomgeving als shortstay worden verhuurd, behalve de respondenten die al direct afwijzend tegen shortstay stonden. Bij hen zijn we ervan uitgegaan dat zij ook niet meer shortstay in hun woonomgeving willen en is deze respons opgeteld bij de categorie die het niet prettig vindt.

Tabel 4.10 Voor wat voor soort woningen moet dat gelden? (excl. weet niet)

Actie	Percentage
Zowel huur- als koopwoningen	65%
Alleen huurwoningen	12%
Alleen koopwoningen	22%
Totaal (aantal)	100% (346)

Bron: O+S, DWZS

Een klein deel van de ondervraagden (8%) geeft aan wel eens overlast ondervonden te hebben van de verhuur van woningen aan toeristen. Dit strookt met bevindingen van onze eigen enquête. Van de 494 ondervraagden blijken er 54 (11%) op enigerlei wijze overlast door shortstay te hebben ervaren, zoals geluidsoverlast, verloedering, overlast in het trappenhuis, onveilige situaties, drukte, parkeeroverlast, et cetera.

4.2.3 Inspraak burgers

Naast de resultaten van de enquêtes zijn er ook burgers die via de politiek duidelijk maken hoe zij over shortstay denken. De volgende voorbeelden hebben wij kunnen vinden:

- Bewoners die konden inspreken bij het investeringsbesluit van de Nieuwe Fabriek,³ geven aan dat in hun buurt te veel woningen als shortstay worden aangeboden. Zij vrezen bij de ontwikkeling van nieuwe 'dure' woningen van de Nieuwe Fabriek ook dat deze als shortstay worden aangeboden en dat er verdringing is van lage inkomensgroepen.
- Een burger heeft recent een brief naar het college van B en W gestuurd,⁴ waarbij deze zijn of haar zorgen uit over explosieve groei van hotel-accommodatie en shortstay in stadsdeel Zuid ten koste van woningen voor jongeren met een laag inkomen.

4.3 Meldingen fraude en overlast

4.3.1 Illegale shortstay

Zowel bij Handhaving van stadsdeel Zuid als bij Bureau Zoeklicht zijn het afgelopen jaar meldingen binnengekomen van bewoners uit Zuid, van vermoedens van illegale hotels/shortstay. In totaal zijn er bij Bureau Zoeklicht 28 meldingen binnengekomen en bij stadsdeel Zuid 38 meldingen. 17 van de 28 meldingen bij de Bureau Zoeklicht zijn ook bekend bij stadsdeel Zuid. In totaal zijn er dus 49 unieke meldingen van deze vorm van woonfraude bekend. In een enkel geval gaat het om meerdere meldingen van één adres of meerdere woonlagen binnen een gebouw/appartement.

³ Aan de Van Ostadestraat 233, Raadscommissie Ruimte & Wonen 28 augustus 2013.

⁴ Amsterdam 27 november 2013.

Verreweg de meeste meldingen hebben betrekking op illegale verhuur van een woning. Bij vier meldingen is dit ten onrechte, er is voor deze woningen een vergunning aanwezig om de woning te verhuren als shortstay. Bij de overige meldingen van illegale verhuur betreft het een woning waarop geen vergunning voor shortstay is verleend.

Bij zeven meldingen betreft het overlast. Er wordt niet nader gespecificeerd om welke vorm van overlast het gaat. Bij zes van deze meldingen gaat het om woningen waarvoor een shortstayvergunning is verleend. Dit is zes procent van het totaal aantal reeds verleende vergunningen (zie inzet). Vermoedelijk zijn buurtbewoners op de hoogte van deze vergunning, aangezien er voor deze woningen geen klachten omtrent illegale verhuur zijn binnengekomen.

Stedelijk

Volgens een analyse door Meldpunt Zoeklicht blijkt dat van de adressen waarover geklaagd wordt over overlast (30 à 40 procent van alle meldingen), dat het in ongeveer 20 procent van die adressen een voor shortstay vergunde woning betrof. Voor de hele stad gaat het dan om 40 woningen. Voor het overige betreft de overlast illegale toeristische verhuur. Dit is 8 procent op het totaal aantal vergunde shortstaywoningen.

In twee gevallen wordt er melding gemaakt van illegale verhuur van een woning waarop geen vergunning van shortstay is verleend, maar waar wel voor een andere woonlaag een vergunning aanwezig is.

Ruimtelijke spreiding

Het merendeel van de meldingen betreft woningen in De Pijp. In mindere mate is er sprake van overlast in het gebied tussen de Churchilllaan en de President Kennedylaan en in de Hoofddorppleinbuurt. In de overige delen van het stadsdeel is nauwelijks sprake van meldingen van woonfraude of overlast.

Brandbrief WSW⁵

Het Meldpunt Ongewenst Verhuurgedrag, onderdeel van het stedelijke WSW, heeft in de zomer van 2013 een lijst van meer dan vijftig 'willekeurige'⁶ voorbeelden van illegale hotelwoningen opgesteld. Het meldpunt roept, naast nieuw beleid, op om te gaan handhaven.

De bezwaren die in deze brief over shortstay, zowel het illegale als legale deel, worden geuit, zijn dat:

- shortstay richt zich op toeristen, wat niet overeenkomt met het doel van shortstay, namelijk tijdelijke huisvesting voor expats;
- het leidt tot aantasting van de leefbaarheid en soms extreme overlast veroorzaakt;
- het leidt tot grootschalige woningonttrekking;
- het brandveiligheidsproblemen oplevert.

⁵ Brief aan het DB van stadsdeel Zuid: "Probleem handhaving (illegale) hotelwoningen" Gert Jan Bakker, 3 juli 2013.

⁶ Het Meldpunt had er wel meer dan honderd kunnen noemen.

4.3.2 Overlastgevend gedrag

WSW Zuid

Bij het Wijksteunpunt Wonen (WSW) Zuid komt een groot deel van de meldingen binnen die gaan over overlast door gedrag van shortstayhuurders of soms de aanbieders.

Er zijn vanaf maart 2013 141 meldingen van overlast gedaan. De overgrote meerderheid van die meldingen heeft met shortstay/toeristische verhuur of verkamering te maken.⁷

Zeker is dat er vanaf 1 januari 2013 tot december 2013 18 overlastmeldingen shortstay zijn gedaan.⁸ Door de levensstijl van toeristen (bijvoorbeeld roken op het balkon) ontstaat er nogal eens overlast, aldus WSW. Dit vindt vooral plaats in De Pijp en dan vooral in het weekend. Maar ook uit bijvoorbeeld het rustigere Buitenveldert komen af en toe klachten.

Het is echter niet bekend welk deel van de klachten komt van woningen met een shortstayvergunning. Volgens een schatting van de Centrale Stad mag ervan uit worden gegaan dat in circa tien procent van het aantal shortstay-vergunde woningen één of meer keren geklaagd is.

Marktpartijen

De leden van de ASAP geven aan dat ze een keurmerk aan het opzetten zijn, om onder meer de overlast voor omwonenden te verminderen. Maatregelen die worden genomen zijn:

- opzetten 24-uurs klachtenlijn voor buurtbewoners;
- afsluiten buitenruimtes (dakterrassen en balkons);
- paspoort tonen;
- borg inhouden;
- brandveiligheid.

Een deel van de aanbieders vindt het minimum van vijf nachten te kort en zou graag naar een minimum van drie of zelfs geen minimum willen. Deze aanbieders, die vaak al voor minder dan vijf nachten verhuren, geven aan zich in te zetten om de overlast te beperken. Naast het feit dat ze zich verantwoordelijk voelen voor hun onderneming en de buurt, blijven ze hiermee ook uit het zicht van de toezichthouder. Een deel van de aanbieders kiest daarom ook bewust niet voor het aanbieden van losse units in een pand waar ook reguliere bewoners wonen. Zij geven aan dat bij volledige shortstaypanden de overlast het best te in te dammen is en ook brandveiligheidsmaatregelen het eenvoudigst te nemen zijn.

⁷ Vanwege een gebrek aan capaciteit bij WSW kon van de 141 meldingen geen nadere analyse worden gemaakt.

⁸ Het is niet bekend hoeveel overlap er is met de 141 meldingen.

4.4 Handhaving

Team Handhaving van stadsdeel Zuid handhaaft bij shortstay indien partijen zich niet aan de voorwaarden houden ten aanzien van bouwregelgeving en bestemmingsplannen. Komen ze bijvoorbeeld illegale hotels tegen die meer dan vier bedden per kamer hebben, dan wordt er gehandhaafd. Als het meer bij shortstay past, dan wordt de eigenaar de kans geboden een vergunning aan te vragen.

Handhaving aantal nachten

Team Handhaving handhaaft niet het minimum aantal nachten, omdat dit niet werkbaar is. Facturen kunnen worden gecontroleerd, maar deze worden vaak aangepast (niet drie maar vijf nachten). Website of klachtenonderzoek is ook niet voldoende, want de overtreding moet feitelijk worden geconstateerd. Bovendien, zo blijkt uit de evaluatie van de Centrale Stad, betekent ook een geconstateerde overtreding niet meteen dat de vergunning kan worden ingetrokken. Omwille van zorgvuldig handelen door de overheid moet eerst de vergunninghouder gewaarschuwd worden alvorens tot intrekking van de vergunning kan worden overgegaan. Snelle handhaving is dan ook moeilijk. Volgens team Handhaving van stadsdeel Zuid gebeurt het wel dat ze aanbieders een waarschuwing geven. Hier speelt dan de bluffactor een grote rol.

Beperkte capaciteit

Team Handhaving van het stadsdeel geeft aan dat een beperkt deel van de meldingen van illegale hotels opgepakt kan worden, vanwege capaciteitsgebrek. Men neemt de meest urgente zaken in behandeling. Daarnaast geeft ze aan dat ze aansluiting zoekt bij stedelijke handhavingsacties zoals het project 'Wolga'.⁹

Handhaving overlast

Team Handhaving treedt waar mogelijk handhavend op bij meldingen van overlast die worden veroorzaakt door verbouwingen, onveilige brandsituaties en achterstallig onderhoud. De geconstateerde overlast moet dan wel in strijd met de regelgeving zijn, zoals het Bouwbesluit, bestemmingsplan of Uitvoeringsregels Woningonttrekking. De handhaving van overlast die wordt veroorzaakt door gedrag van huurders (geluidsoverlast, rommel) is geen taak van het stadsdeel, maar vindt plaats door de politie op grond van de APV. Alleen bij structurele overlastsituaties kan een toezichthouder (stadsdeel) een vergunning intrekken. Het probleem hierbij is de bewijslast en de definitie van overlast. Een dergelijke procedure die tot een intrekking van een shortstayvergunning moet leiden, is in stadsdeel Zuid bij shortstay nog niet voorgekomen.

⁹ Op juli 2013 is in de stadsdelen Centrum, Oost, Zuid, Nieuw West en West het project Wolga van start gegaan. Het project betreft een stadsbrede handhaving van illegale hotels. De aanpak van woonfraude, waaronder illegale hotels, is een stedelijke prioriteit.

Werkbaar

Voor het team Handhaving van stadsdeel Zuid zou handhaving bij shortstay werkbaar zijn wanneer:

- Het minimum aantal nachten van shortstay veel groter zou zijn.
- Shortstay wordt omgezet naar een hotelfunctie. In tegenstelling tot hotels zijn er voor shortstay geen brandveiligheidseisen en is er geen permanent toezicht.

Voor huurders shortstay lastig te voorkomen

Eigenaar-bewoners kunnen via de statuten van een VvE shortstay voorkomen binnen hun complex. Huurders van particuliere woningen hebben veel minder middelen om (legale) shortstay binnen hun woongebouw te weren.¹⁰ Door het nieuwe voorgestelde shortstaybeleid, zal dit knelpunt in de toekomst niet meer aan de orde zijn.

4.5 Samenvatting

Shortstay in de nabije woonomgeving:

- Dertig procent van de respondenten meent dat er in de directe woonomgeving woningen als shortstay worden verhuurd, zowel aan toeristen als aan zakenmensen. Met name bewoners van het Museumkwartier, De Pijp en de Rivierenbuurt zijn van mening dat er woningen in hun omgeving worden verhuurd als shortstay.
- Veertig procent van de respondenten met shortstaywoningen in hun woonomgeving, meent dat er in hetzelfde appartementencomplex als waar zij wonen woningen als shortstay worden verhuurd. Hiervan beschikken hooguit twee woningen (3%) over een shortstayvergunning.

Draagvlak onder bewoners met shortstay in de directe omgeving:

- Van de bewoners met shortstaywoningen in hun woonomgeving staat 70 procent er niet direct afwijzend tegenover¹¹ of vindt het prima. De belangrijkste reden daarvoor is dat zij geen overlast ervaren en Amsterdam in hun ogen een gastvrije stad moet zijn en dat deze doelgroep (dus) ook in de stad moet kunnen verblijven. Ruim tachtig procent vindt van deze groep vindt meer shortstaywoningen prima. Wel geven de meesten aan dat het dan wel beperkt moet blijven tot enkele woningen.
- Ruim dertig procent van bewoners met shortstay in hun woonomgeving vindt het niet prettig. De belangrijkste reden is dat deze vorm van verhuur voor minder sociale samenhang in de buurt zorgt. Daarnaast leidt het volgens een deel van de respondenten tot geluidsoverlast, mengt de leefstijl van tijdelijke bewoners niet goed met overige buurtbewoners en is

¹⁰ Alleen huurders van grootschalige complexen kunnen via de zogenaamde overlegwet enige invloed uitoefenen op toekomstige bestemmingen. Voor een individuele huurder is er in feite alleen de mogelijkheid van een dossieropbouw. Dit is een intensief en zeer lang traject.

¹¹ Deze respondenten hebben 'gemengde gevoelens' over shortstay.

men van mening dat verhuur vaak illegaal plaatsvindt. Ook wordt veel genoemd dat door shortstay minder woningen voor andere groepen beschikbaar zijn. Drukke, verloedering en vervuiling, overlast op trappenhuis en verhuur aan toeristen worden meerdere keren genoemd.

Draagvlak onder bewoners zonder shortstay in de directe omgeving:

- Van de respondenten die niet te maken hebben met shortstay in hun buurt of dit niet weten, staat een kleine 60 procent er niet direct afwijzend tegenover¹² of vindt het prima als dit wel zou gebeuren. Redenen waarom men het wel wil, is dat men het belangrijk vindt dat deze doelgroep in de stad kan verblijven en deze groep veelal geen overlast veroorzaakt.
- Een derde wil per se geen shortstay in de woonomgeving. Men vindt dat het ten koste gaat van de sociale samenhang, er mogelijk diverse vormen van overlast worden ervaren en er woningen aan de woonvoorraad worden onttrokken.

Totale draagvlak shortstay:

- 38 procent van alle respondenten vindt het prima als er meer woningen in hun woonomgeving worden verhuurd als shortstay. Een derde vindt dit niet prettig. Een vijfde heeft er gemengde gevoelens over en een kleine tien procent weet het niet of heeft geen mening.

Draagvlak vakantieverhuur:

- Uit onderzoek van Dienst WZS blijkt dat 85 procent van de Amsterdammers het goed vindt dat woningen worden verhuurd aan toeristen. Uit zowel dat onderzoek als onze eigen enquête blijkt dat ongeveer 10 procent van alle bewoners op enigerlei overlast ervaren door (illegale) shortstay of vakantieverhuur.

Meldingen woonfraude en overlast

- Het afgelopen jaar zijn er 49 unieke meldingen binnengekomen van vermoedens van illegale shortstayverhuur bij stadsdeel Zuid en Bureau Zoeklicht. Het merendeel van de meldingen betreft woningen in De Pijp. Op het totaal aantal reeds verleende vergunningen is er van zes procent een melding geweest.
- Bij Wijksteunpunt Wonen zijn afgelopen jaar minimaal 18 overlastmeldingen shortstay gedaan.

Team Handhaving van stadsdeel Zuid:

- Er wordt gehandhaafd bij shortstay indien partijen zich niet aan de voorwaarden houden ten aanzien van onder meer bouwregelgeving en bestemmingsplannen.
- Er wordt niet gehandhaafd op het minimum aantal nachten, omdat dit niet werkbaar is.
- Slechts een beperkt deel van de meldingen van illegale hotels kan worden opgepakt, vanwege capaciteitsgebrek.

¹² Deze respondenten hebben 'gemengde gevoelens' over shortstay.

BIJLAGEN

BIJLAGE 1
Achtergrondkenmerken deelnemers steekproef en die van populatie stadsdeel
Leeftijd

In totaal is van 437 respondenten bekend wat hun leeftijd is. De leeftijd van de respondenten ten opzichte van de leeftijd in het stadsdeel wijkt af. De leeftijdscategorie ouder dan vijftig jaar is sterk oververtegenwoordigd in de onderzoekspopulatie. De leeftijdscategorie jonger dan dertig is sterk ondervertegenwoordigd in de onderzoekspopulatie. De middelste leeftijdscategorie is aanmerkelijk representatiever vertegenwoordigd. Een verklaring is dat in bewonerspanels oudere bewoners veelal sterker vertegenwoordigd zijn dan jongere bewoners.

Tabel B.1 Leeftijdscategorie respondenten en bewoners stadsdeel Zuid

Leeftijdscategorie	Respondenten	Stadsdeel Zuid*
18 tot 29 jaar	3,4%	20,7%
30 tot 49 jaar	29,3%	33,6%
50 jaar en ouder	67,2%	31,1%

* Bron: O+S

Huishoudsamenstelling

Van 433 respondenten is de huishoudsamenstelling bekend. Bijna 45 procent van de respondenten is alleenstaand. Dit aandeel ligt in het stadsdeel als geheel met ruim 56 procent hoger. Ruim dertig procenten van de respondenten is samenwonend zonder kinderen, voor het stadsdeel ligt dit percentage iets boven de twintig procent. Ongeveer een vijfde van de respondenten woont samen zonder kinderen, in het stadsdeel ligt dit met 13 procent iets lager. Eenoudergezinnen vertegenwoordigen in het bewonerspaneel bijna vijf procent van de respondenten, in Zuid als geheel is dit met bijna zeven procent wat hoger. De spreiding van respondenten over het stadsdeel is vrij gelijkmatig. Wel zijn respondenten uit de Rivierenbuurt wat oververtegenwoordigd.

Tabel B.2 Huishoudsamenstelling respondenten en stadsdeel Zuid

Huishoudsamenstelling	Respondenten	Stadsdeel Zuid*
Alleenstaand	43,7%	56,7%
Samenwonend zonder kinderen	30,8%	21,8%
Samenwonend met kinderen	19,4%	13,2%
Eenoudergezinnen	4,8%	6,7%
Overig	1,3%	1,6%

* Bron: O+S

Buurten

Op buurtniveau is het grootste aantal respondenten (128) woonachtig in de Rivierenbuurt. Dit is met ruim 28.000 inwoners ook één van de grotere buurten in stadsdeel Zuid. Vervolgens is met 104 respondenten De Pijp het best vertegenwoordigd in de onderzoekspopulatie. Dit is de grootste buurt in Zuid met 34.000 inwoners. Het Museumkwartier is het 53 respondenten ook goed vertegenwoordigd, afgezet tegen de het bewonersaantal van ruim 12.000. Voor Willemsparkbuurt, Stadionbuurt en Appollobuurt geldt dat met respectievelijk 31, 35 en 26 respondenten deze buurten iets minder goed vertegenwoordigd zijn in de onderzoekspopulatie wanneer dit afgezet wordt tegen het aantal inwoners wat in alle drie de buurten om en nabij de 10.000 ligt. Een vergelijkbaar beeld is er zichtbaar voor Buitenveldert. 80 respondenten zijn woonachtig in deze buurt, waar in totaal ruim 20.000 inwoners wonen.

Tabel B.3 Aantal respondenten per postcodegebied en aantal inwoners

Buurten	Aantal respondenten	Aantal inwoners 1 januari 2012*
Rondom Hoofddorplein	24	14.505
Schinkel	12	6.175
Museumkwartier	53	12.680
De Pijp	104	34.145
Willemspark	31	10.265
Stadionbuurt	35	11.585
Apollobuurt	26	9.575
Rivierenbuurt	128	28.060
Buitenveldert	80	20.245
Totaal	493	147.235

* Bron: CBS Statline, bevolking en huishouden, viercijferige postcode, 1 januari 2012

BIJLAGE 2**Deelnemers onderzoek****Stadsdeel Zuid**

- Dhr. Van der Leeuw Beleidsadviseur, afd. Fysiek Domein
- Mevr. Ter Braak Beleidsadviseur, afd. Fysiek Domein
- Dhr. Dikkerboom Team Handhaving en Veiligheid
- Diverse medewerkers Afdeling Vergunningen

Centrale Stad

- Dhr. Eefting Dienst Wonen Zorg en Samenleven
- Dhr. Van Anrooij Bureau Zoeklicht
- Mevr. van Grondelle Dienst Zuidas

Belangen bewoners

- Mevr. Franssens Wijksteunpunt Wonen Zuid
- Dhr. Bakker Meldpunt Ongewenst Verhuurgedrag
- Dhr. Degenhart Huurdersvereniging Zuideramstel

Aanbieders/makelaars

- Dhr. Jurgens A-Partments Amsterdam BV, City Identity
Apartments BV
- Dhr. Baaima Corporate Housing Factory
- Dhr. Tromp Perfect Group
- Dhr. Behrens ASAPNL
- Mevr. Snoep Htel
- Dhr. Litjes Short Stay Group, Amsterdam Boutique
Apartments

Regioplan Beleidsonderzoek

Nieuwezijds Voorburgwal 35

1012 RD Amsterdam

T 020 531 531 5

F 020 626 519 9

E info@regioplan.nl

I www.regioplan.nl