

Handleiding voor verstandig verhuren

Verhuur & Vastgoedmanagement onder één dak

Verhuren is een vak!

dit kunt u beter aan de specialist overlaten

Steeds vaker wordt een specialist ingezet voor het vinden van de meest ideale huurder. Dit is niet zonder reden. Hoe krijgt u een huurder die past bij het profiel dat u zoekt? Wat zijn de juridische en fiscale consequenties met betrekking tot verhuren? Welke mogelijkheden zijn er binnen verhuren en welke flexibiliteit behoudt u met betrekking tot uw woning?

123Wonen heeft door haar uitgebreide netwerk, langdurige ervaring en ondersteunende systemen zicht op hoe verhuren voor u een financieel aantrekkelijke optie is en blijft. Door onze uitgebreide screening op identiteit, antecedenten en kredietwaardigheid vinden wij uw betrouwbare huurder. Deze ervaring heeft geresulteerd in dit document dat antwoord biedt op de meest gestelde vragen en belangrijkste onderwerpen met betrekking tot verhuur.

Daarnaast zijn wij gespecialiseerd in het beheren van uw woning. U kunt bij ons terecht voor financieel en technisch beheer. Door onze stichting 123Wonen Beheer Derdengelden zijn uw huurstromen te allen tijde gewaarborgd.

Een huurovereenkomst voor bepaalde of onbepaalde tijd?

Bepaalde tijd

In Nederland is de bescherming van huurders goed geregeld. De huurder ontleent zijn of haar rechten aan het Burgerlijk Wetboek. Dat houdt in dat het voor de verhuurder in beginsel niet eenvoudig is om eenzijdig een huurovereenkomst op te zeggen. Toch zijn er bij het verhuren voor bepaalde tijd constructies voorhanden waarbij dit goed geregeld is. De verschillende varianten kunnen alleen maar gekozen worden wanneer er voldaan wordt aan de vooraf gestelde voorwaarden. Het voldoen hieraan is cruciaal aangezien de overeenkomst anders als niet rechtsgeldig bestempeld kan worden, waardoor deze wordt gezien als een huurcontract voor onbepaalde tijd. Dus ook als het contract getekend wordt, is de huurbescherming van de huurder niet per definitie vermeden enkel doordat er het woordje 'tijdelijk' in staat. Los daarvan zal het altijd moeten gaan om legale verhuur.

Legale mogelijkheden van verhuur voor bepaalde tijd

- Leegstandwet

U verhuurt uw te koop staande woning tijdelijk

- Dringend eigen gebruik of de diplomatenclausule

U heeft de woning zelf (dringend) nodig of u wilt de woning renoveren of slopen

- Tijdelijke huurovereenkomst

U sluit met inachtneming van bepaalde voorwaarden een tijdelijke huurovereenkomst voor de duur van twee (zelfstandige woonruimte) of vijf (onzelfstandige woonruimte) jaar

Onbepaalde tijd

Deze huurovereenkomst kent in principe geen einddatum. Dit is vooral gebruikelijk in het geval van een zuivere belegging.

De mogelijkheden van verhuren voor bepaalde tijd

Verhuur via de Leegstandswet

Bij tijdelijke (ver)huur op grond van de Leegstandswet zijn de huurbeschermingsbepalingen uit het Burgerlijk Wetboek niet van toepassing. De verhuurder en de verhuurde woonruimte moeten voor de toepasselijkheid van de Leegstandswet wel aan bepaalde vereisten voldoen. Zo moet de verhuurder een vergunning voor verhuur op basis van de Leegstandswet aanvragen, welke vergunning tevens (inhoudelijk) in de schriftelijke huurovereenkomst moet worden vermeld. Deze vergunning geldt afhankelijk van het type woonruimte voor hoogstens twee dan wel vijf jaar en kan slechts beperkt worden verlengd. De huurovereenkomst op grond van de Leegstandswet eindigt automatisch als de vergunning is verlopen. Verhuur op grond van de Leegstandswet is slechts voor bepaalde typen woonruimten toegestaan.

Afhankelijk van het type woonruimte moet de huurovereenkomst voor ten minste drie dan wel zes maanden worden aangegaan. Daarbij geldt – wederom afhankelijk van het type woonruimte – voor u een opzegtermijn van minimaal twee dan wel drie maanden. Dit betekent concreet dat u in ieder geval na drie maanden het contract mag opzeggen. Na de opzegtermijn is uw woning dan weer vrij. Voor de

huurder is de opzegtermijn maximaal één maand. 123Wonen helpt u graag met o.a. het aanvragen van een vergunning voor verhuur op grond van de Leegstandswet en het opstellen van een contract dat aan de bijzondere eisen van deze wet voldoet. Tijdelijk verhuren van de woning met als doel om er uiteindelijk zelf weer in te trekken.

Het terugverlangen van uw eigen woning staat juridisch bekend onder het begrip ‘dringend eigen gebruik’. Onder omstandigheden kan het echter ook raadzaam zijn van tevoren afspraken te maken over eigen gebruik na afloop van de huurtermijn. In dat kader wordt in de volksmond wel gesproken over de ‘diplomatenclausule’. De diplomatenclausule maakt het mogelijk dat de huurder na afloop van de huurtermijn de woning moet ontruimen zodat de verhuurder daar zelf weer in kan trekken.

Met betrekking tot de diplomatenclausule moet het contract dat u opstelt aan een aantal voorwaarden voldoen. Er is geen standaard contract op de markt dat u zo kunt gebruiken, elke verhuursituatie is immers verschillend. 123Wonen heeft ervaring met dergelijke constructies en is daarom dé partij die u hierin kan adviseren en faciliteren.

Tijdelijke huurovereenkomst

Door een wetwijziging is het sinds 1 juli 2016 mogelijk daadwerkelijk een tijdelijke huurovereenkomst aan te gaan. In tegenstelling tot het 'oude' systeem, blijven deze huurovereenkomsten niet doorlopen nadat de daarvoor bepaalde tijd is verstreken. De tijdelijke huurovereenkomst voor zelfstandige woonruimte kan voor maximaal twee jaren worden aangegaan, terwijl voor onzelfstandige woonruimte een maximale duur van vijf jaren geldt. Voor de tijdelijke huurovereenkomst gelden een aantal bijzonder regels. Zo moet de verhuurder de huurder niet eerder dan drie maanden, maar uiterlijk één maand voor het verstrijken van de bepaalde tijd informeren over de dag waarop de huur eindigt. Als de verhuurder niet aan deze verplichting voldoet, ontstaat een 'gewone' huurovereenkomst en is dus de volledige huurbescherming van toepassing.

123Wonen is op de hoogte van de laatste wetwijzigingen en bijzondere vereisten voor de tijdelijke huurovereenkomst en kan u daarin uitstekend adviseren en ondersteunen.

Opzeggen

Ook een huurovereenkomst voor bepaalde tijd dient schriftelijk middels aangetekend schrijven volgens de (wettelijke) eisen opgezegd te worden. De

opzegtermijn is afhankelijk van het type huurovereenkomst en de duur daarvan. Vermeld duidelijk de reden van de opzegging (aflopen huurperiode). Vraag de huurder om binnen 6 weken schriftelijk te bevestigen dat hij met opzegging instemt. Voor hulp en advies bij een goede opzeggingsbrief kunt u uiteraard gerust contact opnemen met 123Wonen.

Vereisten

Het contract moet voldoen aan een aantal bepalingen. Hieronder treft u een aantal belangrijke aspecten:

- Bij gebruik van de diplomatenclausule dient in het contract vermeld te worden dat u de woning aan het eind van de huurperiode zelf weer wilt betrekken
- Er moet vermeld worden dat het gehuurde na afloop van de huurperiode dient te worden ontruimd
- Er moet vermeld worden dat huurder de woning schoon, leeg en onder afgifte van de sleutels aan de verhuurder ter beschikking dient te stellen

Het vaststellen van de juiste verhuurprijs voor uw object.

In de geliberaliseerde huurmarkt zijn huurder en verhuurder in beginsel vrij om een huurprijs overeen te komen. Deze vrijheid wordt in de wet echter beperkt door dwingendrechtelijke bepalingen, veelal ter bescherming van de huurder. Dit betekent onder andere dat de huurder de kale huurprijs en de servicekosten door de huurcommissie kan laten toetsen.

Huurcommissie

De huurcommissie kan op basis van het 'puntensysteem' de maximaal redelijke huurprijs vaststellen. Uw huurprijs mag niet hoger zijn dan deze vastgestelde maximale huurprijs. Is dat wel zo, dan kan u worden verplicht met terugwerkende kracht het verschil aan de huurder terug te betalen tot de ingangsdatum van de huurovereenkomst. Eventuele huurderoving en overige schade die hieruit voortvloeit, vallen onder uw eigen verantwoordelijkheid en niet onder die van 123Wonen. De verhuurmake-

laars van 123Wonen kunnen u helpen met de puntentelling om zo de juiste huurprijs vast te stellen en mogelijke risico's in kaart te brengen.

Opleveren van de woning
Voor- en eindinspectie

Het is verstandig om een voor- en eindinspectie van de woonruimte te (laten) verrichten en foto's te nemen van de begin- en eindsituatie. Indien een inspectierapport (beschrijving) is opgemaakt, dient de huurder de woonruimte op te leveren in dezelfde staat, met uitzondering van geoorloofde wijzigingen en gebruiksslijtage. Als er geen inspectierapport wordt opgemaakt, wordt er verondersteld dat de huurder de woning heeft ontvangen in dezelfde staat als bij het eindigen van de huurovereenkomst. De bewijslast dat de huurder het gehuurde niet in oorspronkelijke staat heeft opgeleverd ligt bij de verhuurder. Een voorinspectie houden met foto's maken is dus nuttig. Dit inspectierapport wordt standaard door uw 123Wonen makelaar verzorgd.

Componenten huurovereenkomst en doorberekenen van kosten

Onderstaande componenten kunnen worden doorberekend aan huurders:

- Gemeentelijke belastingen en heffingen;
- Gas, water, elektra, telefonie, internet en TV;
- Overige servicekosten;
- Afschrijving meubilering, stoffering.

Gemeentelijke belastingen en heffingen

De gemeentelijke belastingen zijn onder te verdelen in twee typen: belastingen en heffingen. Beide kunnen in principe aan de huurder doorberekend worden. Dit dient wel expliciet in de huurovereenkomst beschreven te worden.

Gas, water, elektra, telefonie, internet en TV

Wanneer de huurovereenkomst geen uitsluitsel geeft over gas, water, elektra, TV, telefoon- en internetverbinding dient de huurder dit zelf te regelen. De bijbehorende kosten zijn dan tevens voor de rekening van de huurder. In sommige gevallen zijn deze kosten opgenomen in de servicekosten.

Servicekosten

Servicekosten zijn kosten die de huurder op grond van de huurovereenkomst bovenop de kale huurprijs betaalt. Servicekosten hebben betrekking op leveringen en diensten. Deze leveringen en diensten moeten in de huurovereenkomst beschreven staan. De verhuurder is verplicht om jaarlijks een afrekening van de gemaakte servicekosten te verstrekken. Veel huurders betalen maandelijks een voorschot op de servicekosten.

All-in huur

Het opnemen van een all-in prijs in de huurovereenkomst waarbij geen splitsing is gemaakt in kale huurprijs, elektra, gas, water en voorschot servicekosten kan zeer ongunstig uitpakken voor de verhuurder indien de huurder de huurcommissie verzoekt de huurprijs of all-in prijs te splitsen. De huurcommissie zal, indien sprake is van een all-in prijs, de kale huurprijs vaststellen op een ten minste redelijke huurprijs die gelijk is aan 55% van de maximaal redelijke huurprijs en de servicekosten op 25% van die huurprijs. Bij 123Wonen kunt u terecht voor advies over het doorberekenen van kosten in uw situatie. Zo kiest u altijd voor de optie die het beste bij u past!

Gestoffeerd versus gemeubileerd

Bij gestoffeerde verhuur zal doorgaans vloerbedekking in de woonruimte aanwezig zijn en optioneel gordijnen, verlichting en de noodzakelijke keukenapparatuur. Bij gemeubileerde verhuur dient de woonruimte volledig gemeubileerd te zijn, waardoor huurders met slechts hun koffer de woning kunnen betrekken. Zij verwachten dat verdere meubilering aanwezig is om een prettig verblijf te hebben. Denk bijvoorbeeld aan de standaardinrichting van een vakantiewoning.

Wat ook niet kan ontbreken is:

- Servies en kookgerei (*uiteraard afhankelijk van het aantal personen dat in uw woonruimte gaat verblijven*);
- Beddengoed en linnengoed;
- Apparatuur zoals TV, stereo, wasmachine, koelkast e.d..

Tussenvormen zijn ook mogelijk. Deels gemeubileerd of gestoffeerd verhuren kan ook. Zo kan bijvoorbeeld worden afgesproken om grote kasten in de woning te laten staan. Het is verstandig een inventarislijst op te stellen van de in de woonruimte aanwezige zaken.

Waarborgsom hoe werkt dit?

De verhuurder kan van de huurder een waarborgsom ter waarde van meestal één maand huur verlangen. De huurder betaalt dit bedrag bij de aanvang van de huur. De waarborgsom dient als zekerheid voor het geval de huurder aan het einde van de huur schade aan de woonruimte heeft veroorzaakt of een huurachterstand heeft. De waarborgsom blijft bij de verhuurder in beheer totdat de huurder de woonruimte heeft opgeleverd. Onder normale omstandigheden dient de verhuurder de waarborgsom bij het einde van de huur aan de huurder terug te betalen, uiterlijk binnen vier weken. Wanneer u een hogere waarborgsom wilt ontvangen van de huurder dan hierboven genoemd, moet u er rekening mee houden dat de huurder een grote kans van slagen heeft, wanneer deze naar de kantonrechter zou stappen om de waarborgsom te laten toetsen.

TIP:

123Wonen kan als beheerder worden aangesteld om als verhuurder op te treden en gelden te beheren. Door onze stichting Beheer Derdengelden 123Wonen zijn uw huurstroom en waarborgsom te allen tijde gewaarborgd. Als dit niet het geval is, is 123Wonen geen partij in de huurovereenkomst en bent u zelf verantwoordelijk.

Huurverhoging
jaarlijks op 1 juli

Huurverhoging

Ieder jaar wordt op 1 juli de huurprijs van de meeste woningen aangepast, maar in principe zijn partijen vrij om de huurverhoging op een ander moment door te voeren. De huur mag echter maximaal één keer per 12 maanden worden verhoogd. Zodra het percentage van de verhoging door de overheid is vastgesteld kan de huur met dit percentage worden verhoogd (dit geldt alleen voor een niet geliberaliseerde huurovereenkomst). De huurprijs kan worden verhoogd door middel van een voorstel van de verhuurder of door middel van een prijsindexclausule in de huurovereenkomst. Wanneer u een voorstel tot verhoging wilt doen aan uw huurder, dient u daarbij een aanzegtermijn van twee kalendermaanden in acht te nemen. Indien u geen reactie ontvangt van de huurder op het voorstel, kunt u binnen maximaal zes weken na het ingaan van de huurverhoging bij de huurcommissie een verzoek tot toetsing indienen.

Als u kiest voor beheer via 123Wonen, zoeken wij voor u uit wat de maximale huurprijs is die u kunt vragen. U geeft aan of en in hoeverre u een huurverhoging wilt doorvoeren, wij zorgen ervoor dat dit daadwerkelijk gebeurt.

Prijsindexclausule

De huur kan in plaats van met het vastgestelde percentage ook worden verhoogd met een vaste prijsindexclausule. Als een prijsindexclausule is opgenomen in de huurovereenkomst hoeft u geen voorstel tot huurverhoging meer te versturen. U kunt volstaan met het versturen van een brief waarin de berekening staat en de nieuwe huurprijs wordt vermeld. Een indexeringsclausule mag overigens niet leiden tot een hogere huurverhoging dan het door de Minister voor Wonen en Rijksdienst vastgestelde maximale huurverhogingspercentage. De verhuurder heeft meer vrijheid als er sprake is van een geliberaliseerde huurovereenkomst. Kijk voor een volledige weergave van de wet en voor meer informatie op de website van onze Rijksoverheid.

Rijksoverheid

(Bron: www.rijksoverheid.nl)

Het opzeggen van de huurovereenkomst

Beëindigen huurovereenkomst

De verhuurder kan de huur alleen opzeggen op de in de wet genoemde gronden. Indien de verhuurder wil opzeggen, dient verhuurder de huur per aangetekende brief op te zeggen en daarin de reden van opzegging te vermelden. Verhuurder dient een opzegtermijn van minimaal drie maanden in acht te nemen. Voor ieder jaar dat een huurder de woonruimte bewoont komt er één maand bij met een maximum van zes maanden. Ook moet u in de opzegging vermelden dat de huurder zes weken de gelegenheid heeft om aan te geven of hij al dan niet akkoord gaat met de opzegging. De inhoud van de opzegging moet voldoen aan alle wettelijke eisen. Is dit niet het geval dan is de opzegging nietig. Huurders worden in ons land goed beschermd door de wet. Het is zaak om u professioneel te laten bijstaan om hier geen onbekende risico's mee te lopen.

Wederzijds goedvinden

Een huurovereenkomst kan voortijdig worden beëindigd met toestemming van de huurder. Dit staat juridisch bekend als wederzijds goedvinden.

Ontbinding huurovereenkomst

Ontbinding van de huurovereenkomst kan voorkomen bij wanprestatie van de huurder. Dit is het geval als de huurder bijvoorbeeld de huur niet betaalt of overlast veroorzaakt voor zijn medebewoners of verhuurder. Het is afhankelijk van alle feiten en omstandigheden of de ontbinding gerechtvaardigd is. U doet er verstandig aan juridisch advies te vragen bij een onafhankelijke derde indien de huurder zijn verplichtingen (steeds) niet nakomt ondanks aanmaning(en) en/of ingebrekestelling. 123Wonen heeft een eigen juridische afdeling, doe daar uw voordeel mee!

Zorgeloos verhuren

technisch & financieel beheer

Als u volkomen zorgeloos wilt verhuren dan is een persoon of bedrijf nodig waarmee de huurder contact kan opnemen in het geval van problemen of gebreken. Op het moment dat bijvoorbeeld de centrale verwarming kapot is, moet de huurder dit kunnen melden en moet er een actie volgen om het probleem te verhelpen. Als u zelf in het buitenland verblijft, kan het verhelpen van dit gebrek enige tijd in beslag nemen. Wanneer u een beheerder heeft aangesteld, kan dit probleem eerder worden opgepakt. De huurder behoudt dan een onbezorgd woongenot. Ook voor het monitoren van het betalingsverkeer en het handelen bij vertraging in de betaling is een adequate reactie benodigd. 123Wonen biedt twee vormen van beheer.

- Financieel beheer
- Technisch beheer

Alle huurstromen lopen via onze eigen stichting Beheer Derdengelden 123Wonen. Hierdoor zijn de waarborgsom en huurstream gewaarborgd. De borg wordt voor u of naar u doorgestort. Bent u professioneel belegger en beheren wij meerdere verhuureenheden voor u? Dan heeft u een vast contactpersoon binnen 123Wonen en u heeft online altijd inzage in de gehele huuradministratie via www.123wonen.nl.

Financieel beheer

Financieel beheer van 123Wonen is samen te vatten in de volgende componenten:

- Tijdige huurontvangsten;
- Rendabele huurinkomsten;
- Financieel overzicht.

Tijdige huurontvangsten

Het incasseren en administreren van de door de huurders periodiek verschuldigde huurpenningen,

eventuele servicekosten en overige voorschotbedragen wegens leveringen en diensten en overige bedragen, die huurders uit hoofde van de (huur) overeenkomst verschuldigd zijn.

Minimale wanbetaling

Het signaleren en bewaken van eventueel optredende achterstanden in de huurbetalingen en het, zo nodig, in overleg met de eigenaar, (doen) nemen van rechtsmaatregelen tegen de huurder(s). 123Wonen werkt voor zover mogelijk met automatische betalingen. 123Wonen registreert en verwerkt de ontvangsten, bewaakt de tijdige en correcte betaling van de verschuldigde huurbedragen. Door onze stichting Beheer Derdengelden 123Wonen zijn alle huurstromen gewaarborgd.

Rendabele huurinkomsten

De eigenaar tijdig adviseren van (huurprijs)aanpassingen bij mutaties om leegstand te voorkomen. Het aanschrijven, administreren en doorberekenen van de jaarlijkse huurverhoging.

Het in beheer houden van de betaalde waarborgsommen op de derdengeldenrekening van 123Wonen en zorgdragen dat deze verrekend worden met vertrekkende huurders. Financieel overzicht: Als wij

meerdere verhuureenheden voor u beheren zullen wij alle financiële mutaties in een maandelijks overzicht aan u terugkoppelen.

Technisch beheer

U dient de woonruimte blijvend ter beschikking te stellen aan de huurder en dient gebreken te verhelpen als de huurder dit aangeeft. U dient er voor te zorgen dat de woonruimte geen gebreken vertoont en de huurder een rustig woongenot heeft. Indien er gebreken zijn, kan de huurder de verhuurder soms dwingen de gebreken te verhelpen. De huurder heeft een aantal wettelijke mogelijkheden om onderhoud verricht te krijgen. Een huurder kan bijvoorbeeld, na het melden van een gebrek of onderhoudsklacht, zonder tussenkomst van de rechter de betaling van de huurprijs (gedeeltelijk) opschorten of de klachten zelf (laten) verhelpen en de rekening indienen bij de verhuurder. Adequaat handelen en een goede bereikbaarheid van verhuurder of beheerder is noodzakelijk. *123Wonen staat bekend als een proactieve beheerder, die meedenkt, adviseert en de staat van het object bewaakt.*

123Wonen beheer
uw professionele partner

123wonen beheer ontzorgt

Door onze pro-actieve aanpak nemen wij de verhuurder de zorg voor zijn pand(en) uit handen en dragen wij bij aan een goede verstandhouding met de huurder. 123Wonen beheer staat klaar voor zowel huurder als verhuurder. Onze kantoren bevinden zich in het gebied waar uw woning wordt verhuurd. Zo zijn onze medewerkers, indien nodig, binnen no-time op locatie. Gedreven door passie en de wil om u als relatie tevreden te stellen maken onze medewerkers het verschil. De huurstream en de waarborgsom zijn altijd gewaarborgd dankzij onze eigen stichting Beheer Derdengelden 123Wonen.

Voordeligste in de markt

Door de modulaire tariefopbouw bepaalt u zelf welke beheerdiensten u wel en niet door 123Wonen laat verzorgen. Wij hanteren een concurrerend tarief om uw zekerheden in vastgoedbeheer te waarborgen.

Uw gemak in verhuur

Ons vastgoed management team is volledig gericht op de dagelijkse exploitatie van uw object(en). Wij nemen u de huur- en servicekostenadministratie uit handen en onze technische dienst voert het vast-

goedonderhoud voor u uit. Als ervaren vastgoedbeheerder is 123Wonen nauw betrokken bij u en uw huurders waardoor wij snel en doeltreffend kunnen handelen, onze kantoren zijn op korte afstand van uw woning, waardoor snelle actie mogelijk is.

Tevreden huurders

Voor alle vragen en klachten kunnen uw huurders optimaal bij ons terecht. Via de servicedesk van 123Wonen worden deze direct behandeld en samen met u treffen wij maatregelen. Uw huurders krijgen op deze manier kwalitatief goede woonruimte en uitstekende service. Het gevolg is een betere bewoning en een langere huurperiode. Kortom: u en uw huurders zullen tevreden zijn!

Assurantie- en belastingadvies

In een goede samenwerking met onze op de verhuurmarkt gerichte financiële specialisten, begeleidt 123Wonen u aangaande de meest recente belastingregelgeving en verzekeringen die gepaard gaan met de verhuur van uw object(en).

123Wonen marketing
zowel online als offline!

123Wonen is zeer actief in de online marketing van uw woning. Zo plaatsen wij uw woning op diverse websites voor woningzoekenden, waaronder Pararius, Expatrentalsholland.com en Expatrentals.eu.

Door middel van een professionele advertentietekst en professionele foto's vinden wij binnen korte tijd een geschikte huurder voor uw woning.

Wij plaatsen uw woonruimte onder andere op:

**Een gescreende huurder
voor een zorgeloze huurperiode**

Screening huurders

123Wonen vraagt potentiële huurders verschillende documentatie om een gedegen screening uit te kunnen voeren. Denk hierbij aan legitimatie, laatste drie salarisstroken of een werkgeversverklaring. Aan ondernemers vragen wij jaarcijfers of een accountantsverklaring en een origineel KvK uittreksel. Is uw huurder een student met een laag inkomen, dan werken wij met een garantstelling door bijvoorbeeld de ouders. De garantsteller wordt ook gescreend. Hieronder vindt u de instanties die wij gebruiken voor de screening van potentiële huurders:

EDR:

Met EDR verkrijgen wij inzicht in het betaalgedrag en kredietwaardigheid van potentiële huurders. Hiermee verkleinen wij het risico op oninbare vorderingen.

Experian:

Via de Credit Check kunnen wij snel en op basis van betrouwbare data beslissen of wij een potentiële huurder accepteren. Op deze manier minimaliseren wij het risico op wanbetaling.

Waarderings Register Huurders:

Dit register bevat informatie over het huurverleden van huurders. De bij het WRH-systeem aangesloten verhuurders melden huurders aan op de website. Iedere verhuizing en de reden daarvoor (opzegging door huurder, vonnis rechter) wordt door de verhuurder bijgehouden op de website. Als de huurder de woning correct en zonder huurschuld heeft verlaten, krijgt deze huurder een code waaruit blijkt dat hij een goede huurder is geweest. Zodra een huurder een woning niet correct oplevert of met een huurachterstand vertrekt, moet de verhuurder de bewijzen hiervoor opsturen naar het WRH. Door deze bewijsstukken te beoordelen wordt een code bepaald waaruit onomstotelijk blijkt welke wanprestatie de huurder heeft gepleegd. Een huurder kan ook meerdere codes krijgen.

Zaken om rekening mee te houden

Vereniging Van Eigenaren (VVE)

Wanneer uw woonruimte deel uitmaakt van een appartementencomplex, dient u na te gaan (in de splitsingsakte en de reglementen) of er melding moet worden gemaakt van verhuur of dat er toestemming nodig is voor het verhuren van de woonruimte. Wanneer dat het geval is, is het verstandig deze melding bij uw VVE te doen of toestemming te vragen. In dat geval ondervindt de huurder gedurende uw afwezigheid geen problemen met de VVE inzake de toestemming dan wel melding.

Energie label

Een verhuurder is in veel gevallen verplicht op basis van het besluit Energiebesparing gebouwen een energieprestatiecertificaat (energielabel) te laten zien en te overhandigen aan huurder. Het energielabel dient uiterlijk bij het ondertekenen van de huurovereenkomst te worden overhandigd. Er bestaan enkele uitzonderingen op deze verplichting.

Verzekeringen

Indien de woonruimte wordt verhuurd, kaal of gestoffeerd dan wel gemeubileerd, is het verstandig dat u goed verzekerd bent. De volgende verzekeringen moet u door laten lopen: inboedelverzekering, opstalverzekering en WA-verzekering.

TIP: Het is noodzakelijk dat u de opstalverzekeraar van de woning op de hoogte stelt van de verhuur van de woning. Vaak is dit geen probleem, maar zorg voor een schriftelijke bevestiging dat er ook dekking is bij verhuur. 123Wonen kan u hierin kosteloos bijstaan.

Hypotheekverstrekker

Wanneer u een hypotheekverstrekker hebt, bent u verplicht deze op de hoogte te stellen van eventuele verhuur. 123Wonen kan dit traject voor u verzorgen.

Bestemmingsplan

In de meeste gevallen geldt er voor een woning een bestemmingsplan. Hierin staat opgenomen op welke wijze een woning moet worden gebruikt. Indien bijvoorbeeld een woning wordt verhuurd die deel uitmaakt van een bedrijfsruimte dient het bestemmingsplan te worden geraadpleegd om te onderzoeken of verhuur op de gewenste wijze mogelijk is. Voor meer informatie over het betreffende bestemmingsplan kunt u veelal terecht bij de gemeente.

Huisvestingsvergunning

In sommige gemeenten is er een zogenaamde huisvestingsverordening vastgesteld. Volgens deze verordening is het eigenaren, verhuurders en/of huurders niet toegestaan om met name genoemde categorieën woningen in gebruik te nemen of aan een derde in gebruik te geven zonder dat deze beschikt over een huisvestingsvergunning. U dient zelf na te gaan of voor uw woonruimte een huis-

vestingsvergunning nodig is. U kunt voor informatie over de huisvestingsverordening en eventuele vergunningsplicht terecht bij de gemeente.

Feedbackcompany

123Wonen voert regelmatig onderzoek uit naar de tevredenheid van haar verhuurders. De verbeterpunten die hieruit voortvloeien worden door ons verwerkt en geëvalueerd. De gemiddelde score van onze verhuurders is een 8,8. Uiteraard streven wij naar 100% tevredenheid van onze verhuurders.

Beoordelingen

The Feedback Company

Uitstekend | 206 beoordelingen

U vindt onze vestigingen door heel Nederland!

Vanuit inmiddels 22 vestigingen bemiddelen wij bij de huur en verhuur van woningen. U vindt ons dan ook in bijna heel Nederland.

206 Reviews

Alle vestigingen ▾

Anoniem

★★★★★ Uitstekend

14-02-2016

Uitstekend

Sterke punten

Het contact met de verhuurmakelaar maakt het verschil! Ik wil graag dat de belangen van alle betrokkenen tellen en dat er geen commercieel spelletje wordt gespeeld. Het doet me goed daarin mijn vertrouwen te kunnen stellen. Met dank aan mijn contactpersoon en de andere medewerkers van het kantoor!

Specifieke medewerker

Thomas Voskamp!!

Score voor 123wonen.nl de verhuurmakelaar: 5/5 [Lees beoordeling >](#)
Bedrijf aanbevelen Ja

Anoniem

★★★★★ Uitstekend

12-02-2016

Goede, snelle reacties

Specifieke medewerker

allen zeer betrokken

Score voor 123wonen.nl de verhuurmakelaar: 5/5 [Lees beoordeling >](#)
Bedrijf aanbevelen Ja

Anoniem

★★★★★ Uitstekend

12-02-2016

Geen

Sterke punten

Verwacht en gekregen

Waarom 123Wonen.nl?

- Betrouwbaar en kundig advies
- Heldere continue communicatie
- Persoonlijk en betrokken begeleiding
- Perfect bereikbaar
- Full service dienstverlening
- Secure screening van huurders
- Stichting Beheer Derdengelden 123Wonen
- Gewaarborgde geldstromen
- Vaste contactpersonen
- Aangename tariefstructuur
- Een langetermijnvisie
- Partnership voor jaren
- Alles geregeld van A tot Z!

U vindt onze vestigingen door heel Nederland!

Alkmaar@123wonen.nl	T 072-2020700	Kennemerstraatweg 464, 1851 NG Heiloo
Amersfoort@123wonen.nl	T 033-2048041	Ramstraat 31, 3581 HD Utrecht
Amstelveen@123wonen.nl	T 020-2258601	Binderij 3N, 1185 ZH Amstelveen
Amsterdam@123wonen.nl	T 020-2246050	Johannes van der waalsstraat 61h, 1098 PG Amsterdam
Apeldoorn@123wonen.nl	T 055-7470100	Prinses Beatrixlaan 262, 7312 AA Apeldoorn
Arnhem@123wonen.nl	T 026-7470010	Velperweg 86, 6824 HL Arnhem
Bergenopzoom@123wonen.nl	T 0165-760999	Edward Poppelaan 12, 4874 NA Etten-Leur
Breda@123wonen.nl	T 076-7620086	Claudius Prinsenlaan 128, 4818 CP Breda
Denbosch@123wonen.nl	T 073-6111582	Rompertpassage 37a, 5233 AP 's Hertogenbosch
Den Haag@123wonen.nl	T 070-2210841	Van Gijnstraat 17, 2288 GB, Rijswijk
Deventer@123wonen.nl	T 0570-234050	Maagdenburgstraat 38, 7421 ZE Deventer
Eindhoven@123wonen.nl	T 040-7601130	Buddy Boldenlaan 24, 5629 RD Eindhoven
Flevoland@123wonen.nl	T 036-7601161	Legebuorren 51, 8525 GX Langweer
Friesland@123wonen.nl	T 058-2037777	Beukenlaan 22, 9103 RA Dokkum
Groningen@123wonen.nl	T 050-7114422	Westersingel 3, 9718 CA Groningen
Haarlem@123wonen.nl	T 023-7601480	A. Hofmansweg 5a, 2031 BH Haarlem
Hetgooi@123wonen.nl	T 035-7603793	Arendstraat 20, 3882 JJ Putten
Leiden@123wonen.nl	T 071 - 2071700	Agathapark 30, 2161 BZ Lisse
Limburg@123wonen.nl	T 043-2061203	Hoge Barakken 40a, 6221 CM Maastricht
Nijmegen@123wonen.nl	T 024-2040000	Groesbeekseweg 27, 6524 CL, Nijmegen
Rotterdam@123wonen.nl	T 010-7600391	Mauritsstraat 30E, 3012 CJ Rotterdam
Tilburg@123wonen.nl	T 013-7621050	Tilburgseweg 116, 5051 AK Goirle
Twente@123wonen.nl	T 0546-656657	Twentepoort Oost 34, 7609 RG Almelo
Utrecht@123wonen.nl	T 030-7603394	Ramstraat 31, 3581 HD Utrecht
Zwolle@123wonen.nl	T 038-7600096	Emmawijk 19, 8011 CN Zwolle