


Gemeente Ooststellingwerf Jaarprogramma handhaving Omgevingsrecht en leefomgeving 2014

Uitgave:

Oosterwolde, 2 juli 2014

Vastgesteld door B&W, 8 juli 2014

Bekendgemaakt aan de raad, 23 september 2014

Inhoudsopgave

1.	Inleiding	3
1.1.	Leeswijzer	3
2.	Wettelijke en beleidsmatige kaders	4
2.1.	Wettelijke kaders	4
2.2.	Handhavingbeleidsplan 2014-2018	4
2.3.	Coalitieakkoord 2014-2018 'Samen Voortbouwen'	5
3.	Ontwikkelingen op het gebied van handhaving	6
3.1.	OWO-samenwerking	6
3.2.	FUMO (RUD) van start	6
3.3.	Omgevingswet	6
3.4.	Nieuwe Drank- en Horecawet	6
3.5.	Decentralisatie Wabo	7
3.6.	Aanpassing Besluit omgevingsrecht (Bor)	7
3.7.	Implementatie nieuwe VTH-kwaliteitscriteria	7
3.8.	Actualiseren handhavingbeleid	7
4.	Samenwerking en afstemming	8
4.1.	BOA-samenwerking	8
4.2.	Fries handhavingsoverleg (FHO)	8
5.	Evaluatie handhaving 2013	9
5.1.	Resultaten & evaluatie handhavingjaarverslag 2013	9
5.1.1.	Ziekteverzuim	9
5.1.2.	Meldingen/handhavingsverzoeken	9
5.1.3.	Controles wabo-bouw	9
5.1.4.	Controles Wabo-sloop	9
5.1.5.	Controles Wabo- brandveilig gebruik	9
5.1.6.	Controle Wabo-kap	9
5.1.7.	Toezicht APV/ASV	10
5.1.8.	Controles Wabo-milieu	10
6.	Uitvoering	10
6.1.	Toezicht bouwen, slopen en ruimtelijke ordening	10
6.1.1.	Controles: bouw, sloop en bestemmingsplannen	10
6.1.1.	Toezicht op brandveilig gebruik	11
6.1.2.	Permanente bewoning recreatiewoningen	11
6.1.3.	Controle vergunningvrije bouwwerken	12
6.2.	Toezicht milieu	12
6.3.	Toezicht openbare ruimte	12
6.3.1.	Toezicht eigen inrichtingen en werken	13
6.3.2.	Handhavingsverzoeken en meldingen	13
6.3.3.	Digitalisering	13
6.4.	Financiële en personele middelen	13
7.	Monitoring	13
	Geraadpleegde stukken	14
	Bijlage 1 – Tabel wettelijke grondslag eisen handhavingsprogramma	15
	Bijlage 2 – Uitwerking gemeentelijke Handhavingsprioriteiten (bron: Handhavingsbeleidplan 2014-2018)	16
	Bijlage 3 – Overzicht handhavingsactiviteiten en uren 2014	20

1. Inleiding

In het jaarprogramma handhaving omgevingsrecht en leefomgeving 2014 wordt beschreven hoe door de gemeente Ooststellingwerf invulling wordt gegeven aan de toezicht- en handhavingsactiviteiten van wet- en regelgeving die betrekking heeft op de fysieke leefomgeving.

Met het jaarprogramma laat het college aan de raad, inwoners, instellingen en bedrijven zien wat ze doet om de handhavingsdoelstellingen uit het handhavingsbeleidsplan te realiseren.

De beleidsmatige onderbouwing van het jaarprogramma 2014 is gelegen in het Handhavingsbeleid 2014 – 2018, Gemeente Ooststellingwerf, zoals vastgesteld door het college op 12 november 2013. De nota is op 17 december 2013 ter kennisname aan de raad verzonden.

Het jaarprogramma 2014 maakt onderdeel uit van een cyclisch proces. Op basis van het beleid wordt een uitvoeringsprogramma opgesteld. De feitelijke uitvoering vindt plaats volgens het programma en na afloop van het programmajaar wordt door middel van een uitvoeringsverslag zowel in- en extern verantwoording afgelegd.

Met ingang van 1 januari 2014 heeft de gemeente Ooststellingwerf een deel van de uitvoering – vergunningverlening van en toezicht op de complexe milieuinrichtingen – overgedragen aan de FUMO (Fryske utfieringstsjinst miljeu en omjouwing). Deelname van Ooststellingwerf is lange tijd een punt van twijfel geweest. De verplichtigde deelname aan de gemeenschappelijke regeling was de grootste aanleiding tot twijfel. Inmiddels is onder grote druk van het ministerie en met dreiging van een Algemene maatregel van Bestuur besloten tot deelname aan de FUMO en is een start gemaakt met de overdracht van dossiers. Gezien de onduidelijke situatie gedurende het afgelopen half jaar over deelname aan deze gemeenschappelijke regeling en de consequenties daarvan is later dan gebruikelijk een start gemaakt met het opstellen van het jaarverslag en het uitvoeringsprogramma.

1.1. Leeswijzer

In hoofdstuk 2 van dit uitvoeringsprogramma zijn de beleidsmatige en wettelijke kaders beschreven. In hoofdstuk 3 wordt ingegaan op de ontwikkelingen op het gebied van handhaving. Hoofdstuk 4 beschrijft de samenwerking en afstemming met andere instellingen. In hoofdstuk 5 zijn de werkzaamheden van het afgelopen jaar geëvalueerd. De doelen, prioriteiten en speerpunten die voor de handhaving zijn gesteld, zijn vertaald naar de uitvoering in de vorm van handhavingsactiviteiten, hetgeen beschreven is in hoofdstuk 6. Tot slot is in hoofdstuk 7 ingegaan op de monitoring van de werkzaamheden.

2. Wettelijke en beleidsmatige kaders

2.1. Wettelijke kaders

Het opstellen van een jaarlijks handhavingsuitvoeringprogramma is verplicht op grond van artikel 7.3 van het Besluit omgevingsrecht (Bor). Verder gelden er inhoudelijk voor het programma op grond van de Ministeriële regeling omgevingsrecht (Mor), hoofdstuk 10 Kwaliteitseisen.

Het opstellen van een handhavingprogramma vormt een onderdeel van de beleidscyclus. Het college laat aan de raad zien wat ze doet om de handhavingsdoelstellingen te realiseren. Daarnaast wordt met het programma tegemoet gekomen aan een maatschappelijke behoefte. Steeds meer burgers en instanties willen tegenwoordig zien wat een overheidsinstantie doet met de bevoegdheid tot toezicht en handhaving. Het opstellen van het programma voorziet hierin.

Het systematisch nagaan of de beschikbare financiële en personele middelen afgestemd zijn op het uitvoeringsprogramma vormt onderdeel van de handhavingscyclus van het programmatisch handhaven. Aan het eind van een jaar wordt bekeken in hoeverre de gestelde doelen zijn gerealiseerd en in welke mate de middelen daarop van invloed zijn geweest. Ook wordt dan bekeken of bijsturing nodig is. Dit wordt vervolgens vertaald in het jaarprogramma.

2.2. Handhavingbeleidsplan 2014-2018

De Gemeente Ooststellingwerf heeft de ambitie om een aantrekkelijke leef-, woon- en verblijfsomgeving te bieden. De ambitie is geformuleerd in het handhavingbeleid 2014 – 2018.

Binnen het handhavingbeleid zijn drie doelen benoemd:

- het waarborgen van de veiligheid;
- het voorkomen van overtredingen;
- doeltreffender en efficiënter handhaven.

De inzet van middelen is erop gericht deze doelstellingen te realiseren. Het jaarprogramma 2014 beschrijft wat we daarvoor gaan doen, bij voorkeur in concrete acties met meetbare resultaten. Daarbij worden de volgende uitgangspunten gehanteerd:

- verantwoordelijkheid voor zowel de overheid als de burger/ondernemer;
- integraal en programmatisch handhaven;
- toezicht op basis van risico's;
- duidelijkheid voor de burgers, bedrijven en bestuur;

In het handhavingbeleid van de gemeente wordt als uitgangspunt gehanteerd dat op alle beleidsterreinen inspanningen voor toezicht- en handhavingstaken worden verricht. Daarbij wordt onderscheid gemaakt in een viertal thema's. Het eerste thema betreft het toezicht op 'Bouwen, wonen en ruimtelijke ordening', het tweede thema is het 'brandveilig gebruik', het derde thema is 'Milieu', en het vierde en laatste thema is 'APV en bijzondere wetten'.

De algemene doelstelling van de gemeente is:

"Het bevorderen van een duurzame ontwikkeling van de gemeente Ooststellingwerf en het verbeteren van de leefbaarheid voor de inwoners voor die gemeente".

Om dit te bereiken wil de gemeente door middel van (preventief) toezicht zorg dragen dat de veiligheid van personen en zaken en de kwaliteit van de leefomgeving worden verbeterd dan wel worden gegarandeerd door een beter naleefgedrag van wet- en regelgeving.

Binnen de wettelijke plicht tot handhaving, wordt gebruik gemaakt van het stellen van prioriteiten. De prioriteiten zijn vastgesteld op basis van een risicoanalyse waarin de volgende aspecten (risico's) zijn meegenomen: Veiligheid, volksgezondheid, natuur/milieu, financieel-economisch en leefomgeving. Ook is er gekeken naar de mate waarin de effecten zich voordoen. Deze is verdeeld in een schaal van 0 tot 5 waarin 0 niet van toepassing voorstaat en 5 een zeer hoge mate. Op basis van de

risicoanalyse is een prioriteitenoverzicht opgesteld aflopend van hoog, gemiddeld en lage prioriteit. Met het stellen van prioriteiten maakt de gemeente Ooststellingwerf inzichtelijk op welke terreinen de beschikbare capaciteit vooral wordt ingezet. De resultaten zijn opgenomen in bijlage 2.

2.3 Coalitieakkoord 2014-2018 'Samen Voortbouwen'

Na de verkiezingen in maart 2014 hebben de partijen Ooststellingwerfsbelang, CDA en VVD een coalitieakkoord bereikt. In dit akkoord is verwoord waar de coalitie in de komende raadsperiode aan wil werken. Voor het team Toezicht & Handhaving zit de grootste verandering in de extra focus die de coalitie wil leggen de aanpak van zwerfafval en op het voorkomen van verrommeling. Dit betekent dat er in de periode 2014-2015 een extra BOA ingezet zal gaan worden. Mogelijk wordt deze periode nog verlengd.

3. Ontwikkelingen op het gebied van handhaving

3.1. OWO-samenwerking

De gemeenten Ooststellingwerf, Weststellingwerf en Opsterland (OWO) hebben afgesproken gezamenlijk invulling te geven aan de uitvoerende taken. VTH (vergunningverlening, toezicht en handhaving) is één van die terreinen. In 2013 is besloten tot het bouwen van één eenheid VTH voor de drie gemeenten. Deze eenheid moet uiterlijk op 1 januari 2016 operationeel zijn. Inmiddels is een kwartiermaker aangesteld die is begonnen met het bouwen van die eenheid.

Op ambtelijk niveau vindt al regelmatig uitwisseling en overleg plaats over diverse onderwerpen, ook op het gebied van handhaving. Tevens heeft afstemming plaatsgevonden bij het actualiseren van het handhavingbeleid. In 2014 en 2015 zal de focus sterk liggen op de invulling van de nieuwe OWO entiteit.

3.2. FUMO (RUD) van start

In het kader van het streven naar een landsdekkend netwerk van regionale uitvoeringsdiensten (RUD's en bovenregionale Brzo-RUD's) is per 1 januari 2014, een deel van de gemeentelijke uitvoeringstaken, waaronder vergunningverlening en toezicht en handhaving milieu overgegaan naar de Fryske Utfieringstsjinst Miljeu en Omjouwing (FUMO). Hoewel de uitvoering hiervan grotendeels extern plaatsvindt, zal er ook binnen de gemeente hieromtrent nog de nodige uitvoering en afstemming plaatsvinden. Gelijktijdig zetten de OWO-gemeenten de eerste stappen om in de toekomst gezamenlijk de overige taken op het gebied van VTH (vergunningverlening, toezicht en handhaving) effectief en efficiënt uit te kunnen voeren.

De FUMO zal in 2014, op basis van de package deal, het grootste deel van de taken die betrekking hebben op het voorbereiden van het milieudeel van de omgevingsvergunningen en het toezicht houden op de naleving hiervan, gaan uitvoeren. Dit toezicht betreft met name bedrijven die werken met grote hoeveelheden gevaarlijke stoffen en/of deze in opslag hebben, bedrijven die vallen onder de werking van het Besluit risico's zware ongevallen (BRZO) en een aantal nader genoemde meldingsplichtige en vergunningplichtige bedrijven. In 2014 zullen nadere afspraken worden gemaakt over de wijze van overleg tussen de FUMO en het team toezicht en handhaving van de gemeente.

3.3. Omgevingswet

Nadat op 1 oktober 2010 de Wet algemene bepalingen omgevingsrecht (Wabo) van kracht is geworden, zijn de wettelijke ontwikkelingen niet stil blijven staan. De afgelopen jaren zijn we druk bezig geweest met het implementeren van de Wabo, de nieuwe fasen van het Activiteitenbesluit en dergelijke. De ontwikkeling en wijziging van regelgeving gaat echter onverminderd door. Het omgevingsrecht bestaat uit tientallen wetten en honderden regelingen voor ruimte, wonen, infrastructuur, milieu, natuur en water. Deze hebben allemaal hun eigen uitgangspunten, procedures en vereisten. De wetgeving is te ingewikkeld geworden. De landelijke overheid wil het omgevingsrecht vereenvoudigen en bundelen in één Omgevingswet. De Omgevingswet vervangt 15 bestaande wetten, waaronder de Wabo, Waterwet, de Crisis- en herstelwet en de Wet ruimtelijke ordening. Integraliteit wordt op alle niveau's steeds belangrijker, dus ook voor de handhaving. De verwachting is dat de nieuwe wet niet voor 1 januari 2018 in werking treedt.

3.4. Nieuwe Drank- en Horecawet

Op 1 januari 2013 is de gewijzigde Drank- en horecawet in werking getreden. Hiermee zijn ook de taken van de Nederlandse Voedsel en Warenautoriteit (NVWA) overgedragen aan de gemeente. De verantwoordelijkheid voor het toezicht en de handhaving vanuit de Drank- en horecawet ligt daarmee volledig bij de gemeente met de burgemeester als bevoegd orgaan. Daarnaast dient de gemeente per 1 januari 2014 over een paracommerciële verordening te beschikken gericht op het voorkomen van oneerlijke mededinging door paracommerciële instellingen zoals dorpshuizen. Deze verordening is

opgenomen in de APV en door de gemeenteraad op 17 december 2013 vastgesteld. Voor 1 juli 2014 dient er ook een Preventie- en handhavingplan Drank- en horecawet te zijn vastgesteld.

Een van de toezichthouders is gestart met een opleiding tot BOA Drank- en horecawet. Naar verwachting wordt deze in 2014 afgerond. Door de toezichthouders van de gemeente Ooststellingwerf kan in 2014 het toezicht op de Drank en Horecawet niet worden uitgevoerd. Mogelijkerwijs zal de gemeente Ooststellingwerf een beroep doen op de toezichthouders van de gemeente Opsterland middels het BOA-convenant.

3.5. Decentralisatie Wabo

Per 1 januari 2014 zijn veel bedrijven die onder het Wabo bevoegd gezag van de provincie vielen in één klap naar de gemeenten gekomen. De provincies (IPO) hadden eerder, mede op verzoek van veel gemeenten, gevraagd om uitstel van de decentralisatie van de Wabo tot 1 juli 2014. Dat zou meer lucht opleveren voor gemeenten en omgevingsdiensten om de noodzakelijke voorbereidingen te treffen. Maar de staatssecretaris heeft het verzoek om uitstel afgewezen. In verband met de verschuiving van taken heeft overheveling plaatsgevonden van middelen van het provinciefonds naar het gemeentefonds.

3.6. Aanpassing Besluit omgevingsrecht (Bor)

Onlangs verscheen het ontwerp van het besluit tot wijziging van (onder meer) het Besluit omgevingsrecht vanwege het permanent maken van de Crisis- en herstelwet. Tot de wijziging behoren:

- verruimingen van de regelingen voor vergunningvrij bouwen, tijdelijk planologisch strijdig gebruik en inpandige wijzigingen;
- een wijziging van de maximale instandhoudingstermijn voor een tijdelijk bouwwerk;
- de creatie van een wettelijke basis voor het opnemen van voorwaardelijke verplichtingen in een bestemmingsplan.

Vooraf de verruiming van het vergunningvrij bouwen heeft consequenties voor het toezicht. Op dit moment is nog niet bekend wanneer deze aanpassing van de Bor in werking zal treden.

3.7. Implementatie nieuwe VTH-kwaliteitscriteria

Medio 2012 zijn tussen Rijk, IPO en VNG nieuwe kwaliteitscriteria 2.1 bestuurlijk vastgesteld. Er is een wet VTH in de maak die de kwaliteitscriteria naar verwachting per 1 januari 2015 verplicht stelt. Momenteel loopt er een landelijk implementatietraject om aan de kwaliteitseisen te voldoen. Dit houdt onder meer in het opstellen van een verbeterplan, het doorvoeren van verbeteringen en borging in de organisatie. De provincie Fryslân trekt dit implementatietraject en voert ook het Inter Bestuurlijk Toezicht (IBT) uit. De VTH-kwaliteitscriteria zijn het uitgangspunt bij het vormen van de OWO-eenheid VTH.

3.8. Actualiseren handhavingbeleid

Het gemeentelijke handhavingbeleidsplan heeft een looptijd van vijf jaren en moest vóór 1 januari 2014 worden geactualiseerd. Ter onderbouwing daarvan is een nieuwe risico-analyse uitgevoerd en zijn de handhavingdoelen zonodig aangepast. De handhavingstrategie is hierin gelijk gebleven. Alleen in de prioritering van de werkzaamheden hebben kleine wijzigingen plaatsgevonden. Het plan is op 17 december 2013 aan de gemeenteraad toegezonden.

4. Samenwerking en afstemming

De gemeente Ooststellingwerf stelt handhavingsdoelen en prioriteiten op basis van risico's, probleemsituaties en bestuurlijke voorkeur. Ooststellingwerf is echter niet alleen. De gemeente vormt een onderdeel van een veel groter geheel, zowel geografisch als organisatorisch. Andere instanties stellen ook doelen en prioriteiten die van toepassing zijn op het leefgebied van onze gemeente. Voor het behalen van deze doelen wordt vaak medewerking gevraagd van de gemeentelijke organisatie. Onze handhaving wordt daarom hierop afgestemd. Ook het Besluit omgevingsrecht bepaalt dat de handhavingsactiviteiten afgestemd moeten worden op de activiteiten van andere instanties. Afstemming vindt plaats via verschillende overlegvormen. Enkele zijn navolgend beschreven. Samenwerking is interessant: samenwerking levert winst op. Complexe vraagstukken kunnen gemakkelijker worden opgepakt doordat specialistische kennis voorhanden is of ontwikkeld wordt. Afstemming zorgt voor meer uniformiteit, één gezicht naar buiten toe. Samenwerking zorgt voor meer efficiency, hetzij voor wat betreft de benodigde capaciteit, hetzij voor de kwaliteit van toezicht. Ook wordt de ontwikkeling van integrale werkmethoden gestimuleerd.

Verder vindt er afstemming plaats met buurtagenten van de gemeente Ooststellingwerf over onder andere de openbare orde en veiligheid, de APV en andere bijzondere wetten. Met het Regionale milieuteam van de politie over milieudelicten én met terreinbeheerders over het toezicht op de natuurwetgeving.

4.1. BOA-samenwerking

Elk kwartaal vindt er een regionaal overleg plaats voor alle BOA-wergevers in Friesland. In dit overleg worden nieuwe ontwikkelingen besproken en kennis en ervaringen met elkaar gedeeld. Dit is een samenwerking tussen de politie en BOA-werkgevers. Daarnaast is in 2013 een samenwerkingsovereenkomst gesloten om BOA's van de drie OWO-gemeenten op elkaars grondgebied te kunnen inzetten ter borging van een adequate opsporing en handhaving.

4.2. Fries handhavingsoverleg (FHO)

De gemeente neemt deel aan het Fries handhavingsoverleg dat twee keer per jaar plaats vindt. Hierin vindt op provinciaal niveau afstemming plaats tussen diverse bevoegde gezagen (gemeente, provincie en Wetterskip), terreinbeheerders, politie en justitie.

5. Evaluatie handhaving 2013

5.1. Resultaten & evaluatie handhavingjaarverslag 2013

5.1.1. Ziekteverzuim

Door langdurige ziekte van enkele medewerkers van het team toezicht en handhaving zijn voor het tweede jaar op rij minder controles uitgevoerd en minder beschikkingen opgesteld dan was gepland. Van de 11993 uur die beschikbaar gesteld is voor toezicht en handhaving, is 9981 uur besteed, dat is 83% ten opzichte van de beschikbare uren.

5.1.2. Meldingen/handhavingsverzoeken

In de gemeente Ooststellingwerf wordt een onderscheid gemaakt tussen klachten en handhavingsverzoeken/meldingen. Klachten van burgers hebben betrekking op het handelen van ambtenaren en de ambtelijke organisatie en worden door de klachtenfunctionaris in een bijzondere procedure op grond van hoofdstuk 9 van de Algemene wet bestuursrecht behandeld. Handhavingsverzoeken en meldingen gaan in de regel over gedragingen die in strijd zijn met wet- en regelgeving, zoals de Wet algemene bepalingen omgevingsrecht, Algemene Plaatselijke Verordening (APV) of de Afvalstoffen verordening (ASV). De behandeling van handhavingsverzoeken zijn vastgelegd in een protocol en de behandeling heeft in de gemeente Ooststellingwerf een hoge prioriteit. In 2013 zijn 68 handhavingverzoeken/meldingen ingediend die betrekking hebben op Wabo gerelateerde thema's, zoals illegale sloop, geluidsoverlast door bedrijven, etc. De meeste meldingen zijn binnengekomen over loslopende honden.

5.1.3. Controles wabo-bouw

In 2013 zijn door het team toezicht en handhaving 452 controles Wabo-bouw uitgevoerd en afgerond. De controles geven geen aanleiding het toezichtsprotocol of de prioritering aan te passen.

5.1.4. Controles Wabo-sloop

Het aantal sloopmeldingen is in 2013 door de inwerkingtreding van het Bouwbesluit 2012 toegenomen. In 2013 zijn op 49 locaties waar sloop plaats vond, controles uitgevoerd. Op 12 locaties was er asbest in de te slopen objecten aanwezig. In 2 gevallen zijn ernstige overtredingen geconstateerd waarbij ook expertise van het regionale milieuteam van de politie Fryslan is ingezet. Vaak heeft de sloop al plaats gevonden en is bestuursrechtelijk optreden weinig zinvol. Doordat de gemeente Ooststellingwerf niet beschikt over een buitengewoon opsporingsambtenaar die tegen dergelijke Wabo-overtredingen strafrechtelijk mag optreden is onderzocht of ondersteuning vanuit Opsterland tot de mogelijkheden behoort. Mede naar aanleiding daarvan is een BOA-convenant opgesteld. In dit convenant is geregeld dat wanneer er behoefte is aan een BOA met de expertise op een domein waarbinnen de eigen BOA niet bevoegd is, de hulp kan worden ingeroepen van een BOA van de gemeente Opsterland of Weststellingwerf.

5.1.5. Controles Wabo- brandveilig gebruik

Het aantal oude onbehandelde Provas-bouwdossiers (dossiers van voor de introductie van de wabo) bedroeg eind 2012 448 stuks. Deze zijn het afgelopen jaar nagenoeg allemaal afgerond. Het restant is opgenomen in de reguliere werkvoorraad. Op dit moment is er geen achterstand meer in de handhavingdossiers. Begin 2013 is er geconstateerd dat er onvoldoende toezicht is geweest op het brandveilig gebruik. Daarom is er extra capaciteit ingehuurd om controles uit te voeren op de gebruiksvergunningen. Alle 219 locaties zijn in 2013 bezocht.

5.1.6. Controle Wabo-kap

In 2013 zijn 23 kapvergunningen gecontroleerd. Tijdens deze controles zijn geen onjuistheden geconstateerd.

5.1.7. Toezicht APV/ASV

Door de toezichthouder, tevens aangesteld als Buitengewoon opsporingsambtenaar zijn in 2014 in totaal 23 processen verbaal opgesteld, 13 voor foutief parkeren in de parkeerzone en 9 voor storten van afval/zwerfvuil. Het verwachte aantal PV's voor 2014 wordt geraamd op 25.

5.1.8. Controles Wabo-milieu

Door de beperkte beschikbare capaciteit in 2013 is slechts een deel van de geplande milieucontroles uitgevoerd. Het aantal hercontroles naar aanleiding van reguliere controlebezoeken is in 2013 opnieuw afgenomen. Dit wordt mede veroorzaakt doordat in de afwikkeling van tekortkomingen meer gebruik wordt gemaakt van administratieve controletechnieken. Het aantal controlemomenten op locatie nam daarbij af. Daarnaast werden minder hercontroles bij agrarische bedrijven geconstateerd. De verwachting is dat in 2014 in ongeveer 10% van de gevallen een hercontrole noodzakelijk zal blijven.

Opsomming van(verbeter)maatregelen naar aanleiding van het handhavingverslag 2013

<i>Thema</i>	<i>Wat</i>	<i>Wanneer</i>
Algemeen	Omlaagbrengen ziekteverzuim	2014
	Verbeteren registratie handhavingsverzoeken/meldingen	2014
Rood	Toezichthouden volgens een in het uitvoeringsprogramma aan te geven passende controlefrequentie	2014
Groen	Periodieke controles uitvoeren volgens controlefrequentie	2014
Rood	Verbetering registratie overtredingen Wabo-bouw	2014
Paars	Implementatie uitvoering Drank en horecawet	2014
	Inzet op de thema's parkeren, zwerfvuil en de wijze van aanbieden van huisvuil	2014

6. Uitvoering

De toezicht- en handhavingactiviteiten worden uitgevoerd door het team Toezicht en Handhaving van de afdeling OWO-VTH. In dit hoofdstuk worden de voorgenomen activiteiten kort beschreven, waarbij rekening is gehouden met de resultaten van het afgelopen jaar, nieuwe wetgeving en organisatorische ontwikkelingen.

6.1. Toezicht bouwen, slopen en ruimtelijke ordening

6.1.1. Controles: bouw, sloop en bestemmingsplannen

Voor het toezicht op voorschriften uit verleende Wabo-vergunningen, thema bouw, wordt gebruik gemaakt van een integraal toezichtsprotocol, een zogenaamde toezichtsmatrix. Op de volgende kritieke punten in het bouwproces zal toezicht worden uitgevoerd:

- Funderingen;
- Verdiepingsvloeren (schilvloeren en geprefabriceerde vloeren)
- Dakconstructies
- Overige constructieve elementen
- Brandveiligheid
- Oplevercontrole

Funderingen zijn belangrijk voor de kwaliteit van de constructie. Verder kan bij het plaatsen van de fundering gecontroleerd worden of een gebouw op de juiste plaats en in de juiste omvang gebouwd wordt. Hoe eerder een afwijking geconstateerd wordt, hoe makkelijker maatregelen genomen kunnen

worden. Bovendien gaat er richting bouwers een duidelijk signaal als deze bij de start van de bouw merken dat er toezicht gehouden wordt. Een bouwer zal dan wellicht plannen om te bouwen in afwijking van de vergunning overboord zetten of sneller even contact opnemen met de gemeente om te overleggen.

Daarnaast wordt onderscheid gemaakt in omgevingsvergunningen die zijn verleend voor de volgende categorieën van bouwwerken:

- Bouwwerken met een brede publieksfunctie (bijvoorbeeld sporthallen, zwembaden, winkelcentra, horecagelegenheden, kantoorgebouw, appartementengebouw);
- Bouwwerken met een bedrijfsfunctie (bijvoorbeeld bedrijfspanden, individuele winkels, kantoren);
- Bouwwerken met een woonfunctie;
- Bouwwerken zonder publieksfunctie (bijvoorbeeld bijgebouwen).

Hoe groter de publieksfunctie, des te meer noodzakelijke toezichtsmomenten. De wijze van werken is vastgelegd in een toezichtmatrix met bijbehorende standaard inspectieformulieren.

De controles hebben een rechtstreekse relatie met de in het Handhavingsbeleid 2014 – 2018 benoemde doel voor wat betreft het waarborgen van de veiligheid. In de planning is capaciteit opgenomen voor het toezicht op 400 omgevingsvergunningen (bouw) en 75 vergunningen met thema sloop. Momenteel loopt er een discussie met de FUMO over de vraag of behandeling van sloopmeldingen met asbest tot het basistakenpakket behoort. De uitkomst van deze discussie is nog niet bekend.

Voor het toezicht op het gebruik van woningen, bedrijven, terreinen conform de voorschriften uit geldende bestemmingsplannen is 340 uren aan personele capaciteit opgenomen. Aangezien de ervaring leert dat de meeste overtredingen buiten de bebouwde kernen plaatsvinden wordt extra aandacht besteed aan het bestemmingsplan Buitengebied.

Onder incidentele controles wordt verstaan het reageren op handhavingverzoeken, meldingen en vragen die betrekking hebben op het omgevingsrecht. Hiervoor is ruim 280 uur gereserveerd.

Uit de probleem- en risicoanalyse die is uitgevoerd, blijkt dat onder andere de volgende toezichttaken hoog scoren:

- Illegale bouw
- Bouwen volgens bouwvergunning (woningbouw cat II > € 100.000,- en < € 1.000.000,-)
- Bouwen volgens bouwvergunning (publiek cat I < € 100.000,-)
- Voldoen aan voorwaarden sloopvergunning/-melding (risicovolle locaties en/of asbest)
- Slopen zonder vergunning/melding
- Gebruik in afwijking van het bestemmingsplan

6.1.1. Toezicht op brandveilig gebruik

Voor het toezicht op brandveilig gebruik is 400 uur gereserveerd, 360 uur voor periodieke controles en 40 uur voor incidenten en handhavingverzoeken. Op basis van de uitkomsten van de analyse uit bijlage 2 zal de focus van het toezicht met name liggen op onderwijsinstellingen (> 12 jaar, > 1000 personen), café's, discotheken, restaurants (50-250 personen), hotels (> 50 personen) en pensions/nachtverblijven (> 50 personen). In 2014 wordt gebruik gemaakt van een aangepast frequentiemodel. De Prevab-methode die voordien werd toegepast doet geen recht aan de situatie zoals die in de gemeente Ooststellingwerf wordt aangetroffen. Daarmee wordt het lage aantal geconstateerde overtredingen bedoeld die het verlagen van de controlefrequentie tot gevolg heeft.

6.1.2. Permanente bewoning recreatiewoningen

De gemeenteraad van Ooststellingwerf heeft op 24 januari 2008 besloten om bestemmingen die gelden voor de diverse recreatieparken binnen de gemeente niet te heroverwegen. Dit houdt in dat handhavend wordt opgetreden en bewoners wordt gesommeerd de permanente bewoning te staken. In 2011 heeft de minister van I&M haar wetsvoorstel Wet ontheffing onrechtmatige bewoning recreatiewoningen onder druk van de eerste kamer ingetrokken. De Vereniging van Nederlandse

Gemeenten (VNG) heeft voorbeeldregels opgesteld die gemeenten als beleidsregel kunnen gebruiken. De Raad van de gemeente Ooststellingwerf heeft het nieuwe beleid geaccodeerd. Voor een kleine groep inwoners bestaat er nu de mogelijkheid om een persoonsgebonden vergunning aan te vragen. De prioritering voor wat betreft het toezicht op de illegale permanente bewoning van recreatiewoningen is laag in 2014.

6.1.3. Controle vergunningvrije bouwwerken

Controle van vergunningvrije bouwwerken aan de eisen van het Bouwbesluit heeft voor 2014 een lage prioriteit gekregen.

6.2. Toezicht milieu

Uit de probleem- en risicoanalyse die is uitgevoerd, blijkt dat onder andere de volgende toezichttaken hoog scoren:

- Zwerfvuil;
- Autowrakken;
- Horeca/sport en recreatie
- Melk-/rundveehouderij
- Akkerbouw
- Bouwnijverheid

Onderscheid wordt gemaakt in routinematige controles, oplevercontroles en incidentele controles. Met merendeel van de beschikbare capaciteit wordt besteed aan routinematige, terugkerende controles van reeds verleende omgevingsvergunningen of oude milieuvergunningen en meldingen op grond van Algemene maatregelen van bestuur (Amvb's), zoals bijvoorbeeld het Activiteitenbesluit.

Bedrijfsactiviteiten zijn ingedeeld in categorieën waarvoor de volgende frequentie wordt gebruikt:

Categorie 1	- eens per 10 jaar
Categorie 2	- eens per 5 jaar (per 1 januari 2014 deels overgedragen aan de FUMO)
Categorie 3	- eens per 2 jaar (per 1 januari 2014 deels overgedragen naar de FUMO)
Categorie 4	- eens per jaar (per 1 januari 2014 overgedragen naar de FUMO)
Intensieve veehouderij	- eens per 2 jaar (per 1 januari 2014 overgedragen aan de FUMO)

Verder zijn in het vigerende Handhavingbeleidsplan 2014-2018 per handhavingstaak prioriteiten gesteld op basis van een risicoanalyse die in november 2013 is uitgevoerd. Voor wat betreft de toezicht op het milieu is hoge prioriteit gegeven aan o.a.: agrarische bedrijven, de controle op zwerfvuil, autowrakken, akkerbouwbedrijven en toezicht op tankstations. Het volledige overzicht is opgenomen in bijlage 2 uitwerking gemeentelijke handhavingsprioriteiten. In totaal worden 175 bedrijven gecontroleerd door de gemeente en 70 door de FUMO. Het percentage aan hercontroles is naar aanleiding van de evaluatie bijgesteld tot 10% van het totaal. Verder is in het programma 100 uur voor incidentele controles en 80 uur oplevercontroles opgenomen.

6.3. Toezicht openbare ruimte

Het betreft hier taken op het gebied van de bijzondere wetgeving zoals de Drank- en Horecawet, Wet op de kansspelen, Afvalstoffenverordening (ASV) en de Algemene Plaatselijke verordening (APV) en de daarop gebaseerde vergunningen (exploitatievergunningen, evenementenvergunningen).

Uit de probleem- en risicoanalyse die is uitgevoerd, blijkt dat onder andere de volgende toezichttaken hoog scoren:

- Toezicht kap

De overige aspecten scoren gemiddeld of laag

Voor het toezicht op de naleving van de voorschriften uit de APV is 400 uur gereserveerd. Voor het toezicht op overlast door honden is 320 uur beschikbaar gesteld. Voor het toezicht op de naleving van de gemeentelijke Afvalstoffenverordening (ASV) is 432 uur gereserveerd. Het aantal processen verbaal voor 2014 is geraamd op 25.

6.3.1. Toezicht eigen inrichtingen en werken

In 2014 worden een tweetal inrichtingen van de gemeente Ooststellingwerf bezocht in het kader van routinematige controles Milieu en een verbouwproject van gemeentelijke opstallen. Het toezicht zal plaatsvinden door een tweetal toezichthouders en mogelijke tekortkomingen zullen aan het college van B&W worden voorgelegd.

6.3.2. Handhavingsverzoeken en meldingen

In de gemeente Ooststellingwerf wordt een onderscheid gemaakt tussen klachten en handhavingsverzoeken/meldingen. Klachten van burgers hebben betrekking op het handelen van ambtenaren en de ambtelijke organisatie en worden door de klachtenfunctionaris in een bijzondere procedure op grond van hoofdstuk 9 van de Algemene wet bestuursrecht behandeld. Handhavingsverzoeken en meldingen gaan in de regel over gedragingen die in strijd zijn met wet- en regelgeving, zoals de Wabo. Op basis van ervaringscijfers wordt uitgegaan van 75 handhavingsverzoeken die direct betrekking op de Wabo hebben en rond de 200-240 over de openbare ruimte, waaronder de Apv. Meldingen over weg- en groenonderhoud, riolering en straatmeublaar worden door de Buitendienst en Team Beheer en Onderhoud behandeld.

6.3.3. Digitalisering

In de afgelopen jaren is er gewerkt aan digitalisering van de lopende dossiers. In 2014 wordt gewerkt aan optimalisatie van het registratiesysteem en aan het digitaal toezicht houden op locatie door middel van tablets. Daarnaast ligt er focus op het verbeteren van registraties van, onder andere, overtredingen.

6.4. Financiële en personele middelen

Voor de uitvoering van toezicht en handhaving zijn personele en financiële middelen benodigd. In de begroting voor 2014 is de personele inzet voor deze taak specifiek benoemd en geborgd. Verder zijn middelen ter beschikking gesteld voor inhuur (specialistische) kennis, laboratoriumonderzoek, aanschaf meetinstrumenten en persoonlijke beschermingsmiddelen. Voor 2014 is een bedrag gereserveerd van 26.000 euro voor specifiek onderzoek, zoals geluidmetingen, bodembemonstering en bouwtechnisch onderzoek. Daarnaast is voor aanschaf en vervanging van apparatuur en persoonlijke beschermingsmiddelen een bedrag begroot van 1655 euro.

Opleidingen en trainingen worden gefinancierd vanuit algemeen opleidingsbudget van de afdeling Ruimte.

In bijlage 3 is voor alle voorgenomen toezicht- en handhavingactiviteiten de benodigde personele inzet weergegeven. De direct op het toezicht- en handhavingproduct beschikbare uren per formatieplaats schommelt rond de 1400 uur, e.a.a. afhankelijk van diverse personele omstandigheden, zoals deeltijdwerk, ouderschapsverlof, etc.

De formatie is gebaseerd op de door de raad vastgestelde begroting. Wijzigingen door deelname aan de FUMO zijn, doordat de omvang daarvan nog niet helder is, niet verwerkt. In het jaarverslag 2014 zal hieraan specifiek aandacht worden besteed.

7. Monitoring

De monitoring over de voortgang van de uitvoering het jaarprogramma zal plaatsvinden deels door registratie van gerealiseerde capaciteit, de feitelijk gewerkte uren. Daarbij wordt gebruik gemaakt van registratiesysteem van TIM-enterprise. Gerealiseerde uren worden wekelijks door leidinggevende van cluster handhaving gecontroleerd en gefiatteerd. Daarnaast worden aantallen uitgevoerde controles, overtredingen, handhavingbeschikkingen, klachten geregistreerd in Squit XO, een geïntegreerd systeem waarin alle vergunning- en handhavingzaken worden verwerkt.

Tweewekelijks worden de resultaten van de monitoring in het werkoverleg van team Toezicht & Handhaving besproken.

Geraadpleegde stukken

- Handhavingsbeleid 2009 – 2013, Gemeente Ooststellingwerf, zoals vastgesteld door het college op 16 oktober 2009. De nota is besproken in de raadscommissie Ruimte van 17 november 2009 en in de raad van 15 december 2009.
- Besluit omgevingsrecht (Bor), hoofdstuk 7 handhaving. Ministeriele regeling omgevingsrecht (Mor), Hoofdstuk 10 Kwaliteitseisen.
- Coalitieakkoord Gemeente Ooststellingwerf 2014-2018
- Handhavingsuitvoeringsprogramma 2013 en handhavingsjaarverslag 2013 gemeente Ooststellingwerf.
- Concept-rapportage handhavingsverslag 2013
- Diverse interne monitoringsgegevens toezicht en handhaving (SquitXO)
- Evaluatieoverzicht kwaliteit handhavingsbesluiten, gemeente Ooststellingwerf
- Programma handhavings samenwerking Fryslân 2012, Fries handhavingsoverleg
- Gezamenlijk handhavingsprogramma toezichtskring natuurhandhaving Fryslân 2012

Bijlage 1 – Tabel wettelijke grondslag eisen handhavingsprogramma

	Vraag	Grondslag
1	<i>Heeft de organisatie een handhavingsuitvoeringsprogramma?</i>	<i>BOR, art. 7.3</i>
2	<i>Bevat het programma een duidelijke verbinding met de prioriteiten?</i>	<i>BOR, art. 7.3</i>
3	<i>Bevat het programma een duidelijke verbinding met de doelstellingen?</i>	<i>BOR, art. 7.3</i>
4	<i>Bevat het programma een overzicht van de voorgenomen (concrete) handhavingsactiviteiten?</i>	<i>BOR, art. 7.3</i>
5	<i>Is vastgelegd hoe de controlefrequentie voor routinematige controlebezoeken wordt vertaald in het programma?</i>	<i>BOR, art. 7.5 MOR, art. 10.3 lid 3</i>
6	<i>A Zijn de benodigde financiële middelen aangegeven?</i>	<i>BOR, art. 7.5</i>
	<i>B Zijn de beschikbare financiële middelen aangegeven?</i>	<i>BOR, art. 7.5</i>
7	<i>A Zijn de benodigde personele middelen aangegeven?</i>	<i>BOR, art. 7.5</i>
	<i>B Zijn de beschikbare personele middelen aangegeven?</i>	<i>BOR, art. 7.5</i>
8	<i>Is het programma uitgewerkt in werkplannen voor de betrokken organisatieonderdelen?</i>	<i>MOR, art. 10.4</i>

Bijlage 2 – Uitwerking gemeentelijke Handhavingsprioriteiten (bron: Handhavingsbeleidplan 2014-2018)

Tabel 1.1 Bouwen, wonen en ruimtelijke ordening

Handhavingstaak	handhavingsonderdeel	prioriteit
Toezicht voorkomen illegale bouw		Hoog
Controleren voldoen voorwaarden bouwvergunning	Woningbouw cat II > € 100.000,- en < € 1.000.000,-	Hoog
Controleren voldoen voorwaarden bouwvergunning	Publiek cat I < € 100.000,-	Hoog
Toezicht bestaande bouw		Hoog
Toezicht op voorwaarden sloopvergunning/melding	Risicovolle locaties en/of asbest	Hoog
Toezicht gebruik in afwijking bestemmingplan		Hoog
Toezicht voorkomen van slopen zonder vergunning/melding		Hoog
Controleren naleven toewijzing woonwagenstandplaats		Gemiddeld
Controleren voldoen voorwaarden bouwvergunning	Woningbouw cat I < € 100.000,-	Gemiddeld
Controleren voldoen voorwaarden bouwvergunning	Woningbouw cat III > € 1.000.000,-	Gemiddeld
Controleren voldoen voorwaarden bouwvergunning	Publiek cat II+III > € 100.000,-	Gemiddeld
Controleren voldoen voorwaarden bouwvergunning	Bedrijf cat I < € 100.000,-	Gemiddeld
Controleren voldoen voorwaarden bouwvergunning	Bedrijf cat III > € 1.000.000,-	Gemiddeld
Controle op woonboot/ligplaatsvergunning		Gemiddeld
Toezicht op voorwaarden sloopvergunning/melding	Overige locaties	Gemiddeld
Controleren voldoen voorwaarden bouwvergunning	Bedrijf cat II > 100.000,- en < € 1.000.000,-	Laag
Permanente bewoning		Laag
Controleren voorwaarden omgevingsvergunning aspect voormalige aanlegvergunning		Laag
Toezicht Monumentenbescherming		Laag
Controleren voldoen voorwaarden bouwvergunning	Overige cat I, II, en III	Laag

Tabel 1.2 brandveilig gebruik

Handhavingstaak	handhavingsonderdeel	prioriteit
Controle op gebruikaspect omgevingsverg/melding	Onderwijsinstelling (> 12 jaar, > 1000 personen)	Hoog
Controle op gebruikaspect omgevingsverg/melding	Café's, discotheek, restaurant (50-250 personen)	Hoog
Controle op gebruikaspect omgevingsverg/melding	Hotel (> 50 personen)	Hoog
Controle op gebruikaspect omgevingsverg/melding	Pension/nachtverblijf (> 50 personen)	Hoog
Controle op gebruikaspect omgevingsverg/melding	Pension/nachtverblijf (5-50 personen)	Gemiddeld
Controle op gebruikaspect omgevingsverg/melding	Sporthal (50-250 personen)	Gemiddeld
Controle op gebruikaspect omgevingsverg/melding	Zwembad	Gemiddeld

Controle op gebruiksaspect omgevingsverg/melding	Winkelgebouwen (250-500 personen)	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Verzorgingstehuis	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Woningen, niet-zelfredzame bewoners	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Woningen, niet zelfstandige bewoners	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Onderwijsinstelling (< 12 jaar)	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Kinderdagverblijf/peuterspeelzaal	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Fabriek (50-250 personen)	Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Winkelgebouwen (50-250 personen)	Gemiddeld
Controle op inrichting zonder omgevingsverg. gebruiksaspect/melding		Gemiddeld
Controle op gebruiksaspect omgevingsverg/melding	Dagverblijf (> 50 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Kantine, eetzaal (> 50 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Kampeerterein/jachthaven (50-100 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Kampeerterein/jachthaven (> 250 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Buurthuis, ontmoetingscentrum, wijkcentrum (50-250 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Buurthuis, ontmoetingscentrum, wijkcentrum (> 250 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Gebedshuis (50-250 personen)	Laag
Controle op gebruiksaspect omgevingsverg/melding	Kantoren (50-250 personen)	Laag

Tabel 1.3 Milieu

Handhavingstaak	handhavingsonderdeel	prioriteit
Toezichthouden op zwerfvuil, autowrakken enz		Hoog
Controle illegale act. zonder omgevingsverg aspect milieu of melding		Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Vuurwerkverkoop	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Reparatiebedrijven	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Bouwnijverheid	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Opslag- transportbedrijven	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Horeca/sport en recreatie	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Tankstations	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Melkrundveehouderij	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Akkerbouw	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Pluimveehouderij/Varkens	Hoog
Controle op omgevingsverg. aspect milieu en	Detailhandel/ambachtsbedrijven	Hoog

AMVB's		
Controle op omgevingsverg. aspect milieu en AMVB's	Grote bedrijven	Hoog
Controle op omgevingsverg. aspect milieu en AMVB's	Paardenfokkerij/Manege	Gemiddeld
Controle op omgevingsverg. aspect milieu en AMVB's	Overige agrarische bedrijven	Gemiddeld
Controle op omgevingsverg. aspect milieu en AMVB's	Woon- en verblijfgebouwen	Gemiddeld
Controle Besluit Bodemkwaliteit		Gemiddeld
Controle op omgevingsverg. aspect milieu en AMVB's	Overige	Gemiddeld
Controle ondergrondse tanks activiteitenbesluit		Gemiddeld
Toezicht bodemsaneringen gemeente		Gemiddeld
Toezicht tijdelijke opslag vaste mest		Gemiddeld
Controle op omgevingsverg. aspect milieu en AMVB's	Tandartspraktijken	Laag
Controle op omgevingsverg. aspect milieu en AMVB's	Gemalen/gasdruk- regel en meetstations	Laag

Tabel 1.4 APV en bijzondere wetten

Toezicht op illegale kap		Hoog
Vergunning inzamelen huishoudelijke afvalstoffen		Gemiddeld
Toezicht vergunningen voor evenement	zwaar	Gemiddeld
Toezicht vergunning exploiteren sexinrichting		Gemiddeld
Controle op illegale sexinrichtingen en straatpr.		Gemiddeld
Geluidswagen gebruiken		Gemiddeld
Toezicht standplaatsen vergunning		Gemiddeld
Controle op sluitingstijden horecabedrijven		Gemiddeld
Toezicht verontreiniging door honden (hondenpoep)		Gemiddeld
Controle op ontheffingen geluidhinder horeca		Gemiddeld
Toezicht vergunningen voor evenement	middelzwaar	Gemiddeld
Toezicht vergunningen voor evenement	licht	Gemiddeld
Vergunning exploiteren van een horecabedrijf		Gemiddeld
Vergunning exploiteren van speelgelegenheid		Gemiddeld
Toezicht op illegale verkoop vuurwerk		Gemiddeld
Controle op plaatsen van caravans e.d.		Gemiddeld
Toezicht op reclame vergunning		Gemiddeld
Toezicht op kapvergunning		Gemiddeld
Milieutoezicht APV (w.o. Paasvuren)		Gemiddeld
Controleren voldoen voorwaarden afvalinzameling		Gemiddeld
Toezicht op kansspelvergunning		Laag
Toezicht op verkoopvergunning vuurwerk		Laag
Ontheffing vuur stoken		Laag
Toezicht op speelautomatenvergunning		Laag
Draaiorgel exploiteren		Laag
Toezicht op illegale standplaatsen		Laag
Controleren naleving bepalingen invalidenparkeerkaart		Laag
Controleren naleving parkeervergunningen en -ontheffingen		Laag
Vergunning inzameling geld of goederen		Laag
Loterij organiseren		Laag

Controle op vergunning zondagsopenstelling	Laag
Controleren herbeplanting kapvergunning	Laag
Controle ontheffing + openstellingstijden Winkeltijdenwet	Laag

Bijlage 3 – Overzicht handhavingsactiviteiten en uren 2014

Handhavingactiviteiten 2014	Uren	Totaal
Directe producten		9570,36
Huishoudelijk afval	432	
Juridische handhavingprocedures	1114,24	
Projecten handhaving	1263,36	
Rampenbestrijding	105	
Toezicht APV/Bijzondere wetten	1116,24	
Toezicht gebruiksbesluit	398,24	
Toezicht WABO Bouw	1942,48	
Toezicht WABO Milieu	1512	
Toezicht WABO Ruimtelijke Ordening	340	
Toezicht WABO Sloop	440	
Vooraanschrijvingen	906	
Indirecte uren		2411
Niet productieve uren		2855,34
Totaal uren		14836,7
Beschikbare fte's		7,8