
A
L

F
R

E
D

 M
.
J

A
C

O
B

S
E

N

HOUT &
MEUBELS

ZELF KLUSSEN

Hout & meubels

ZELF KLUSSEN

HOUT &
MEUBELS

1e druk, april 2014

© 2012 Stiftung Warentest, Berlijn

© 2014 Consumentenbond voor deze Nederlandse editie

Auteursrechten op tekst, tabellen en illustraties voorbehouden

Inlichtingen Consumentenbond

Oorspronkelijke titel: Reparaturen kompakt – Holz + Möbel

Auteurs: Peter Birkholz, Michael Bruns, Karl-Gerhard Haas, Hans-Jürgen Reinbold

Vertaling en bewerking: Alfred M. Jacobsen

Eindredactie: Vantilt Producties, Nijmegen

Grafi sche verzorging: PUUR Publishers/Nanette van Mourik & Ray Heinsius

Foto’s binnenwerk: Stiftung Warentest

Foto omslag: Shutterstock

ISBN 978 90 5951 2726

NUR 467

Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de

rechthebbende op het auteursrecht c.q. de uitgever van deze uitgave, door de rechthebben-

de(n) gemachtigd namens hem op te treden, niets uit deze uitgave worden verveelvoudigd en/

of openbaar gemaakt door middel van druk, fotokopie, microfi lm of anderszins, hetgeen ook van

toepassing is op de gehele of gedeeltelijke bewerking.

De uitgever is met uitsluiting van ieder ander gerechtigd de door derden verschuldigde vergoe-

dingen voor kopiëren, als bedoeld in artikel 17 lid 2, Auteurswet 1912 en in het KB van 20 juni 1974

(Stb. 351) ex artikel 16B Auteurswet 1912, te innen en/of daartoe in en buiten rechte op te treden.

Hoewel de gegevens in dit boek met grote zorgvuldigheid zijn bijeengebracht, aanvaardt de

uitgever geen aansprakelijkheid voor eventuele (zet)fouten of onvolledigheden.

De uitgever heeft ernaar gestreefd de rechten van derden zo goed mogelijk te regelen; dege-

nen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich tot de uitgever

wenden.

5 INHOUD

Inleiding . 6

Wettelijke kaders . 7

 De huurwoning . 8

 Het eigen huis . 11

Basiskennis . 15

 Benodigde gereedschappen 16

 Boren . 31

 Schroeven, spijkeren en nieten 32

 Lijmen . 37

 Zagen . 41

 Gereedschapsonderhoud . 42

 Gereedschap slijpen . 43

 Persoonlijke bescherming . 48

Hout & meubels . 51

 Basisinformatie . 52

 Wat is de schade? . 53

 Onderhoudsmiddelen . 53

 Vlekken verwijderen van kaal hout 55

 Houtworm bestrijden . 58

 Afwerklagen verwijderen . 60

 Verf verwijderen . 62

 Schuren . 64

 Schilderen . 66

 Beitsen . 68

 Kleurbeitsen . 69

 In de was zetten, oliën en politoeren 71

 Vloerdelen vervangen . 73

 Plankenvloer schuren en lakken 76

 Kleine reparaties aan parket en

 plankenvloer . 81

 Parketdeel vervangen . 83

 Toplaag van gelaagd parketelement

 vervangen . 86

 Plint repareren of vervangen 88

 Krakende trap repareren . 90

 Traptreden vernieuwen . 91

 Lambrisering repareren . 95

 Meubelonderhoud . 96

 Houtoppervlak repareren . 99

 Beschadigde randen en hoeken

 herstellen . 101

 Plakrand herstellen . 103

 Fineerreparatie . 104

 Soorten houtverbindingen 105

 Houtverbindingen losmaken 107

 Houtverbindingen weer vastzetten 109

 Meubels opstellen . 111

 Kastpoot vervangen . 112

 Stoel- en tafelpoten vervangen 114

 Meubelglijders aanbrengen 116

 Laden ontklemmen . 118

 Scharnieren en ander beslag 119

 Scharnier opnieuw vastzetten 122

 Plankdragergat repareren . 123

Inhoud

6 ZELF KLUSSEN: HOUT & MEUBELS

 Inleiding
Heeft u weleens rondgekeken in uw huis om te zien hoeveel hout er is?
Stoelen, kastjes en misschien ligt er een plankenvloer of parket. Hout is
een mooi, natuurlijk materiaal, maar er kan iets mis mee gaan. Gelukkig
kunt u daar zelf het nodige aan doen. Dit boek uit de serie Zelf klussen
vertelt u hoe u dat aanpakt.
Eerst leest u over de wettelijke regels voor het geval u in een huurhuis
wezenlijke veranderingen wilt aanbrengen of voor een koopwoning een
omgevingsvergunning nodig heeft.
Daarna volgt informatie over de basiskennis die nodig is voor het wer-
ken met hout. Denk aan de gereedschappen, zoals hamers, zagen, vijlen,
raspen, schuurpapier en steekbeitels. Ook gaan we in op de techniek van
boren, schroeven, spijkeren en nieten, en lijmen en zagen. Bovendien
krijgt u tips over slijpen en onderhoud van het gereedschap en – niet te
vergeten – veilig werken.
Vervolgens is het tijd voor het echte werk en passeren allerlei klussen de
revue. Bijvoorbeeld: houtworm bestrijden, afwerklagen en/of verf ver-
wijderen, vloerdelen of parketdelen vervangen, een plint repareren of
vervangen, traptreden en houtoppervlak repareren, kast-, stoel- of tafel-
poten vervangen en laden ontklemmen.
Ieder karwei wordt stapsgewijs uitgelegd en verduidelijkt met foto’s.
Daarmee heeft u een handig en praktisch doe-het-zelfboek in handen.

Veel succes ermee!

Alfred M. Jacobsen is auteur van een reeks doe-het-zelf-

boeken van de Consumentenbond en is 30 jaar eind-

redacteur van de Consumentengids geweest. Klussen en

restaureren behoren tot zijn brede interesses.

 WETTELIJKE
KADERS

8 ZELF KLUSSEN: HOUT & MEUBELS

 De huurwoning
In een eigen huis is de eigenaar in grote mate vrij in het aanbrengen van
veranderingen. Bij een appartement moet er rekening gehouden worden
met de eisen uit de splitsingsakte en het huisreglement. Daarnaast is
soms een omgevingsvergunning (voorheen bouwvergunning) nodig.
Voor wie een woning huurt, ligt de situatie echter anders. In artikel 7:215
van het Burgerlijk Wetboek (BW) wordt geregeld wat de huurder wel en
niet mag. Daarin staat dat de huurder geen toestemming nodig heeft
voor veranderingen die bij het beëindigen van de huur zonder noemens-
waardige kosten verwijderd of ongedaan gemaakt kunnen worden. De
verhuurder kan bovendien toestemming niet weigeren als de verande-
ringen de verhuurbaarheid niet schaden en niet leiden tot een waarde-
daling van de huurwoning.
De bevoegdheden van de huurder gelden vooral voor het interieur van
de woning. Voor veranderingen aan de buitenzijde van de woning is
vaak wel toestemming van de verhuurder vereist. Voorbeelden van
veranderingen waarvoor geen toestemming nodig is, zijn: een zonne-
scherm, buitenverlichting, gordijnrails, jaloezieën en kastjes.
Veranderingen waarvoor wél toestemming nodig is, zijn onder andere
die waarvoor een omge-
vingsvergunning vereist is,
bouwtechnische veranderin-
gen, zoals de indeling van de
woning, voorzieningen die
het karakter van een sociale
woning te boven gaan, zoals
een kostbaar keukenblok of
open haard, en veranderingen
die niet ongedaan gemaakt
kunnen worden.

WETTELIJKE KADERS

9 ZELF KLUSSEN: HOUT & MEUBELS

Toestemming vragen

Op www.huurgeschil.nl vindt u, onder ‘Algemeen huurrecht’, ‘Wijzigingen
aan het gehuurde’, veel informatie over de rechten en plichten van huurder
en verhuurder met betrekking tot zelf aangebrachte veranderingen aan
een huurhuis. Er staat ook een sjabloon voor een voorbeeldbrief aan de
verhuurder om toestemming voor wijzigingen aan de woning te vragen.
Als de verhuurder geen toestemming geeft om uw plannen uit te voeren,
kunt u de rechter vragen u te machtigen toch te verbouwen. De rechter
zal u dit toestaan als hij vindt dat de verhuurder toestemming had moeten
geven, bijvoorbeeld bij het aanpassen van de woning aan een handicap.
De rechter weegt uw plannen om uw woongenot te verhogen af tegen
de bezwaren van de verhuurder. Als u de woning wilt aanpassen vanwe-
ge uw leeftijd, maakt u een goede kans. Wel kan de rechter besluiten dat
u de aanpassingen ongedaan moet maken als u de woning verlaat.

Beëindiging huurovereenkomst

Aan het eind van de huurovereenkomst moet de huurder de woning
opleveren in goede dan wel oorspronkelijke staat. Dit dient u goed te
bedenken voordat u veranderingen aan uw huurwoning (in juridische
termen: ‘zelf aangebrachte voorzieningen’, ZAV) gaat aanbrengen. Het is
verstandig en meestal ook contractueel vereist de verhuurder voor in-
grijpende veranderingen vooraf schriftelijk om toestemming te vragen.
Gaat uw verhuurder akkoord, leg dan samen schriftelijk vast om welke
veranderingen het gaat en wat er met de veranderingen moet gebeuren
als u gaat verhuizen. Bewaar dit document goed. Als de verhuurder de
afgesproken veranderingen niet samen met u op schrift wil zetten, doe
dat dan zelf en stuur de verhuurder de brief toe met ontvangstbevesti-
ging; bewaar een kopie en het verzendbewijs van PostNL.
U hoeft overigens niet bang te zijn dat vanwege de door u aangebrachte
en betaalde verbeteringen de huur extra wordt verhoogd; dat mag na-
melijk niet.

WETTELIJKE KADERS

10 ZELF KLUSSEN: HOUT & MEUBELS

Het is uiteraard prettig als u met uw verhuurder kunt afspreken dat u de
desbetreff ende voorzieningen mag laten zitten als u vertrekt of – nog
mooier – dat de verhuurder u hiervoor een vergoeding geeft. U kunt de
verhuurder hier echter niet toe verplichten. Als uw verhuurder de aan-
gebrachte wijzigingen niet wil handhaven, wil de nieuwe huurder de
veranderingen wellicht accepteren. Als dat niet het geval is (u kunt de
nieuwe huurder niet verplichten iets van u over te nemen), zult u de ver-
anderingen ongedaan moeten maken. U dient echter wel een redelijke
gelegenheid te krijgen om met de nieuwe huurder te overleggen.
De Consumentenbond is overigens van mening dat ongedaan maken
van veranderingen alleen van u kan worden geëist indien deze ondeug-
delijk of niet-gangbaar zijn en de verhuur en/of de verkoopbaarheid van
de woning schaden. De rechtspraak op dit punt is niet eenduidig, zodat
niet zonder meer te zeggen valt of u verplicht kunt worden tegen uw
wil veranderingen ongedaan te maken. Dit wordt soms pas duidelijk als
de verhuurder probeert de kosten van het terugdraaien via de rechter
op u te verhalen. In dergelijke procedures gaat het nogal eens om fi kse
bedragen. Win daarom juridisch advies in zodra de verhuurder dreigt de
woning op uw kosten in de oude staat te herstellen. Ten slotte heeft u als
huurder het recht bij het einde van de huurovereenkomst de door u aan-
gebrachte voorzieningen weg te (laten) halen. U moet dat uiteraard doen
op eigen kosten en zonder schade aan te richten.
Het is vaste rechtspraak dat een verhuurder een deugdelijke opleverings-
procedure in acht moet nemen. Ruim voor het einde van de huurperiode
moet hij de woning met u inspecteren en vastleggen welke gebreken
dan wel onderhoudstekortkomingen u ongedaan moet maken. U moet
hiervoor voldoende gelegenheid krijgen. Dit geldt ook voor het onge-
daan maken van veranderingen/verbeteringen die de verhuurbaarheid
schaden en die een volgende huurder niet wil overnemen. Aan het einde
van de huurovereenkomst moet ten slotte een tweede gezamenlijke in-
spectie plaatsvinden om na te gaan of de eerder geconstateerde gebre-

WETTELIJKE KADERS

11 ZELF KLUSSEN: HOUT & MEUBELS

ken voldoende zijn verholpen en eventueel om afspraken te maken over
nieuwe gebreken (die niet eerder konden worden geconstateerd).

Klein onderhoud

Het Burgerlijk Wetboek bepaalt dat de verhuurder in beginsel zorg draagt
voor de instandhouding van de onroerende zaak, met uitzondering van
kleine reparaties. Als hier afspraken over zijn gemaakt, zijn ook door de
huurder aangebrachte veranderingen uitgezonderd van deze bepaling.
In het Besluit kleine herstellingen is vastgelegd wie welk onderhoud uit-
voert. Reparaties die niet zijn opgenomen in het Besluit kleine herstellin-
gen zijn voor rekening van de verhuurder. In een huurcontract mogen
geen afspraken staan die van het Besluit kleine herstellingen afwijken in
het nadeel van de huurder. Op wetten.overheid.nl/BWBR0014931 vindt u
alle reparaties die onder dit besluit vallen.

 Het eigen huis
Voorheen waren er voor een verbouwing diverse vergunningen, zoals
de bouwvergunning, sloopvergunning en milieuvergunning. Om de
aanvraagprocedure te vereenvoudigen, zijn de vergunningen voor bou-
wen, wonen, monumenten, ruimte, natuur en milieu samengevoegd tot
één vergunning: de omgevingsvergunning. Op de landelijke site www.
omgevingsloket.nl kunt u nagaan welke vergunning nodig is voor uw
verbouwing of dat u het werk alleen hoeft te melden. Vervolgens kunt u
digitaal een vergunning aanvragen of een formulier downloaden dat u
kunt invullen en opsturen. Voor de aanvraag van een omgevingsvergun-
ning moeten leges worden betaald, die per gemeente verschillen.
Soms moet u naast de omgevingsvergunning andere zaken regelen met
de gemeente, bijvoorbeeld het plaatsen van een puincontainer, een stei-
ger of het opbreken van het trottoir. Neem in dat geval contact op met de
gemeente of laat dit over aan de aannemer die voor u werkt.

WETTELIJKE KADERS

