

Uitvoeringsprogramma VT&H 2020 Gemeente Wijchen

Afkortingenlijst:

APV	-	Algemene Plaatselijke Verordening
Bb	-	Bouwbesluit
Boa	-	Buitengewoon opsporingsambtenaar
Bor	-	Besluit omgevingsrecht
Bv	-	Bouwverordening
Bp	-	Bestemmingsplan
DHW	-	Drank- en horecawet
IGP	-	Intergemeentelijk project
JA-FL	-	Team Juridische Advisering, domein Fysieke Leefomgeving
ODRN	-	Omgevingsdienst Regio Nijmegen
OM	-	Openbaar Ministerie
OV	-	Omgevingsvergunning
VT&H	-	Vergunningverlening, toezicht en handhaving
VRGZ	-	Veiligheidsregio Gelderland Zuid
Wabo	-	Wet algemene bepalingen omgevingsrecht
(Wet) Bibob	-	(Wet) bevordering integriteitbeoordelingen door het openbaar bestuur
WDW	-	Werkorganisatie Druten Wijchen

Begrippenlijst:

Beleids-/uitvoeringscyclus

Beleed is het stellen van doelen en wat hier voor nodig is binnen een bepaalde hoeveelheid tijd. In de cyclus geven wij aan welk deel we wanneer uitvoeren.

Capaciteitsraming

Het overzicht waarin de ambtelijke organisatie aangeeft wat er naar verwachting het komend jaar per taak aan uren aan besteed zal worden.

Collegeprogramma

In dit programma geeft het college van burgemeester en wethouders aan wat zij in de komende collegeperiode wil realiseren.

Duurzaamheid

Een wereld waarin mens, milieu en economie met elkaar in evenwicht is, waardoor de aarde niet uitgeput wordt.

Kwaliteitseisen

De set eisen die in de wet VTH gesteld wordt aan de kwaliteit van de uitvoering en invulling van VTH-taken. Deze eisen gelden ten opzichte van burgers, bedrijven, instellingen en overheden onderling.

Mediation

Dit is een vorm van bemiddeling bij conflicten. De bemiddelaar is een onpartijdig persoon die partijen, groepen of personen die een conflict met elkaar hebben, met elkaar in gesprek brengt met als doel tot een oplossing te komen.

1. Inleiding

1.1 Doorontwikkeling ambtelijke samenvoeging werkorganisatie Druten – Wijchen (WDW)

De ambtelijke organisaties van de gemeenten Wijchen en Druten zijn per 1 mei 2018 formeel samengevoegd in de 'Werkorganisatie Druten-Wijchen'.

De tijd die sindsdien verstreken is, hebben we gebruikt om systemen, beleid en werkwijzen met elkaar te vergelijken en zoveel mogelijk met elkaar te harmoniseren.

Beide gemeenten zijn bestuurlijk/politiek zelfstandig gebleven en blijven zelf hun eigen beleid bepalen. Echter is er de uitdrukkelijke wens en noodzaak om al het beleid te harmoniseren. De organisatie werkt er hard aan om de processen, het beleid en de systemen zo snel mogelijk integraal en uniform te maken. Omdat lokale dienstverlening aan de inwoners centraal staat, is de harmonisering een uitdagende opgave: 'de winkel' blijft immers open.

1.2 Collegeprogramma's Druten en Wijchen

In de collegeprogramma's 2018 – 2022 van beide gemeenten staat het volgende met betrekking tot de onderwerpen Vergunningverlening, Toezicht en Handhaving (of onderwerpen die daar een directe samenhang mee hebben):

1.2.1 Druten:

Ten aanzien van het onderwerp 'Duurzaamheid':

"Duurzaamheid: asbest – de gemeente geeft particulieren antwoord op hun vragen over de sanering van asbestdaken door daartoe een coördinator aan te stellen"

En ten aanzien van het onderwerp veiligheid;

"Veiligheid: ondermijning - om criminaliteit die de samenleving ondermijnt een halt toe te roepen, investeren wij met onze buurgemeenten in acties gericht op het ontmantelen van hennepkwekerijen, drugslaboratoria en illegale ondernemingen"

1.2.2 Wijchen:

In Wijchen staat het volgende in het collegeprogramma t.a.v. het onderwerp 'Veiligheid':

"Overlast en veiligheid: om Wijchen een relatief veilige gemeente te houden en verder te verbeteren werkt de gemeente met inwoners aan preventie en veiligheid. Om overlast terug te dringen zet de gemeente in op meer en zichtbare handhaving op bedrijventerreinen en in de wijken. Wijchen maakt geld vrij voor toezichthouders en heeft ook oog voor o.a. ondermijning"

Met het oog op revitalisering van het bedrijventerrein Wijchen-Oost zet de gemeente in op extra handhaving op dit bedrijventerrein. Dit heeft in 2018 al geleid tot meer inzet door onze Boa's. Voor meer informatie hierover verwijzen wij naar het jaarverslag VTH Wijchen – 2019.

1.3 Uitvoeringsprogramma in relatie tot het Integraal VT&H-beleid

Het VTH-beleid van onze gemeente is toe aan vernieuwing. Tegelijk met het opstellen van dit uitvoeringsprogramma loopt de vernieuwing van dit VTH-beleid.

Het VTH-beleid en de capaciteitsramingen uit dit programma vormen de basis voor de vergunningverlening en de uitvoering van de toezichts- en handhavingstaken.

De ramingen sluiten aan op de gestelde kwaliteitseisen in de Wabo.

1.4 Wettelijk kader

Het opstellen van een uitvoeringsprogramma is verplicht op grond van artikel 7.3 van het Bor. In het uitvoeringsprogramma staan de activiteiten die wij het komende jaar zullen uitvoeren. Bepalend is daarbij ook het in § 1.3 genoemde VTH-beleid. Het bestuursorgaan moet bij de uitvoering van de VTH taken namelijk rekening te houden met de doelen en uitgangspunten die in het beleid opgenomen zijn.

1.5 Doelstellingen

De doelstellingen die zijn vastgelegd in het VTH-beleid zijn:

1. Een prettige, veilige samenleving zonder overlast en zonder verrommeling;
2. Tevreden burgers;
3. Een gedragsverandering van burgers ten gunste van de samenleving.

1.6 Kwaliteitsdoelen

Aanvullend kunnen de volgende kwaliteitsdoelstellingen worden onderscheiden:

- Het geven van vertrouwen en het versterken van eigen verantwoordelijkheid.
We doen een beroep op de eigen verantwoordelijkheid van inwoners en bedrijven. Goed naleefgedrag wegen wij mee bij toezicht en hercontroles. We streven zoveel mogelijk naar risicogestuurd toezicht. Als er meer risico is op overtredingen of de veiligheid zwaar weegt, houden wij meer en vaker toezicht.
Dit kan gemeten worden door het aantal versoepelde of verzwaarde controles, door een vermindering van het aantal controles op lage risico's en een toename van het aantal controles op hoge risico's.
- Het uitvoeren van wettelijke taken.
We voldoen aan de wettelijke kwaliteitsverplichtingen, zoals vastgelegd in het Bor en de Mor. We leveren een minimaal benodigd, adequaat niveau van toezicht. Dit kan gemeten worden door het niveau van het uitgevoerde toezicht te vergelijken met het minimale toereikende niveau.
- Het in de hand houden van kosten en vergroten van efficiency
Het kwaliteitsniveau waar we naar streven moet liggen binnen de bestaande formatieruimte. Preventie en vertrouwen moeten leiden tot minder controles. Nieuwe werkwijzen zoals mobiel digitaal toezicht worden ingevoerd als dit efficiënt is. Uit de jaarlijkse begrotingen moet blijken dat de kosten voor handhaving niet toenemen. Een voorbehoud is hier echter op z'n plaats: het

afgeven van meer vergunningen en de toename van ingediende meldingen leidt onvermijdelijk tot meer toezicht en daarmee tot meer handhaving.

- **Communicatie als preventief handavingsinstrument**
Door goede communicatie worden vervelende en kostbare juridische handhavingstrajecten voorkomen. Deze communicatie gaat over:
 - de inhoud van wet- en regelgeving;
 - verwachtingen naar elkaar en;
 - de noodzaak om de regelgeving na te leven.

Het gebruik van de gemeentelijke website, het internet, email en sociale media worden daarbij ingezet. De werking van de preventie kan gemeten worden door het aantal zaken dat is opgelost zonder gebruikmaking van een last onder dwangsom, last onder bestuursdwang of boete, bij te houden.

- **Mediation**
Onze gemeente ziet dienstverlening als belangrijkste taak. In het proces van advisering en als inwoners of ondernemers niet tevreden zijn over onze dienstverlening, willen wij met elkaar in gesprek om tot een gezamenlijk gedragen advies of oplossing te komen.
We richten ons op het voorkomen van - vaak lange - bezwaarprocedures en handhavingstrajecten en hechten daarom veel waarde aan de inzet van professionele mediators. Wij willen in gesprek met de belanghebbende partijen om de kwaliteit van onze besluitvorming te vergroten, om problemen te voorkomen of in een vroeg stadium op te lossen. Binnen onze organisatie maken we daarom tijd vrij om onze medewerkers te trainen in mediation/gespreksvaardigheden.

2. Beleids- en uitvoeringscyclus

2.1 Algemeen

Het VTH-beleid en het uitvoeringsprogramma horen bij een beleidscyclus.

We gaan na of onze productie overeenkomt met de verwachte aantallen. Deze vergelijking kan leiden tot een bijsturing van onze visie, prioriteiten en strategieën.

Hiermee willen we komen tot een zo efficiënt en effectief mogelijke inzet van mensen en middelen. De inzet van mensen en middelen moet in overeenstemming zijn met het VTH-beleid. De evaluatie is tevens nodig om ervoor te zorgen dat het beleid en de uitvoeringsprogramma's blijven aansluiten op de wensen en ambities van ons bestuur.

We verwijzen hiervoor naar de zogenoemde "dubbele regelkring" (zie figuur hieronder), waarin de verschillende stappen uit de beleids- en uitvoeringscyclus zijn vastgelegd

*Bovenste helft: strategisch beleid. Opdrachtverlening (tactisch beleid) en evaluatie.
Onderste helft: uitvoering. Uitvoeringsbeleid, uitvoering/productie en monitoring*

Beiden doorlopen de 'plan-do-check-act' cyclus Genoemde artikelen: Besluit omgevingsrecht.

2.2 Uitwerking beleids- en uitvoeringscyclus

Binnen de beleids- en uitvoeringscyclus waarin het VTH-beleid en het uitvoeringsprogramma zijn opgenomen, worden de volgende fasen onderscheiden:

1 *Beleidsvorming*

Het opstellen van het integrale VTH-beleidsplan op de volgende hoofdlijnen:

- uitgangspunten, achtergronden en visie;
- invulling van begrippen Integrale handhaving, toezicht;
- taken en prioriteiten;
- nalevingstrategie (toezicht-, handhaving-, gedoogstrategie en preventiestrategie).

2 *Uitvoering*

Het uitwerken van het beleid in een uitvoeringsprogramma. In dit programma leggen wij vast en werken wij uit hoe we onze capaciteit inzetten op de verschillende VTH taken. Hierbij houden wij rekening met de prioriteitstelling van de verschillende onderwerpen. U treft de prioriteitstelling aan in bijlage 2.

3 *Evaluatie/Monitoring*

Het evalueren van fase een en twee. We kijken of deze fasen gegaan zijn volgens de planning. We stellen een evaluatierapport op. Hierin leggen wij vast of wij op de meest efficiënte wijze hebben ingezet.

In de evaluatie gaan wij daarnaast in op de ontwikkelingen van het afgelopen jaar. Mogelijk zijn deze van invloed geweest op het al dan niet waarmaken van het uitvoeringsprogramma. Op basis van de evaluatie trekken we conclusies en doen we aanbevelingen over mogelijke bijsturing. Zie fase 4.

4 *Bijsturing*

Het bijsturen van de uitkomsten van het evaluatierapport uit fase 3.

Ieder jaar kan de evaluatie leiden tot aanpassing van het uitvoeringsprogramma. Dit betekent concreet dat er bijsturing plaats kan vinden op de volgende onderwerpen:

- visie;
- uitgangspunten;
- handhavingsthema's en -taken;
- prioriteiten en strategieën;
- inzet van capaciteit, middelen en organisatie.

2.3 Risico's en uitdagingen

2020 staat in het teken van de verdere doorontwikkeling van de VTH-taken. Weliswaar is er formeel nu sprake van één werkorganisatie; in de praktijk blijven er een aantal factoren spelen die een risico kunnen vormen bij de uitvoering van de VTH-taken.

1. *Organisatorisch*

- Hoewel één (werk)organisatie de gemeentelijke taken uitvoert, is er nog steeds sprake van twee bevoegde gezagen met twee colleges, twee gemeenteraden, twee burgemeesters, twee begrotingen enz. Wij vertalen dit door u twee capaciteitsramingen aan te bieden. Hoewel het jaar 2019 gebruikt is voor een steeds doeltreffender afstemming, blijft afstemming een grote uitdaging. We werken steeds meer hetzelfde maar toch bestaan er nog steeds verschillen in werkwijze.
- De werkprocessen worden steeds meer op elkaar afgestemd. Dit vraagt veel van de teams omdat de uitvoering van VTH-taken ondertussen gewoon doorgaan. "De winkel blijft open terwijl er een grote verbouwing plaats vindt"

2. *Systemen*

De twee gemeenten kennen voor de verwerking van bouwaanvragen nu nog twee werkprocessen met ieder een eigen ondersteunend systeem (GISVG en Squit).

Vanaf 1 januari 2021 treedt de omgevingswet in werking. De organisatie werkt op dit moment aan één werkproces met één ondersteunend systeem. Hiervoor zal in 2020 een aanbesteding moeten plaats vinden.

3. *Ontwikkelingen in de maatschappij*

De bouwsector is al een aantal jaren aan het aantrekken wat grote gevolgen heeft voor de aanvragen van omgevingsvergunningen en daarmee samenhangend, het toezicht daarop. Het aantrekken van kundig gekwalificeerd personeel in de huidige arbeidsmarkt, vormt een grote uitdaging.

4. *Veranderingen in wetgeving*

- Omgevingswet: zie voor meer informatie onder § 7.2.
- Wet Kwaliteitsborging:

3. Beschikbare capaciteit WDW

Binnen de WDW is de volgende capaciteit beschikbaar voor de uitvoering van de VTH-taken:

Funcionaam	Fte ingevuld voor VTH taken:	in uren:
Vergunningverlening		
Vergunningverlener A (bouw)	8,19	11.671
Vergunningverlener B (Apv, bijzondere wetten)	2,28	3.249
Ondersteunend medewerker APV, bijz. wetg.	1,00	1.425
Toezicht		
Handhaver bouwzaken	3,00	4.275
Handhaver Drank- en Horecawet	0,89	1.268
Toeziethouder / BOA (1)	7,00	9.975
Handhaving (2)		
Juridisch Adviseur A, team JA-FL	2,28	3.246

Juridisch Adviseur B, team JA-FL	1,55	2.216
----------------------------------	------	-------

NB: 1 fte = 1425 uur

- (1) Voor toezichthouders/ Boa's is in totaal 7,83 in de begroting beschikbaar. 0,83 Fte is voor de BOA Sociaal domein. Deze functie maakt verder geen onderdeel uit van dit uitvoeringsprogramma.
- (2) De juridisch adviseurs A en B werken zowel voor team Fysiek als voor het domein Fysieke Leefomgeving. Zij adviseren op de juridische aspecten van vergunningverlening maar hebben ook een rol in handhavingprocedures. Dit overzicht laat hun inzet zien m.b.t. VTH-taken en geeft geen overzicht van de totale capaciteit en inzet van team JA-FL.

4. Vergunningverlening

In de volgende hoofdstukken geven wij een toelichting op het werk van onze medewerkers die verantwoordelijk zijn voor de programma's: vergunningverlening, toezicht, handhaving en overige.

4.1 Vakgebieden

- Bouwen**
Bouwwerken moeten passen in hun omgeving en zij mogen geen gevaar opleveren voor de veiligheid en gezondheid van bewoners en gebruikers. Het (ver)bouwen en gebruiken van woningen en andere gebouwen is daarom aan regels gebonden. Alle bouwwerken moeten aan die regels voldoen. Meestal is er voor bouwen een omgevingsvergunning nodig. In een aantal gevallen kan echter gebouwd worden zonder vergunning omdat deze bouwwerken vergunningsvrij zijn.
- Milieu**
Onze gemeente heeft alle milieu gerelateerde taken overgedragen aan de ODRN. We hebben de ODRN hierbij een ruimhartig mandaat toegekend. De ODRN stelt zelf een uitvoerings-/werkprogramma op. De ODRN betreft alle opdrachtgevende gemeenten hierbij. De ODRN voert in opdracht van haar opdrachtgevers ook een programma uit van reguliere controles en toezichtstaken. Binnen de ODRN bestaat er ook ruimte voor het oppakken van projecten.
Het werkprogramma van de ODRN 2020 wordt nu opgesteld en zal, na gereedkomen (naar verwachting is dit programma gereed in week 51 van 2020), als bijlage bij dit stuk gevoegd zal worden.
- Overige Wabo -vergunningen**
Naast de omgevingsvergunningen voor de activiteit 'Bouwen' verlenen wij omgevingsvergunningen en behandelen wij meldingen voor de activiteiten reclame, inritten en uitwegen, kappen, slopen en het afwijken van bestemmingsplannen.
- APV en bijzondere wetgeving**
Het vakgebied APV en bijzondere wetgeving betreft voor het grootste deel de vergunningverlening en verwerking van meldingen voor evenementen en activiteiten en vergunningverlening Drank en Horecawet.

5. Toezicht

In dit hoofdstuk staat een toelichting op het werk van de medewerkers die verantwoordelijk zijn voor het uitoefenen van toezicht. Voor de duidelijkheid maken wij in dit document onderscheid tussen de programma's 'toezicht' en 'handhaving'.

In het bestuursrecht wordt gesproken over 'Handhaving' maar dit omvat zowel toezicht, bestuursrechtelijke handhaving als opsporing. Deze begrippen moeten niet met elkaar verward worden, want ze hebben allemaal een andere betekenis.

Onder 'toezicht' (ook wel 'handhavingstoezicht') verstaan we dat door het bestuur bij particulieren, bedrijven, inrichtingen (door tussenkomst van toezichthouders) wordt nagegaan of zij de bestuursrechtelijke voorschriften die van toepassing zijn, daadwerkelijk naleven.

Toezichthouders voeren regelmatig controles uit. Hier gaat een preventief effect van uit. Het uitvoeren van goed toezicht kan ertoe bijdragen dat de wettelijke voorschriften zonder inzet van andere sancties worden nageleefd.

Binnen team Fysiek kennen we drie soorten toezichthouders:

- De handhaver bouwzaken, voorheen vaak beter bekend als 'bouwinspecteurs';
- De handhaver Drank- en Horecawet en de;
- Buitengewoon opsporingsambtenaar (Boa).

De Boa's zijn ook bevoegd tot het opleggen van sancties in de strafvorderlijke zin, door het opmaken van een proces-verbaal. Bouwinspecteurs mogen dit niet.

6. Handhaving

In dit hoofdstuk staat een toelichting op het werk van de medewerkers die verantwoordelijk zijn voor de handhaving.

Bestuursrechtelijke handhaving in de 'enge' zin van het woord gaat over het opleggen van bestuursrechtelijke sancties (zoals een last onder bestuursdwang, een last onder dwangsom of het intrekken van vergunningen) door een bestuursorgaan. Het opleggen van zulke sancties wordt gezien als het nemen van een besluit. Tegen besluiten kan men bezwaar maken. Tegen een beslissing op dit bezwaar kan beroep ingesteld worden.

De juridisch adviseurs van team JA-FL zijn voor een deel van hun formatie belast met de handhaving en ondersteuning van team Fysiek. Team JA-FL ondersteunt daarnaast het domein 'Fysieke Leefomgeving' op juridisch vlak. De inschatting voor de capaciteitsraming is gebaseerd op de cijfers over 2019.

7. Overige werkzaamheden, projecten en onvoorziene taken

7.1 Inleiding

Onze medewerkers zijn naast hun vakspecifieke, uitvoerende taken ook verantwoordelijk voor andere taken zoals:

- Bestuursondersteuning;
- Collegiale advisering;
- Ondersteuning van andere teams;
- Samenwerkingsverbanden met externe partijen (provincie, waterschappen, Rijkswaterstaat, VRGZ, politie, OM);
- Het aanleveren van gegevens t.b.v. team Financieel beheer – (Financiën: begroting, voorjaars- en najaarsnota, leges) en;
- Andere taken die weliswaar voornamelijk uitvoerend van aard zijn, maar die niet vallen onder de 3 categorieën: Vergunningverlening, Toezicht of Handhaving.

In de rekenmodellen zijn hier uren voor begroot.

7.2 Omgevingswet

Met de Omgevingswet bundelt de overheid de regels voor ruimtelijke projecten. Zo wordt het makkelijker om ruimtelijke projecten te starten. De wet treedt in 2021 in werking. De komst van de Omgevingswet betekent dat er veel verandert. De wet bundelt bijvoorbeeld 26 bestaande wetten voor onder meer bouwen, milieu, water, ruimtelijke ordening en natuur. Het is belangrijk dat de overheid nu al begint met de voorbereidingen. Anders lukt het niet om de wet in 2021 goed in te laten gaan. De implementatie van de Wet wordt binnen de WDW in gezamenlijkheid opgepakt. Vanuit de teams Fysiek en JA-FL zullen diverse medewerkers in 2020 in het project participeren.

7.3 Wet Kwaliteitsborging

Deze wet regelt de invoering van een nieuw stelsel van het beschermen van de kwaliteit voor het bouwen, de zogenaamde kwaliteitsborging.

De wet versterkt de positie van de bouwende klanten.

De complexiteit van de bouwsector neemt toe. Het stelsel van kwaliteitsborging van de bouwsector moet daarom worden herzien. Dit zorgt ervoor dat de verhouding tussen de opdrachtgever van de bouw, de bouwende klant en de aannemer gelijkwaardiger wordt.

Als de bouw opgeleverd wordt moet de aannemer aantonen dat aan de regels is voldaan.

Wanneer bij oplevering blijkt dat een bouwwerk niet volgens de regelgeving en gemaakte afspraken is gebouwd, krijgen opdrachtgevers betere mogelijkheden om de aannemer aan te sporen tot herstelwerkzaamheden. De aannemer moet de klant informeren. Bijvoorbeeld over de manier waarop risico's tegen schade zijn afgedekt.

7.4 Ondernijning

Criminelen maken gebruik van diensten van de niet criminele maatschappij; de 'bovenwereld'.

Boven- en onderwereld raken zo met elkaar verweven. Negatieve gevolgen van de invloed en druk die criminelen op onze samenleving uitoefenen:

- normvervaging;
- afname van gevoel van veiligheid en leefbaarheid.

We noemen dit ondernijning. Ondernijning heeft ongewenste effecten, bijvoorbeeld:

- Het verweven raken van boven- en onderwereld;
- De aantasting van de integriteit van openbaar bestuur, ambtenaren en bedrijfsleven;
- Bedreiging/afpersing van bestuurders, ambtenaren, burgers en ondernemers.

Het publieke vertrouwen in de overheid wordt hierdoor ondernijnd. Bovendien kan ondernijning, zoals gezegd tot normvervaging leiden ("iedereen pikt een graantje mee, waarom ik niet").

De aanpak van ondernijning binnen onze gemeente wordt gecoördineerd door medewerkers van team Openbare orde en veiligheid. Zij hebben aangegeven gebruik te willen maken van de oog- en oorfunctie van de toezichthouders van team Fysiek, terwijl ook de juridisch adviseurs een rol kunnen krijgen in

de aanpak van ondermijning. Zo zullen bezwaren en voorlopige voorzieningen bij hennepsluitingen door de juridisch adviseurs van JA-FL behandeld worden.

De toezichthouders van de WDW zullen binnen het IGP ondermijning onder meer samenwerken met hun collega's van de ODRN en de politie Gelderland-Zuid.

7.5 Juridische kwaliteitszorg

Team JA-FL zal 2020 gebruiken voor het vervolg op taken die al in 2019 al begonnen zijn:

- Het vergroten van de juridische kwaliteitszorg binnen team Fysiek en het domein Fysieke Leefomgeving. Zo zal team JA-FL aandacht geven aan de (juridische) kwaliteit van besluiten, besluitvorming, uitgaande correspondentie, bezwaar- en beroepsprocedures, vergunningverlening etc.;
- Het (ondersteunen van en helpen bij) verder actualiseren en harmoniseren van allerlei beleidsstukken en verordeningen zoals Bibob beleid, de Apv en reclamebeleid.

7.6 Projecten

Voor de gemeente staan voor het jaar 2020 geen projecten ingepland.

8. Communicatie VT&H 2020

Ons college van burgemeester en wethouders vindt het voorkomen van overtredingen belangrijk. In het VTH-beleid is daarom een preventiestrategie beschreven. Hiermee wij ervoor te zorgen dat het burgers, bedrijven en overige instellingen duidelijk is hoe onze gemeente omgaat met toezicht en handhaving.

Transparantie en duidelijkheid over de invulling en uitvoering van de handhavingstaken leiden uiteindelijk tot een verbetering van de effecten van de geleverde inspanningen, dus een beter naleefgedrag. Zolang onze gemeente actief met burgers en bedrijven communiceren over hun visie en het uit te voeren beleid, zal dit duidelijkheid scheppen bij deze doelgroepen en zal dit voorkomen dat overtreders zeggen dat ze niet op de hoogte waren of hadden kunnen zijn.

9. Evaluatie

9.1 Inleiding

In hoofdstuk 2 is aangegeven dat dit uitvoeringsprogramma onderdeel uitmaakt van een beleids- en uitvoeringscyclus. Bij de evaluatie van het beleid en het uitvoeringsprogramma kan op basis van de ontwikkelingen gedurende het jaar en mogelijke ontwikkelingen in het komende jaar bijsturing op visie, prioriteiten en strategieën plaatsvinden.

9.2 Evaluatie/Monitoring

Gedurende het lopende jaar is het van belang structureel te evalueren/monitoren.

Om goed te kunnen evalueren is er een aantal voorwaarden waaraan de uitvoeringsorganisatie dient te voldoen. Zo is het van belang dat eenieder die met VT&H-taken belast is, zijn werkzaamheden uitvoert op basis van het beleid en het uitvoeringprogramma. Kennis van (de uitgangspunten van) het beleid en het uitvoeringsprogramma is daarom noodzakelijk. Sturing op taken, prioriteiten, strategieën en inzet van capaciteit is ook noodzakelijk. Dit vraagt daarom de nodige aandacht van de teamleden. Het is van belang goed zicht te houden op de werkzaamheden en uit te voeren taken om te kunnen beoordelen of en in hoeverre deze in lijn met het beleid worden uitgevoerd.

Een andere belangrijke voorwaarde is het registreren van uitgevoerde taken. Ten behoeve van de evaluatie, als ook het evaluatierapport/jaarverslag, is het van belang te kunnen beschikken over zoveel mogelijk managementinformatie (kengetallen). Niet alleen ten aanzien van de uitgevoerde taken, maar ook ten aanzien van de tijd die aan deze taken besteed wordt. Deze zullen dan ook moeten worden bijgehouden en verzameld door teamleden en teamontwikkelaar. Hoe beter dit gebeurt, hoe realistischer het beeld en het programma en hoe beter de bijsturing kan plaatsvinden.

De resultaten van de evaluatie van het uitvoeringsprogramma worden neergelegd in een korte rapportage, zodat op grond daarvan conclusies kunnen worden getrokken die als basis kunnen dienen voor het gemotiveerd bijsturen van het beleid en/of het uitvoeringsprogramma.

Bijlage 1: Capaciteitsramingen uitvoeringsprogramma 2020

Werkblad 1: overzicht ramingen vergunningverlening bouw;

Werkblad 2: overzicht ramingen vergunningverlening APV en bijzondere wetgeving;

Werkblad 3: overzicht ramingen toezicht bouw;

Werkblad 4: overzicht ramingen toezicht APV en bijzondere wetgeving;

Werkblad 5: overzicht ramingen juridische advisering, handhaving

Bijlage 2: Prioriteringsoverzichten 2020

Prioriteitenoverzicht Bouwen en bestemmingsplannen

Taak	Beschrijving	Aanvullende opmerkingen
Prioriteit: hoog		
Bouwstop	Bouwen zonder of in afwijking van de OV geconstateerd	
Legale nieuw- of verbouw	Toezicht op verleende OV voor activiteit bouwen: hoofdgebouw en bedrijfswoningen	
Legale bestaande bouw: brandveiligheid	Tijdig vaststellen van brand	§ 6.5 Bb
	Vluchten bij brand	§ 6.6 Bb
	Veilig vluchten bij brand	§ 7.2 Bb
	OV voor activiteit brandveilig gebruik	
Legale bestaande bouw: overig	Controle bestaande woningen/woongebouw op Bb en Bv	
	Controle bestaande overige gebouwen /bouwwerken op Bb en Bv	
	Controle bestaande gebouwen op ernstige mate van verwaarlozing (Exces) en extreme verwaarlozing van panden	
Illegale bouwactiviteiten	Controle op illegaal (ver)bouwen hoofdgebouw	
Tijdelijke omgevingsvergunning	Toezicht houden op verwijderen van bouwwerken en/of beëindiging gebruik na verstrijken termijn	
Slopen meldingsplichtig	Met asbest	Toezicht asbest is overgedragen aan ODRN
Bestemmingsplan toezicht	Controles op bewoning i.s.m. BP en strijdig gebruik door bedrijven, kantoren, detailhandel	Handhaving bij bewoning in loodsen, bedrijfspanden, kantoren en bijgebouwen bij een woning heeft een hogere prioriteit dan bewoning van een bedrijfswoning.
	Bewoning anders dan door één huishouden (kamerverhuur, woningsplitsing)	
Gemeentegronden	Illegale bouwactiviteiten of strijdig gebruik BP op gemeentegrond	
Monumenten, beschermd stads/dorpsgezicht	Toezicht op verleende OV monument of beschermd stads/dorpsgezicht	
	Controle op illegaal (ver)bouwen / slopen beschermd stads/dorpsgezicht	
	Controle op illegaal veranderen , bouwen, slopen monument	

Taak	Beschrijving	Aanvullende opmerkingen
Prioriteit: gemiddeld		
Legale nieuw- of verbouw	Toezicht verleende OV voor activiteit bouwen van bijbehorende bouwwerken bij woningen	
	Toezicht verleende OV voor activiteit bouwen van bijbehorende bouwwerken bij overige hoofdgebouwen	
Illegale bouwactiviteiten	Controle illegaal (ver)bouwen van bijbehorende bouwwerken bij woningen	
	Controle illegaal (ver)bouwen van bijbehorende bouwwerken bij overige hoofdgebouwen	

Bestemmingsplan toezicht	Gebruik recreatieterreinen	
	Gebruik van woningen, bewoning van recreatiewoningen chalets, caravans e.d.	
	Woningen niet bestemd voor burgerwoning (burgerbewoning in bedrijfswoning)	
Legale bestaande bouw: brandveiligheid	Bestrijden van brand	§ 6.7 Bb
	Bereikbaarheid voor hulpverleners	§ 6.8 Bb
	Gebruiksmeldingen	

Taak	Beschrijving	Aanvullende opmerkingen
Prioriteit: laag		
Legale nieuw- of verbouw	Toezicht op verleende OV voor activiteit bouwen: bouwwerken geen gebouw zijnde	
	Toezicht op verleende OV voor activiteit bouwen: ondergeschikte bouwdelen aan / bij een hoofdgebouw (dakkapel / kozijnen)	
Legale bestaande bouw	controle gebruik open erven en terreinen i.a.v. Bouwbesluit	
Illegale bouwactiviteiten	Controle illegaal (ver)bouwen bouwwerken geen gebouw zijnde	
	Controle Illegaal (ver)bouwen van ondergeschikte bouwdelen aan/bij hoofdgebouw	
Slopen meldingsplichtig	Toezicht en controles op slopen zonder asbest.	
OV voor werken en werkzaamheden	Controle op illegale werken of werkzaamheden	
	Toezicht op OV voor werken of werkzaamheden	

Prioriteitenoverzicht APV en bijzondere wetgeving

Taak	Beschrijving	Aanvullende opmerkingen
Prioriteit: hoog		
Bijzondere wetgeving	Wet Bibob	
	Artikel 13b Opiumwet	
APV algemeen: surveillance	Toezicht centrumgebieden	
	Industrie- en bedrijventerreinen	
	Bebouwde kom	
APV: Openbare orde	Bestrijding van ongeregelde heden	
	Veiligheid op openbare plaatsen	Zware evenementen, categorie:
	Evenementen	
	Maatregelen tegen overlast en baldadigheid zoals hondenoverlast en verplichte route	
	Bestuurlijke ophouding, veiligheidsrisicogebieden, cameratoezicht en gebiedsontzegging	
	Toezicht op growshops	
	Drugsoverlast	
	Parkeren (overlast/parkeerverbod) bedrijventerreinen	
APV: Sektinrichtingen, -winkels en straatprostitutie	Toezicht hierop	
APV: bescherming milieu en natuurschoon. Uiter-	bodem-, weg- en milieuverontreiniging	

lijk aanzien van de gemeente		
Drank- en Horecawet	Illegaal horeca-/slijterijbedrijf	
	Verstoring openbare orde, veiligheid of zedelijkheid door alcoholverstrekking	
	Verstrekken alcohol aan (mogelijk) minderjarige	
	Verstrekken alcohol zonder ontheffing	
	Overtreding paracommerciële bepalingen	
Afvalstoffenverordening	ter inzameling aanbieden van huishoudelijke afvalstoffen en verkeerd aanbieden huishoudelijk afval (restafval in GFT etc)	

Taak	Beschrijving	Aanvullende opmerkingen
Prioriteit: gemiddeld		
Bijzondere wetgeving	Winkeltijden	
	Wet op de kansspelen	
APV algemeen: surveillance	Buitengebied	
	Recreatieterreinen	
APV: Openbare orde	Evenementen	Lichte en middelzware evenementen, categorie: A en B
	Vertoningen e.d. op openbare plaatsen (straatartiesten)	
	Bruikbaarheid en aanzien openbare plaatsen	
	Toezicht op openbare inrichtingen	
	Maatregelen tegen overlast en baldadigheid (verboden drankgebruik) zoals	
	Plakken / kladden	
	hinderlijk gedrag op openbare plaatsen / publiek toegankelijke ruimten	
	Overlast van (brom)fietsen / scooters	
	Vuurwerk	
APV: bescherming milieu en natuurschoon. Uiterlijk aanzien van de gemeente	Geluidhinder en verlichting	
	Bewaren houtopstanden	
	Maatregelen tegen ontsiering (handelsreclame) en stankoverlast	
APV: andere onderwerpen betreffende de huishouding van de gemeente	Parkeerexcessen zoals	
	Defecte voertuigen, wrakken, caravans, aanhangwagens	
	Parkeren reclamevoertuigen, grote en/of uitzichtbelemmerende voertuigen	
	Parkeren bedrijventerreinen	
	Collecteren, venten, standplaatsen, snuffelmarkten	
	Crossterreinen, gemotoriseerd en ruiterverkeer in natuurgebieden	
	Vuur stoken	
Drank- en Horecawet	Illegaal horeca-/slijterijbedrijf, verouderde of vervallen vergunning	
	Alcohol verstrekken/laten nuttigen op niet vergunde plek	
	Illegale verkoop alcohol	
	Aanwezigheid leidinggevende of barvrijwilliger	

	Personeel jonger dan 16	
	Illegale aanwezigheid / nuttigen alcohol in bedrijfsmatige inrichting of voor publiek	
	Toegankelijke ruimte	
	Aanwezigheid dronken personen of onder invloed van drugs	
	personeel dronken of onder invloed van drugs	
Afvalstoffenverordening	inzamelen huishoudelijk afval door een ander dan aangewezen inzamelaar	
	Zwerfafval	

Taak	Beschrijving	Aanvullende opmerkingen
Prioriteit: laag		
APV: Openbare orde	Betogingen	
	Toezicht op inrichtingen tot het verschaffen van nachtverblijf	
	Maatregelen tegen overlast en baldadigheid zoals	
	Betreden gesloten woning of lokaal	
	Verblijfsontzeggingen	
	Vervoer plakgereedschap en inbrekerswerktuigen	
	Skaten, rolschaatsen, skateboarden op verboden plaatsen	
	Overlast van dieren	
	Bestrijding akkerdistels en Jacobskruiskruid	
	Bepalingen ter bestrijding van heling van goederen	
APV: bescherming milieu en natuurschoon. Uiterlijk aanzien van de gemeente	Kamperen buiten kampeerterreinen	
APV: andere onderwerpen betreffende de huishouding van de gemeente	Parkeerexcessen zoals:	
	parkeren voertuigen autobedrijf / te koop aanbieden van voertuigen	
	Aantasting groenvoorzieningen door voertuigen, bromfietsen etc.	
	Overlast veroorzaakt door (brom)fietsen, scooters	
	Openbaar water:	
	Voorwerpen op, in of boven openbaar water	
	Ligplaats vaartuigen / aanwijzingen ligplaats/ verbod innemen ligplaats	
	Beschadigen van waterstaatswerken / reddingsmiddelen/veiligheid op het water	
	Overlast vaartuigen	
	Verstrooiing van as	
Gevonden voorwerpen		
Drank- en Horecawet	Aanwezigheid vergunning, ontheffing stickers e.d. + overige admin bepalingen	
	Illegale bedrijfsactiviteiten in horeca / slijterbedrijf	
	Illegaal bezorgen van alcohol aan huis	
	Niet voldoen aan eisen verkoop alcohol (onderscheid met niet alcoholische dranken, minderjarige zonder begeleiding in slijter e.d.	
	Illegale verkoop alcohol bij tankstations	

Afvalstoffenverordening	ter inzameling aanbieden van huishoudelijke afvalstoffen overig	
	inzamelen bedrijfsafvalstoffen	
	overige onderwerpen: opslag afvalstoffen en auto-wrakken	

Bijlage 3: Werkplan ODRN 2020

Het werkplan 2020 van de ODRN zal in februari ter goedkeuring aan het college van B&W voorgelegd worden.

Bijlage 4: Leidraad hoogte dwangsommen en begunstigingstermijnen

1. Inleiding

In deze leidraad staan de hoogtes van de dwangsombedragen die de gemeenten Wijchen en Druten opleggen bij handhavend optreden. Ook staan in deze leidraad de termijnen die beide gemeenten gebruiken voor het ongedaan maken van overtredingen.

Wij wijzen op afdeling 5.3.1 en 5.3.2 van de Algemene wet bestuursrecht. Hierin staat dat het dwangsombedrag "in redelijke verhouding tot de zwaarte van het geschonden belang en de beoogde werking van de dwangsom" moet staan.

Deze leidraad heeft als doel uniformiteit, transparantie en efficiëntie te realiseren door het stellen van standaardtermijnen en standaardstrafsancties voor veel voorkomende overtredingen. In deze leidraad staat een opsomming van de standaardstrafsancties voor zulke overtredingen.

2. Hoogte van de dwangsom

In de tabellen die bij deze leidraad horen, zijn de bedragen opgenomen die wij toepassen bij het bepalen van de hoogte van een dwangsom. Wij stemmen de hoogte van de dwangsom doelgericht af op de ernst van de overtreding (evenredigheid). De dwangsommen hebben als doel de overtreding tegen te gaan of te voorkomen (effectiviteit). Hoe de hoogte van een dwangsom zich exact laat berekenen, kan niet in alle gevallen precies worden vastgelegd.

De volgende elementen bepalen de hoogte van een dwangsom:

1. De (geschatte) kosten die de overtreder moet maken om de overtreding op te heffen. Met andere woorden: de dwangsom moet hoger zijn dan het (geschatte) financiële voordeel;
2. Van de dwangsom moet voldoende dwang uitgaan om de overtreding op te heffen of te beëindigen;
3. Met de dwangsom willen wij herhaling voorkomen, schade beperken en ervoor zorgen dat er herstel is van de oorspronkelijke toestand;
4. Door de dwangsom willen wij het voordeel wegnemen, dat de overtreder heeft genoten door zijn handelen in strijd met de regels;
5. Wij hechten veel belang aan de naleving van de regels die het milieu, de ruimtelijke ordening, natuur en landschap of de volksgezondheid veiligstellen. Deze elementen wegen wij dan mee:
 - a. De geloofwaardigheid van de (normerende) overheid;
 - b. De mogelijkheid tot overheidscontrole (meetvoorschriften c.a.);
 - c. Eerlijke concurrentieverhoudingen en
 - d. Rechtsgelijkheid;
6. De financiële draagkracht van de overtreder.

Na het opleggen van een dwangsom dient, bijvoorbeeld wekelijks, een hercontrole te worden uitgevoerd, totdat de dwangsom is volgelopen. Als de dwangsom niet effectief blijkt te zijn, dan kan een nieuwe dwangsombeschikking worden opgelegd met hogere dwangsombedragen of er kan gekozen worden voor de toepassing van bestuursdwang. In dat geval herstellen wij de situatie op kosten van de overtreder.

3. Diversiteit dwangsom

De dwangsommen kunnen op drie manier worden vastgelegd:

Een bedrag ineens

Een 'bedrag ineens' komt in aanmerking als de overtreder één keer voor een bepaalde datum een bepaalde handeling moet verrichten. Voor het bedrag ineens wordt het bedrag gebruikt dat in de tabellen als 'maximum' bedrag is genoemd.

Dwangsom per overtreding

Als er regelmatig voorschriften worden overtreden dan ligt het voor de hand om de dwangsom te bepalen per overtreding. Worden er diverse voorschriften overtreden dan kan per overtreden voorschrift een dwangsom worden opgelegd. Als het gaat om overtredingen die een continu karakter hebben en dus niet op zichzelf staande overtredingen, dan kan uit het oogpunt van rechtszekerheid geen dwangsom worden opgelegd per overtreding.

Dwangsom per tijdseenheid

Een dwangsom per tijdseenheid komt aan de orde als er sprake is van een continue overtreding van voorschriften. Deze vorm is aan te bevelen als het gaat om overtredingen die niet afzonderlijk zijn te constateren, omdat de overtreder constant in overtreding is. In dit soort situaties kan geen dwangsom per overtreding worden opgelegd.

Vaststelling maximumbedrag

Als een dwangsom wordt opgelegd dan moet het bestuursorgaan een bedrag noemen waarboven geen dwangsom meer wordt verbeurd. Dit geldt uiteraard alleen voor de dwangsom per overtreding en de dwangsom per tijdseenheid. Als de dwangsom op één bedrag ineens wordt bepaald, dan is daarmee impliciet het maximum vastgesteld. In de tabellen is het maximumbedrag de hoogte van de dwangsom maal vijf.

4. Termijn voor beëindiging

We kunnen alleen een last onder dwangsom opleggen en invorderen als de overtreder de kans heeft gehad om de overtreding op te lossen.

De enige uitzondering hierop is de spoedeisende bestuursdwang.

De termijn moet zo worden gekozen dat de overtreder voldoende tijd heeft om de overtreding ongedaan te (laten) maken. In de geest van de wet dient de begunstigingstermijn zo kort mogelijk te zijn.

De begunstigingstermijn moet overeenkomen met de tijd die nodig is om de overtreding ongedaan te maken. Een begunstigingstermijn is niet nodig als de overtreder meteen de overtreding kan oplossen of als het gaat om het voorkomen van herhaling.

In de tabellen zijn de termijnen opgenomen die toegepast moeten worden bij een bestuursrechtelijk handhavingstraject.

5. Afwijken leidraad

Deze leidraad gebruiken wij als basis. Soms moeten wij hiervan afwijken. In dat geval geldt er een hardheidsclausule. Dit houdt in dat deze leidraad het uitgangspunt is, tenzij dat voor een of meer belanghebbenden gevolgen zou hebben die wegens bijzondere omstandigheden onevenredig zijn in verhouding tot de met het beleid te dienen doelen. Bij afwijking van deze leidraad dient de hoogte van het bedrag en de termijn gemotiveerd worden vastgesteld.

Tabel indicatieve dwangsomhoogten

In de tabellen zijn niet alle taken genoemd. Zo zijn handhaving van het illegaal kappen van bomen, handhaving van de Wet op de kansspelen en op de Wet wapens en munitie niet genoemd. Deze zijn niet genoemd omdat wij hier de afgelopen jaren nooit op hebben gehandhaafd. Ook is de handhaving van de Opiumwet niet opgenomen, omdat we hiervoor afzonderlijk beleid hebben opgesteld.

Als een overtreding niet in de tabellen is opgenomen, motiveren wij de hoogte van de dwangsom (of een andere sanctie) en de begunstigingstermijn in het besluit. Als het mogelijk is, zoeken wij aansluiting bij een soortgelijke overtreding.

De tabel 'Sanctiemiddelen Milieu' is opgesteld door de ODRN, omdat zij deze taken voor ons uitvoeren. Deze tabel hanteert de ODRN voor de hele regio (Nijmegen, Berg en Dal, Heumen, Wijchen, Druten en Beuringen).

Sanctiemiddelen bouwen en ruimtelijke ordening

Omschrijving	Hoogte dwangsom	Maximum	Beg . termijn
Bouwen van een gebouw zonder of in afwijking van de vergunning	Max 10 m ² = € 1.500,- Max 30 m ² = € 3.000,- Max 50 m ² = € 5.000,- >50 m ² = € 10.000,- Let wel: bij een gemeentelijk monument of beschermd stads- en dorpsgezicht verdubbelen deze bedragen	€ 7.500,- € 15.000,- € 25.000,- € 50.000,-	Minimaal 4 weken
Gebruik i.s.m. het bestemmingsplan	€ 1.500,- per week	€ 7.500,-	Minimaal 2 weken
Plaatsen reclameobject zonder vergunning	€ 500,- tot € 2.000,- Afhankelijk van de omvang en winstmodel	€ 2.500,- € 10.000,-	Minimaal 1 tot 2 weken
Bouwen van een ander bouwwerk (geen gebouw zijnde)	€ 700,-	€ 3.500,-	Minimaal 1 tot 2 weken
Overtreden van een bouwstop / stillegging	Max 10 m ² = € 1.500,- Max 30 m ² = € 3.000,- Max 50 m ² = € 5.000,- >50 m ² = € 10.000,-	€ 7.500,- € 15.000,- € 25.000,- € 50.000,-	geen
Ernstige mate van strijd met redelijke eisen van welstand / exces	€ 5.000,-	€ 25.000,-	Minimaal 4 weken
Aanlegactiviteiten zonder of in afwijking van de vergunning	€ 1.500,-	€ 7.500,-	Minimaal 4 weken
Overtreding van het bouwbesluit of de bouwverordening (m.u.v. brandveiligheid)	Licht € 500,- Matig € 1.000,- Ernstig € 5.000,- Buitencategorie € 10.000,-	€ 2.500,- € 5.000,- € 25.000,- € 50.000,-	Minimaal 3 weken Bij ernstige tekortkoming of ge-

			vaar kan termijn korter
Slopen zonder of in afwijking van melding / vergunning	Zonder asbest: € 500,- Met asbest: ODRN	€ 2.500,-	geen

Sanctiemiddelen Apv, bijzondere wetgeving en brandveiligheid

Thema	Overtreding	Hoogte dwangsom	Maximum	Beg. termijn
Apv	Artikel 2:28 exploitatievergunning: in werking zonder vergunning of in werking in strijd met voorschriften	Bij voortdurende overtreding: € 500,- per constatering en anders: 1. tot 100 m2: € 1.000,- p.wk. 2. 100 tot 500 m2: € 3.000,- p.wk. 3. > 500 m2: € 5.000,- p.wk.	5x de hoogte van de opgelegde dwangsom	Min. 1 tot 4 weken
	Artikel 2:29 overtreding sluitingstijden	1. tot 100 m2: € 1.000,- p.wk. 2. 100 tot 500 m2: € 3.000,- p.wk. 3. > 500 m2: € 5.000,- p.wk	5x de hoogte van de opgelegde dwangsom	Geen of 1 week
	Artikel 2.10A: het plaatsen van voorwerpen op of aan een openbare plaats in strijd met de publieke functie ervan (o.a. uitstallingen en terrassen)	€ 250,-	€ 1.250,-	1 week
	Artikel 2:12 het maken, veranderen van een uitweg zonder of in afwijking van een vergunning	€ 1.000,-	€ 5.000,-	4 weken
	Artikel 2:25 houden van een evenement zonder vergunning	Afhankelijk van de grootte van het evenement: van € 1.000,- tot € 10.000,-	Bedrag ineens	Geen
	Overige overtredingen van hoofdstuk 2: openbare orde	€ 500,-	€ 2.500,-	1 tot 4 weken
	Overtredingen van hoofdstuk 3: seksinrichtingen, -winkels en straatprostitutie e.d.	€ 1.500,-	€ 7.500,-	1 tot 4 weken
	Overtredingen van hoofdstuk 4: bescherming van het milieu en het natuurschoon en zorg voor het uiterlijk aanzien van de gemeente	€ 1.500,-	€ 7.500,-	1 maand
	Overtredingen van hoofdstuk 5: andere onderwerpen betreffende de huishouding van de gemeente	€ 1.500,-	€ 7.500,-	1 tot 4 maanden
Drank- en Horecawet	Van toepassing is het geldende preventie en handavingsplan Drank- en horecawet			
Brandveiligheid	Spoedeisend of acuut gevaar	Sluiting voor de duur van het aanbrenge van pri-	Nvt	Zeer kort (minimaal 1 dag)

		maire voorzieningen		
	Overtreding van cat.1: 1. Geen gebruiksvergunning / melding 2. Niet naleven van brandveiligheidsvoorschriften van de vergunning of het bouwbesluit	1. € 500,- per week 2. € 100,- tot € 1.000,- per week en per voorziening of maatregel	1. € 2.500,- 2. € 500,- tot € 5.000,- per voorziening of maatregel	In beide gevallen is de termijn afhankelijk van ernst situatie en de duur van aanbrengen voorzieningen. Advies: 1 tot 2 maanden
	Overtreding van cat.2: (gemiddeld tot laag brandveiligheidsrisico)	Waarschuwing, daarna sancties volgens categorie 1	1. € 2.500,- 2. € 500,- tot € 5.000,- per voorziening of maatregel	Idem, zie cat. 1.

Sanctiemiddelen Milieu (bodem, lucht, water, afval, externe veiligheid, energie en overige overtredingen)

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Bodem				
Keuring ondergrondse tank niet (op tijd) uitgevoerd	Matig	Dwangsom	€ 2.500,-	1 – 3 maanden
Keuring bovengrondse tank niet (op tijd) uitgevoerd	Licht	Dwangsom	€ 1.500,-	1 – 3 maanden
Ontbreken voorzieningen (vulbeveiligingen, anti hevelklep etc)	Licht	Dwangsom	€ 500,- tot € 1.500,-	1 – 3 maanden
Onvoldoende of geen controle van lekdetectie (pot) systeem	Licht	Dwangsom	€ 1.000,-	1 – 3 maanden
Geen vloestofdichte vloer of (lek)bak aanwezig	Matig	Dwangsom	€ 1.000,-	1 – 3 maanden
Vloer of (lek)bak niet bestand niet bestand tegen chemische inwerking van stof	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Vloer niet gekeurd op vloestofdichtheid door erkende instelling	Matig	Dwangsom	€ 1.750,-	1 – 3 maanden
Stoffen in bodem brengen, vervuilend en spoed vereist	Ernstig	PV + bestuursdwang	N.v.t.	1 week
Geen hemelwaterbescherming of gecontroleerde afvoer aanwezig	Matig	Dwangsom	€ 1.000,-	1 – 3 maanden
Lekbak onvoldoende gedimensioneerd in relatie tot opslag	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Stoffen in bodem brengen, niet of nauwelijks vervuilend, niet spoedeisend	Licht	Zelf laten verwijden. + Dwangsom	€ 1.000,-	1 – 3 maanden
Lekke leidingen veroorzaken bodemvervuiling, spoedeisend	Ernstig	PV + bestuursdwang	N.v.t.	1 week
Geen vloestofdichte vloer rondom afleverzuil	Matig	Dwangsom	€ 2.500,-	1 – 3 maanden
Vaatwerk / accu's niet in lekbakken	Licht	Dwangsom	€ 1.000,-	1 maand
Tank niet tegen aanrijden beschermd	Licht	Dwangsom	€ 1.500,-	1 maand
Ondergrondse tank niet gesaneerd	Matig	Dwangsom	€ 2.500,-	3 maanden
Tank niet boven lekbak	Matig	Dwangsom	€ 2.000,-	2 maanden
Opslag vaste mest niet op mestdichte plaat	Licht	Dwangsom	€ 1.000,-	1 – 3 maanden
Water / sludgecontrole niet uitgevoerd	Matig	Dwangsom	€ 1.000,-	1 maand

Overtreden PGS 30	Matig	Dwangsom	€ 1.000,- tot 2.500,-	1 – 3 maanden
Geen grondwatermonitoring	Matig	Dwangsom	€ 2.000,-	1 maand
Overtreding maatwerkvoorschriften	Matig	Dwangsom	€ 500,- tot 1.500,-	Situationeel
Verkennd bodemonderzoek niet uitgevoerd	Matig	Dwangsom	€ 2.500,-	1 – 3 maanden
Nul- en eindsituatie niet uitgevoerd	Matig	Dwangsom	€ 2.500,-	1 – 3 maanden
Onvoldoende toezicht en instructies	Matig	Dwangsom	€ 1.500,-	1 – 4 weken
Niet of onvoldoende uitvoeren van beheermaatregelen in bedrijfsvoering	Matig/ernstig	PV+Dwangsom (evt bestuursdwang)	€ 1.500,-	1 – 4 weken
Financiële zekerheid	Matig	Dwangsom	€ 2.500,-	1 maand
Nieuw geval bodemverontreiniging i.k.v. zorgplicht Wbb niet gemeld	Matig	Dwangsom / PV	€ 2.500,-	1 maand

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Lucht				
Overschrijding emissie eisen	Zwaar	Dwangsom	€ 2.500,-	2 weken
Metingen niet of niet correct uitgevoerd	Matig	Dwangsom	€ 2.500,-	1 maand
Gasafvoer niet conform voorschriften	Matig	Dwangsom	€ 1.500,-	1 maand
Schoorsteen niet op hoogte	Matig	Dwangsom	€ 2.500,-	1 – 3 maanden
Keuring / inspectie stookinstallatie niet uitgevoerd (ook afkeur)	Matig	Dwangsom	€ 1.500,- per installatie	1 – 3 maanden
Keuring / inspectie brandstoftoevoerleiding niet uitgevoerd (ook afkeur)	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Niet voldoen aan onderhoud / controle stookinstallatie	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Keuring / inspectie koelinstallatie niet uitgevoerd (ook afkeur)	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Niet voldoen aan onderhoud / controle koelinstallaties	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Onderzoek emissiebeperkingen niet uitgevoerd	Matig	Dwangsom	€ 2.000,-	1 – 3 maanden
Voorschriften stankhinder niet naleven . geuroverlast veroorzaken	Matig	Dwangsom	€ 2.500,-	1 maand
Stofoverlast veroorzaken (o.a. door ontbreken stoffilter)	Matig	Dwangsom	€ 1.000,-	1 – 3 maanden
Ontbreken filterinstallatie	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Ontbreken / niet tijdig herstellen / niet tijdig uitvoeren van controles en keuringen dampretour stage II	Matig	Dwangsom	€ 2.000,-	2 maanden
Ontbreken / niet tijdig herstellen / niet tijdig uitvoeren van controles en keuringen hittegevoelige elementen	Matig	Dwangsom	€ 2.000,-	2 maanden
Ontbreken ontgeuringsinstallatie	Matig	Dwangsom	€ 5.000,-	3 maanden
Overtreding maatwerkvoorschriften	Matig	Dwangsom	€ 500,- tot 1.500,-	Situationeel
Ontbreken CFK logboek	Licht	Dwangsom	€ 1.000,-	1 maand
Overschrijding vergunde ammoniakemissie / max. emissiewaarden Besluit huisvesting	Ernstig	Dwangsom	€ 25,- per kg overschrijding	1 – 3 maanden

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Water				
Lozen afvalwater zonder of i.s.m. vergunning	Ernstig	PV / bestuursdwang	N.v.t.	1 dag
Olie / water / vetafscheider niet (tijdig) legen	Matig	Dwangsom	€ 1.500,-	Situationeel
Olie / water / vetafscheider niet controleren op doelmatig functioneren (5jaarlijkse inspectie)	Matig	Dwangsom	€ 1.000,-	1 maand
Olie / water / vetafscheider die niet voldoet aan en / of wordt gebruikt conform van toepassing zijnde NEN-norm	Matig	Dwangsom	€ 1.000,- tot 2.500,-	2 – 4 weken
Niet meten of niet aanleveren van de analyses	Matig	Dwangsom	€ 1.000,-	1 maand
Monstervoorziening niet aanwezig	Matig	Dwangsom	€ 1.000,-	1 maand
Overschrijding eisen emissie (parameter afhankelijk)	Matig	Dwangsom	€ 1.000,-	2 weken
Overschrijding administratief voorschrift	Matig	Dwangsom	€ 500,-	2 weken
Niet melden calamiteiten/ ongewone voorvallen	Matig	PV / bestuursdwang	€ 2.500,-	1 dag na calamiteit / ongeval
Geen melding Bbk en lozingenbesluit vaste objecten	Matig	Dwangsom	€ 2.500,-	1 dag na start werkzaamheden
Overtreding maatwerkvoorschriften	Matig	Dwangsom	€ 500,- tot 1.500,-	Situationeel
Illegale grondwateronttrekking (Gww) vergunbaar	Matig	PV	N v.t	1 dag
Besluit lozen buiten inrichtingen (art 3.4 en/of 3.26) (gewasbeschermingsmiddelen)	Ernstig	PV / bestuursdwang	€ 1.000,-	1 dag

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Geluid en trillingen				
Overschrijding geluidsniveau (incidenteel)	Matig	Dwangsom	€ 500,-	1 week
Overschrijding geluidsniveau (structureel)	Matig	Dwangsom	€ 1.000,-	1 week
Overlast, in werking buiten vergunde uren	Matig	Dwangsom	€ 1.000,-	1 dag
Niet meten	Licht	Dwangsom	€ 500,-	1 maand
Voorzieningen niet aangebracht	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Voorschriften m.b.t. gedrag niet naleven	Matig	Dwangsom	€ 1.000,-	1 dag
Niet voldoen aan voorschriften m.b.t. trilling	Matig	Dwangsom	€ 1.500,-	1 – 3 maanden
Overtreding maatwerkvoorschriften	Matig	Dwangsom	€ 500,- tot 1.500,-	Situationeel

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Afval				
Opslag niet overeenkomstig voorschriften	Matig	Dwangsom	€ 1.000,-	1-3 maanden

BA niet regelmatig afvoeren	Licht	Dwangsom	€ 1.000,-	1-3 maanden
GA afval niet correct afvoeren	Matig	Dwangsom	€ 1.000,-	1 maand
Niet registreren verwijdering GA	Licht /matig	Dwangsom	€ 1.500,-	1 maand
Niet vergunde opslag BA	Matig	Dwangsom	€ 1.500,-	1 maand
Niet vergunde opslag GA	Matig	Dwangsom	€ 5.000,-	2 weken
Verbranden afval	Matig	Dwangsom / PV	€ 500,- tot 2.500,-	2 weken
Niet scheiden	Matig	Dwangsom	€ 1.000,-	1 maand
Zwerfafval	Licht	Dwangsom	€ 500,-	1 dag
Overtreding maatwerkvoorschriften	Matig	Dwangsom	€ 500,- tot 1.500,-	Situationeel

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
(Externe) veiligheid				
Geen blusmiddelen of onjuist / niet aangesloten	Ernstig	Dwangsom	€ 1.000,-	2 weken
Keuring blusmiddelen niet juist	Matig	Dwangsom	€ 500,-	2 weken
Opslag gevaarlijke stoffen niet volgens voorschriften	Matig	Dwangsom	€ 2.500,-	1 maand
Bordjes (roken en vuur verboden) ontbreken	Licht	Dwangsom	€ 500,-	2 weken
Constructie onvoldoende brandwerend	Matig	Dwangsom	€ 2.500,-	1 maand
Ontbreken / niet tijdig herstellen / niet tijdig uitvoeren van controles en keuring van opslagen van consumentenvuurwerk (waaronder inspetie van de sprinkler installatie, onderhoud van de brandmeldinstallatie, uitgangspuntendocument)	Matig	Dwangsom	€ 2.500,-	Situationeel
Overtreden van het vuurwerkbesluit	Matig	Dwangsom / PV	€ 500,- tot 2.500,-	Situationeel
Overtreding maatwerkvoorschriften	Matig	Dwangsom	€ 500,- tot 1.500,-	Situationeel

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Energie				
Energiebesparende maatregel niet realiseren	Matig	Dwangsom	€ 500,- per maatrgl.	3 – 6 maanden
Energiebesparende maatregel uit bijlage 10 niet realiseren	Matig / ernstig	Dwangsom	€ 1.000,- per maatrgl.	3 – 6 maanden
Doelmatig beheer en onderhoud niet uitvoeren	Matig	Dwangsom	€ 500,- per maatrgl.	1 – 3 maanden

Overtreding	Kwalificatie	Sanctiesoort	Dwangsomhoogte	Dwangsomtermijn
Algemeen				
Onveilige opstelling gasflessen	Matig	Dwangsom	€ 1.000,- tot 2.500,-	1 week
Keuringstermijn gasflessen verlopen	Matig	Dwangsom	€ 500,-	1 week
Niet melden van calamiteiten / meldingen ongewone voorvallen (Hfdst. 17 Wm)	Matig	Dwangsom / PV	€ 2.500,-	1 dag na calamiteit / ongeval

Parkeervoorschriften niet naleven	Licht	Dwangsom	€ 500,-	1 dag
Niet of niet tijdig indienen van rapporten (geluid / MJV e.d.)	Matig	Dwangsom	€ 1.000,-	1 week
Niet melden van wijzigingen t.a.v. vergunningen	Matig	Dwangsom	€ 1.000,-	1 maand
Inrichting niet schoon	Licht	Dwangsom	€ 1.000,-	1 week-1 maand
Losplaats onvoldoende gemarkeerd	Licht	Dwangsom	€ 500,-	1 maand
Verbranden van afval binnen de inrichting	Matig	Dwangsom / PV	€ 500,- tot 2.500,-	1 dag
Geen doeltreffende maatregelen tegen ongedierte	Licht	Dwangsom	€ 500,-	1 week
Afleveren vuurwerk aan personen jonger dan 16 jr.	Matig	Dwangsom / PV	€ 1.000,-	1 dag
In werking hebben zonder vergunning. Er is geen aanvraag maar ook geen opzet	Matig	Dwangsom, aangeven dat aanvraag gedaan moet worden	€ 1.000,-	2 maanden
In werking hebben zonder vergunning. Er is geen aanvraag en ook geen wil om aanvraag te doen	Ernstig	Dwangsom, PV of sluiting	€ 5.000,- tot 15.000,-	Situationeel
In werking hebben zonder vergunning. Met aanvraag nog niet van kracht	Matig	Dwangsom	€ 5.000,- tot 15.000,-	Situationeel
Mestbassin niet overeenkomstig bouwtechnische richtlijnen	Matig	Dwangsom	€ 2.500,-	1 – 3 maanden