

Handhavingsuitvoeringsprogramma

HUP

2016

Versie gemeente Deventer

DOWR

Inhoudsopgave

Pagina

DEEL 1

1.	Inleiding	4
1.1	Motieven voor handhaving	4
1.2	Bestuurlijke verantwoordelijkheden	4
1.3	Samenwerking DOWR-gemeenten	4
2.	Algemene ontwikkelingen	5
2.1	VTH-wet	5
2.2	Ontwikkeling Regionale Uitvoeringsdienst (RUD)	5
2.3	Model)verordening kwaliteitscriteria	5
2.4	Energie	5
2.5	24 uren bereikbaarheidsregeling	6
2.6	Interbestuurlijk toezicht	6
2.7	Landelijke handhavingsstrategie	6
2.8	Veiligheidsstrategie 2015-2018 Oost Nederland	7
3.	Werkwijze en uitvoering	8
3.1	Achtergrond en wettelijk kader Integraal Handhavingsuitvoeringsprogramma	8
3.2	Reikwijdte	9
3.3	Uitgangspunten	9
3.4	Prioritering vanuit risicoanalyse	9
3.5	Gemeentelijk initiatief	9
4.	Programmering DOWR	10
4.1	Regionale Uitvoeringsdienst IJsselland	10
4.2	Bestemmingsplan Buitengebied	15
4.3	Energiebesparing	16

DEEL 2

5.	Ontwikkelingen gemeente Deventer	18
5.1	Algemeen	18
5.2	Rekenkameronderzoek VTH	18
5.3	Handhavingsverzoeken	18
5.4	Project erkenningsregeling kleine bouwwerken (EKB)	18
5.5	Ondermijning/bestuurlijke aanpak	19
5.6	Reclame	19
5.7	Brandveiligheid	19
5.8	Toezicht op constructies bij evenementen	19
5.9	Professionalisering Boa 's	20
5.10	Kleine ergernissen	20
6.	Formatie team Toezicht	21
7.	Programmering toezicht en handhaving Deventer	22

DEEL 1

1. Inleiding

Voor u ligt het Handhavingsuitvoeringsprogramma (HUP) 2016 van de gemeenten Deventer, Olst-Wijhe en Raalte. In het HUP worden de geprioriteerde handhavingstaken op het gebied van de fysieke leefomgeving beschreven. In de eerste deel zijn die taken beschreven die de 3 gemeenten in DOWR-verband gezamenlijk oppakken in 2016. Doordat de gemeenten onderling ook van elkaar verschillen is ervoor gekozen om de gemeente specifieke taken in het tweede, lokale, deel te beschrijven.

1.1. Motieven voor handhaving

Om de samenleving ordelijk te organiseren bedient de overheid zich van een uitgebreid stelsel van regelgeving. Alleen regels stellen is daarvoor niet voldoende. Er zal ook moeten worden toegezien op naleving daarvan. Aanvullend daarop moet de naleving van de publieke rechtsregels zo nodig ook kunnen worden afgedwongen. Dit is het terrein van de bestuurlijke handhaving.

De handhaving waar dit uitvoeringsprogramma zich op richt kan worden gedefinieerd als het toezicht houden op de naleving van gestelde voorschriften/bepalingen en voorwaarden, gedogen of optreden bij overtredingen. Controles en sancties spelen hierbij uiteraard een rol in. Maar ook voorlichting over regelgeving bevordert spontane naleving. Aan de noodzaak van handhaving liggen onderstaande motieven ten grondslag:

- vermindering van veiligheidsrisico's;
- bewerkstelligen van rechtsgelijkheid en rechtszekerheid;
- bewaken van de kwaliteit van het woon- en leefklimaat.

1.2. Bestuurlijke verantwoordelijkheden

Het gemeentebestuur is verantwoordelijk voor de handhaving waarbij het van belang is dat op bestuurlijk niveau de keuzes worden gemaakt. Verder mag van het bestuur worden verwacht dat zij voldoende steun geeft aan de ambtelijke organisatie, die is belast met de uitvoering van dit taakveld. De bevoegd- en verantwoordelijkheden zijn als volgt verdeeld:

Rol gemeenteraad

Sinds de komst van de Wabo is de rol van de gemeenteraad op het gebied van handhaving gewijzigd. Aan de raad wordt het door het college vastgestelde handhavingsbeleid ter kennisname voorgelegd. De raad heeft formeel geen wettelijke bevoegdheden waar het gaat om de toepassing/uitvoering van handhaving.

Rol college

Het college is verantwoordelijk voor handhaving en vormt het bestuursorgaan dat bestuursrechtelijk optreedt. Door het college moeten prioriteiten worden gesteld, zowel op beleidsniveau als op zaakniveau. Het college beslist zowel over de vaststelling van het handhavingsbeleid als over de uitvoering van handhaving.

Rol van de burgemeester

De burgemeester heeft een driedelige rol op het gebied van handhaving. Enerzijds heeft de burgemeester eigenstandige handhavingbevoegdheden op het gebied van Algemeen bestuur, Openbare Orde en Veiligheid. Anderzijds is hij, als lid van het college, (mede)verantwoordelijk voor het handhavingsbeleid. Verder is de burgemeester vanuit het zogenaamde driehoeksoverleg direct betrokken bij het aansturen van de politie. Voor wat betreft de integrale handhaving is de burgemeester tevens coördinerend portefeuillehouder.

Rol provincie

De provincie heeft een wettelijke regierol met betrekking tot (milieu)handhaving. In het kader van de vernieuwde interbestuurlijke verhoudingen is een bestuursovereenkomst afgesloten over de wijze waarop het interbestuurlijke toezicht vorm krijgt. Het vastgestelde HUP wordt jaarlijks voor 1 januari aan de provincie toegezonden.

1.3. Samenwerking DOWR-gemeenten

De samenwerking tussen de gemeenten Deventer, Olst-Wijhe en Raalte wordt ook in het komende jaar voortgezet. Mogelijkheden om samen te werken worden blijvend onderzocht en waar mogelijk opgepakt. Dit geldt voor de uitvoering maar ook voor een aantal organisatorische aspecten.

Op het gebied van toezicht en handhaving komt dit onder andere tot uitdrukking in dit gezamenlijke handavingsuitvoeringsprogramma. Daarnaast zijn de toezichthouders aangewezen voor alle drie de gemeenten. Hoe het DOWR-verband zich zal gaan verhouden tot de ontwikkelingen van de Regionale Uitvoeringsdienst laat zich op dit moment nog niet voorspellen. Maar het uitgangspunt van samenwerking blijft voorop staan.

2. Algemene Ontwikkelingen 2016

2.1 VTH-wet

Het wetsvoorstel Vergunningverlening, Toezicht en Handhaving (VTH) is op 22 september 2015 aangenomen door de Tweede Kamer en ligt nu bij de Eerste Kamer. De wet is een aanpassing van de Wabo en regelt de randvoorwaarden voor gemeenten en provincies om tot een hogere kwaliteit van VTH te komen.

Zo wordt het basistakenpakket van de omgevingsdiensten wettelijk vastgelegd en worden gemeenten en provincies verplicht een verordening kwaliteit VTH te hebben.

2.2 Ontwikkeling Regionale Uitvoeringsdienst (RUD)

Gemeenten zijn wettelijk verplicht om bepaalde milieutaken te laten uitvoeren in een Regionale Uitvoeringsdienst (RUD). In de provincie Overijssel is dat tot op heden gedaan in twee zogenaamde netwerk-RUDs (IJsselland en Twente). Dat wil zeggen dat betreffende medewerkers op dit moment nog steeds in dienst zijn van de eigen gemeente en dat een kleine coördinerende eenheid (het ICS) zorgdraagt voor afstemming en kwaliteitsbewaking van werkzaamheden.

Volgens de bovengenoemde nieuwe VTH-wet is het in Overijssel gehanteerde netwerkmodel niet mogelijk. Gemeenten en provincie worden daardoor gedwongen om ten minste het Basispakket Milieutaken onder te brengen in een Openbaar Lichaam (WGR) met eigen publieke verantwoordelijkheid. Die nieuwe RUD moet uiterlijk 1-1-2018 operationeel zijn.

Alle RUD-medewerkers krijgen daardoor een nieuwe werkgever, de RUD in plaats van de gemeente. Hoeveel medewerkers dit betreft zal afhankelijk zijn van het uiteindelijke takenpakket van de RUD. Binnen het wettelijke kader hebben de gemeenten de vrijheid om meer taken onder te brengen bij de RUD. Ook de wijze van huisvesting wordt vrijgelaten. Kijkend naar de toekomstige RUD zijn er in grote lijnen twee variabelen te onderscheiden:

1. alle medewerkers gezamenlijk huisvesten op één fysieke locatie of ze qua werkplek verspreiden over de deelnemende gemeenten;
2. de werkzaamheden van de RUD beperken tot (basis)milieutaken of kiezen voor een groter (wabo-breed) takenpakket.

Kortom, de vorming van een GR-RUD is voor de gemeente een fundamentele koerswijziging.

Risico-analyse van RUD. Indien taken ondergebracht in gemeenschappelijke regeling: welke taken blijven dan nog achter bij gemeentelijke organisatie en is hiervoor een nieuwe risico-analyse noodzakelijk.

2.3 (Model)verordening kwaliteitscriteria

De VNG en het IPO hebben een modelverordening opgesteld over kwaliteit voor de uitvoering van vergunningverlening, toezicht en handhaving (VTH). De verordening gaat over alle Wabo-taken en bevat output- en outcomedoelen.

Gemeenteraden en Provinciale Staten leggen in een eigen verordening de kwaliteitsdoelen vast. Met het model kunnen provincies en gemeenten op meer uniforme wijze de kwaliteit van de uitvoering van de VTH-taken regelen. Ook is het de bedoeling dat de gemeenten en provincie die samenwerken in een RUD hun verordeningen op elkaar afstemmen, zodat de kwaliteit binnen een RUD gelijk georganiseerd wordt. De modelverordening is gebaseerd op de zogenoemde kwaliteitscriteria 2.1 over proces, opleidingen en doorlooptijden. Deze criteria worden in de praktijk al breed toegepast. In de modelverordening staat horizontaal toezicht centraal: gemeenteraden en Provinciale Staten zien toe of de kwaliteitsdoelen worden gehaald

2.4 Energie

Een van de kennispunten van de RUD is het kennispunt Energie. Dit kennispunt heeft tot doel dat energiebesparing als integraal onderdeel wordt meegenomen bij vergunningverlening en toezicht. Het

Kennispunt ontplooit hiertoe samen met de RUD-gemeenten diverse initiatieven. Om betrokkenheid, draagvlak en kennis vanuit de gemeente te krijgen, heeft elke gemeente een energieambassadeur die de verbindende schakel is tussen gemeente en het kennispunt. Het realiseren van energiebesparing bij bedrijven is een belangrijke voorwaarde om onze duurzaamheidsambities te halen. Hoewel de provincie en de gemeenten al een actief energiebeleid voeren blijft er bij veel bedrijven energiebesparingspotentieel onbenut. Terwijl energiebesparing juist winst voor bedrijven en regio's oplevert in de vorm van extra werkgelegenheid en een betere concurrentiepositie door lagere exploitatielasten. Daarnaast zorgt het toepassen van de energiebesparingsbepalingen bij bedrijven voor meer dan de helft van de totale energiebesparing die het Energieakkoord moet opleveren.

Producten

De geplande activiteiten voor 2016 op het gebied van controle en toezicht zijn:

- bij alle reguliere controles vanuit het basistakenpakket van de RUD worden de energiebesparings aspecten integraal meegenomen;
- er worden jaarlijks binnen de RUD 100 specifieke controles uitgevoerd bij bedrijven/instellingen waar een groot energiebesparingspotentieel aanwezig is en die in het reguliere controleprogramma (nog) niet zijn opgenomen;

2.5 24 uren bereikbaarheidsregeling

Ingevolge de Wabo moet elk bevoegd gezag zorg dragen voor een Meldpunt Milieu (MPM) op een afdoende kwaliteitsniveau. RUD-partners hebben elkaar hier bij nodig, om voldoende body te geven aan een MPM met gekwalificeerde medewerkers. De RUD-IJsselland inclusief de provincie Overijssel heeft besloten gezamenlijk de 24 uren bereikbaarheid en beschikbaarheid te organiseren voor de bedrijven die onder de bevoegdheid vallen van de gemeenten in IJsselland en provincie Overijssel. Het werkgebied is het domein van de RUD IJsselland en voor zover Gedeputeerde Staten bevoegd is ook het domein van de RUD Twente. Het gaat hier om het basis takenpakket zoals deze op dit moment functioneel is. Uitgezonderd (geluid)overlast van Horeca en evenementen. De MPM moet met een overgangsperiode op 4 januari 2016 operationeel zijn.

2.6 Interbestuurlijk toezicht

Het interbestuurlijke toezicht van de provincie Overijssel geeft ieder jaar een oordeel over het HUP en over het jaarverslag. Bij de bestuursovereenkomst is een beoordelingskader voor de uitvoering van de Wabo-taken opgesteld. Hierbij hoort een verkeerslichtenmodel waarbij geldt dat de kleur het toezichtregime bepaald.

De provincie heeft in 2015 het initiatief genomen om tot een verbetering van de gemeentelijke Handhavingsuitvoeringsprogramma te komen. In een tweetal sessies is gesproken over het verbeteren van de uitwisseling van informatie en het verduidelijken van de communicatie over de IBT-rol. Uit de sessies tussen gemeenten en provincie zijn een aantal voorstellen voor verbetering gekomen.

De voorstellen voor aanpassing worden in het IBT algemeen coördinatorenoverleg van provincie en gemeenten besproken. Na verwerking van de opmerkingen zal GS het nieuwe toezichtkader 2016 naar verwachting begin 2016 vaststellen.

2.7 Landelijke handhavingsstrategie

De landelijke handhavingstrategie is ontwikkeld vanuit het milieurecht, met oog voor het bredere omgevingsrecht, en heeft in eerste instantie betrekking op de Wet algemene bepalingen omgevingsrecht (Wabo).

Uit het oogpunt van rechtsgelijkheid is het doel van de landelijke handhavingstrategie:

uitvoering geven aan de beginselplicht tot handhaven, passend interveniëren bij iedere bevinding, in vergelijkbare situaties vergelijkbare keuzes maken en interventies op vergelijkbare wijze kiezen en toepassen.

Het overnemen en invoeren van de landelijke handhavingstrategie is onderdeel van de VTH kwaliteitscriteria voor Wabo bevoegde overheden. Dit waarborgt landelijke eenduidigheid in twee opzichten, te weten:

1. dat iedere bevinding een passende interventie krijgt; en
2. dat het proces om tot een passende interventie te komen overal hetzelfde verloopt.

Op 22 september 2015 is door het college van de gemeente Deventer het besluit genomen om de Landelijke Handhaving Strategie (LHS) als eigen beleid vast te stellen. Dit besluit is op 26 oktober 2015 gepubliceerd en op 27 oktober 2015 in werking getreden. Met het vaststellen van het HUP 2015 op 3 maart 2015 heeft het college van B&W van Raalte eveneens ingestemd met de invoering van de Landelijke Handhavingstrategie. Voor Olst-Wijhe geldt dat met het vaststellen van het HUP 2016 tevens de Landelijke Handhavingstrategie wordt vastgesteld. In het lokale deel komen we hierop terug

2.8 Veiligheidsstrategie 2015-2018 Oost Nederland

In 2015 is de veiligheidsstrategie Oost Nederland opgesteld door de gemeenten, politie en het Openbaar Ministerie in Oost Nederland. In deze bestuurlijke nota geven de partners in veiligheid gezamenlijk richting aan de aanpak van sociale veiligheid in Oost-Nederland.

Vanuit de veiligheidsstrategie is gekozen voor 3 thema's die lokale prioriteit hebben en waarbij een gecoördineerde aanpak op eenheidsniveau wenselijk is en toegevoegde waarde heeft.

1. Het tegengaan van ernstige overlast door personen in de woonomgeving (hieronder verstaan we: overlast veroorzaakt door psychisch kwetsbaren, jeugd, drugsgerelateerde overlast, terugkeer van gedetineerden in de maatschappij en waarbij een reële kans op maatschappelijke onrust bestaat).
2. Het tegengaan van High Impact Crime, waarbij we op eenheidsniveau vooral focussen op de samenwerking in de eenheid om woninginbraken aan te pakken;
3. Het tegengaan van ondermijning van de samenleving door crimineel handelen waarbij in eerste instantie gefocust wordt op de gezamenlijke aanpak van hennepteelt en de daarbij behorende georganiseerde criminaliteit.

3. Werkwijze en uitvoering

In onderstaand hoofdstuk vindt u een beschrijving van de wettelijke grondslag, de uitgangspunten en werkwijze bij de uitvoering van het toezicht op regelgeving en de handhaving hierop bij overtredingen.

3.1 Achtergrond en wettelijk kader Integraal Handhavingssuitvoeringsprogramma

De Wet algemene bepalingen omgevingsrecht (Wabo) bepaalt in artikel 5.3 dat bij Algemene Maatregel van bestuur (AMvB) regels worden gesteld in het belang van een doelmatige handhaving. Deze AMvB is het Besluit Omgevingsrecht (BOR). Op grond van artikel 7.3 van het Bor werken burgemeester en wethouders het handhavingbeleid jaarlijks uit in een uitvoeringsprogramma waarin wordt aangegeven welke van de voorgenomen activiteiten in het komende jaar worden uitgevoerd en welke niet.

Het programma voor de uitvoering van de handhaving vormt het hart van de cyclus. Dit programma komt voort vanuit de prioriteiten en doelen en daarbij gehanteerde strategie. Het programma wordt jaarlijks vastgesteld door het college. Wat volgt uit het programma is de monitoring en de evaluatie. De verbetermaatregelen die voortkomen vanuit de evaluatie worden gebruikt als aanscherping en verbetering van de prioriteiten. Dit maakt de cyclus van handhaving.

Figuur 1 Dubbele Regelkring ('big eight') met artikelen uit het Bor

3.2 Reikwijdte

We moeten er ons om te beginnen van bewust zijn dat handhaven geen doel op zich is, maar een middel om naleving van wetten en regels te bewerkstelligen. De gemeente draagt namelijk de verantwoordelijkheid voor vele wettelijke taken. Dit HUP beperkt zich tot dat deel van het taakveld dat op de fysieke leefomgeving betrekking heeft. De belangrijkste wettelijke kaders hiervoor zijn de Wabo, de Woningwet, de Wet op de ruimtelijke ordening, de Wet Milieubeheer, de Drank- en horecawet, de Algemene Plaatselijke Verordening en de hieraan gekoppelde (lokale) uitvoeringsbesluiten en regelingen.

3.3 Uitgangspunten

Zoals gezegd heeft het uitvoeringsprogramma betrekking op de fysieke leefomgeving in onze gemeenten. Het HUP geeft op eenduidige en transparante wijze uitvoering aan wettelijke regels en vastgesteld beleid. Naast de beginselplicht tot handhaving moet ook handhaving evenredig worden uitgevoerd met een goede verhouding tussen doel en middel. Om de diverse vastgestelde (beleids)regels en (landelijke en gemeentelijke) bepalingen te handhaven heeft de gemeente de beschikking over verschillende handhavinginstrumenten. Handhaving moet gemotiveerd worden op basis van proportionaliteit en effectiviteit. Voor het uitvoeren van de handhavingstaken kunnen de volgende uitgangspunten worden gehanteerd die rechtstreeks voortvloeien uit bestaand beleid:

- handhaving wordt zo efficiënt en effectief mogelijk uitgevoerd;
- voorkomen is beter dan genezen;
- integraal: bevorderen van samenwerking, afstemming en eenduidigheid;
- handhaving dient (waar mogelijk) klantgericht te worden uitgevoerd;

3.4 Prioritering vanuit risicoanalyse

Het is onmogelijk op het respecteren van alle voorschriften toe te zien en om tegen alle normschendingen handhavend op te treden. Het is ondoenlijk en ongewenst. Toezicht en handhaving zijn geen zelfstandig doel. Er moet wat mee worden bereikt: op de eerste plaats behoud en op de tweede plaats herstel van de kwaliteit van de leefomgeving. Bovendien zijn de beschikbare middelen, vooral uitgedrukt in geld en menskracht, niet onbeperkt. Ook overheidsmiddelen moeten efficiënt en effectief worden ingezet. Daarom zullen er keuzes moeten worden gemaakt hoe wij onze beschikbare capaciteit in gaan zetten. Om tot deze keuzes te komen zijn er in de drie gemeenten risicoanalyses gemaakt om zo de prioriteiten te kunnen bepalen. Daarnaast maken we gebruik van de risicoanalyse in RUD-verband en het brandrisicoprofiel dat wordt opgesteld door de veiligheidsregio IJsselland en de daarbij behorende planningstool.

Voor de gemeente Raalte is terug gegrepen op de risico-analyse uit het Beheersplan Integrale Handhaving (september 2006) en uit het Beleidsplan Handhaving Bouw en Ruimtelijke Ordening (maart 2008). In de gemeente Deventer is in 2009 een risicoanalyse uitgevoerd. Deze risico-analyses zijn nog voldoende actueel om prioriteiten te kunnen stellen en handhavingstaken voor 2016 te kunnen beschrijven. Voor het opstellen van het uitvoeringsprogramma 2016 en de productbladen voor de gemeente Olst-Wijhe is gebruik gemaakt van het Bouwbeleidsplan, het uitvoeringprogramma 2014.

Op regionaal niveau is een nieuwe risicoanalyse voor zowel de milieutaken als de bouw- en ro-taken uitgevoerd in het kader van de ontwikkeling van de RUD. De risicoanalyses zijn opgenomen in de planningstool en hebben als basis gediend voor de prioritering en planning van het toezicht. Wanneer alle Wabo-taken onder de vlag van de RUD zullen worden uitgevoerd zal er nog meer integraliteit zichtbaar worden binnen de DOWR-gemeenten.

3.5 Gemeentelijk initiatief

Alle taken zoals deze structureel en planmatig worden uitgevoerd zijn in de productbladen opgenomen. Op deze thema's nemen we als gemeente nadrukkelijke zelf initiatief. Hiermee blijft echter nog een groot scala aan wettelijke taken en bepalingen over waarvoor dit niet stelselmatig gebeurt. Dit houdt niet in dat wij tegen excessieve overtredingen niet optreden. Altijd zal een belangenafweging plaats vinden tussen de overtredingen/ ergernissen in relatie tot de beschikbare capaciteit. Voor wat betreft de lagere prioriteiten wordt voornamelijk alleen gereageerd op klachten of op verzoeken om handhaving.

4. Programmering DOWR

REGIONALE UITVOERINGSDIENST IJSSELLAND	
Toelichting taak	Binnen het kader van de regionale uitvoeringsdienst uitvoeren van toezicht op bedrijven (inrichtingen in de zin van de Wet milieubeheer). Leidend instrument is de Inventarisatietool V3.0 waarin capaciteit en werkvoorraad zijn opgenomen. Over- en ondercapaciteit wordt in eerste instantie opgelost door onderlinge uitwisseling van menskracht. Het betreft hier de generieke (niet specialistische) taken op het gebied van milieu
Relatie handhavingsbeleid	Leidende instrumenten zijn de Risicoanalyse, de producten- en Dienstencatalogus, het Basistakenpakket (Plus) en de uitwerking in de inventarisatietool waarin capaciteit en werkvoorraad op elkaar zijn afgestemd.
Prioritering	Conform uitgevoerde risicoanalyse (door RUD IJsselland en RUD Twente)
Adequaat handhavingsniveau	Het aantal geplande controles in de inventarisatietool uitvoeren (kwalitatief en kwantitatief). De consequenties worden per gemeente inzichtelijk gemaakt. Toezicht uitvoeren conform Producten- en dienstencatalogus, conform kwaliteitscriteria versie 2.1 (kwalitatief)
Autonoom naleefgedrag	Via toezichtsrapportages en interviews is een beeld ontstaan van het naleefgedrag. Daaruit mag worden geconcludeerd dat wekelijks (ernstige) gebreken worden geconstateerd.
Toezichtsinstrument	Conform Producten- en dienstencatalogus, werkinstructie toezicht milieu
Monitoring/voortgang	Gemeentelijke gegevensregistratiesysteem Gegevensregistratie ICS (RUD)
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen en AMvB-meldingen door het tegenlezen door een toezichthouder
Uren per partner	

Deventer

TOEGEWEZEN PER PARTNER			ACHTERGRONDKLEUREN BIJ VERSCHIL											
PARTNER	DEVENTER		<input type="radio"/> Alleen gekwalificeerde uren <input checked="" type="radio"/> ALLE uren											
	De toegewezen uren zijn gelijk aan werkvoorraad De toegewezen uren zijn groter dan werkvoorraad De toegewezen uren zijn minder dan werkvoorraad													
	vergunning verlening												Uit te zetten bij RUD	Over capaciteit
	Case management			Vakinhoudelijke toets			Toezicht en handhaving			Specialistisch				
	Voorraad	Toegew.	Verschil	Voorraad	Toegew.	Verschil	Voorraad	Toegew.	Verschil	Voorraad	Toegew.	Verschil		
TOTAAL	2.298	2.274	-24	10.900	10.239	-685	15.186	12.560	-3.122	20.313	21.476	1.163	-3.831	1.683
Totaal aantal uren uit te zetten bij RUD														
Totaal aantal uren overcapaciteit														
GENERIEKE DESKUNDIGHEIDSGEBIEDEN														
Milieu generieke deskundigheidsgebieden	573	593		2.461	1.796		5.191	5.387					-1.005	516
KLASSE III														
Klasse III BRZO							300		-300				-300	
Klasse III Agrarisch IPPC	100	100	0	300		-300	427	480	53				-300	53
Klasse III Afvalbe-/verwerking	15	15	0	55		-55	55	55	0				-55	
Klasse III Industrieel (IPPC)	120	120	0	630	630	0	512	512	0					
Klasse III Productie niet chemie	50	50	0	220	220	0	519	519	0					
Klasse III Productie chemie							174	193	19					19
KLASSE II en														
Klasse II (niet agrarisch gebonden inrichtingen)	150	150	0	700	370	-330							-330	
Vergunningverlening Complex							736	1.160	424					424
Eenvoudig en Klasse I type							1.301	1.301	0					
KLASSE I														
Klasse I (agrarische gebonden inrichtingen)	100	80	-20	400	420	20							-20	20
Vergunningverlening Complex							1.061	1.061	0					
Eenvoudig en Klasse I type														
KLASSE I														
Klasse I type B (conform KC 2.1)	38	38	0	156	156	0	106	106	0					
Bouw & Ruimtelijke Ordening generieke deskundigheidsgebieden	1.725	1.721		8.439	8.443		8.995	6.877					-2.122	4
Categorie 3	863	863	0	2.109	2.109	0	1.425	1.425	0					
Categorie 2 Complex	110	110	0	2.680	2.680	0	4.692	4.692	0					
Categorie 2 Eenvoudig														
Categorie 1	14	14	0	1.745	1.745	0	2.631	760	-1.871				-1.871	
Overige bouwwerken geen gebouw zijnde				515	515	0	172		-172				-172	
Overige bouwwerken geen gebouw zijnde in een risicovolle omgeving							75		-75				-75	
Slopen Complex				50	50	0								
Slopen Eenvoudig				300	300	0								
Monumenten Complex	30	30	0	130	130	0								
Monumenten Eenvoudig	20	16	-4	60	64	4							-4	4
Aanleg	528	528	0											
Afwijkingsbesluit														
Afwijkingsbesluit Complex				550	550	0								
Afwijkingsbesluit Eenvoudig				300	300	0								
Brandveiliggebruik	160	160	0											
Bodem generieke deskundigheidsgebieden							500						-500	
Saneringen							500		-500				-500	
JURIDISCHE DESKUNDIGHEIDSGEBIEDEN														
JURIDISCHE DESKUNDIGHEIDSGEBIEDEN										7.630	8.199			569
Juridisch handhaving										4.010	4.010	0		
Juridisch vergunningverlening										2.820	2.820	0		
Juridische aspecten afwijkingsbesluiten										750	750	0		
Ketentoezicht											569	569		569
Buitengewoon Opsporings Ambtenaar										50	50	0		
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN accent BOUW														
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN accent BOUW							500	296		1.140	1.140		-204	
Advies bouwakoestiek Complex														
Advies bouwakoestiek Eenvoudig														
Advies Bouwfysica														
Constructieve veiligheid Complex										1.140	1.140	0		
Constructieve veiligheid Eenvoudig														
Sloop en asbest							200	200	0					
Sloop en asbest Complex							300	96	-204				-204	
Sloop en asbest Eenvoudig														
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN accent MILIEU														
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN accent MILIEU										4.177	4.177			
Advies afvalwater (indirecte lozigen)										1.132	1.132	0		
Bodem, bouwstoffen en water										1.015	1.015	0		
Externe veiligheid										1.300	1.300	0		
Advies geluid										530	530	0		
Advies groen en ecologie										200	200	0		
Advies luchtkwaliteit (Lucht en Geur)														
Advies milieuzonering														
Advies afval														
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN accent RUIMTELIJKE ORDENING														
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN accent RUIMTELIJKE ORDENING										7.366	7.960			594
Advies stedenbouw en inrichting openbare ruimte										800	800	0		
Exploitatie en planeconomie										200	200	0		
Cultuurhistorie										800	800	0		
Advies Cultuurhistorie aspect monumenten										2.638	3.232	594		594
Advies Cultuurhistorie aspect archeologie										1.915	1.915	0		
Advies Cultuurhistorie aspect stedenbouw														
Advies Cultuurhistorie aspect cultuurlandschap										1.013	1.013	0		

Olst-Wijhe

	vergunningverlening									Toedien handhaving			Specifisch			Uitgezetten bij RUD	Over capaciteit
	Case management			Vakhouderlijk toets			Toedien handhaving			Specifisch							
	Voorsad	Toegewe.	Vershil	Voorsad	Toegewe.	Vershil	Voorsad	Toegewe.	Vershil	Voorsad	Toegewe.	Vershil	Voorsad	Toegewe.	Vershil		
TOTAAL	1.400	1.400		4.306	4.011	-295	3.237	4.575	-1.338	1.296	572	-724				-1.948	2.165
GENERIEKE DESKUNDIGHEIDSGEBIEDEN																	
Milieu/generieke deskundigheidsgebieden																	
Klasse I ERD	323	323	0	1.305	1.200	-105	1.835	1.175	-660							-1.322	2.165
Klasse II Agrarisch (PPC)	108	108	0	390		-390	104	960	-856							-390	856
Klasse II Agrarisch/verruiming							25		-25							-25	
Klasse II Industrieel (PPC)	52	52	0	139		-139	277		-277							-139	277
Klasse II Productie niet chemie	28	28	0	130		-130	37		-37							-130	37
Klasse II Productie chemie																	
Klasse II (niet agrarisch gebonden milieuhoger)	30	30	0	67	67	0				44	30	14					
VerGUNNINGVERLENING										305	415	-110				-110	415
Klasse II (agrarisch gebonden milieuhoger)	305	305	0	641	1.025	384				829	1.748	-919				-919	1.748
VerGUNNINGVERLENING																	
Klasse I type B (normen KC2 t)	20	20	0	138	138	0	14		-14							-14	138
VerGUNNINGVERLENING																	
Bouw & Ruimtelijke Ordening/generieke deskundigheidsgebieden																	
Categorie 3	115	115	0	156	156	0	212	212	0								
Categorie 2 Complex	112	112	0	164	164	0											
Categorie 2 Eenvoudig	210	210	0	290	290	0	702	702	0								
Categorie 1	436	436	0	776	776	0	304	304	0								
Overige bouwwerken geen gebouwsinde	94	94	0	152	152	0	304	304	0								
Overige bouwwerken geen gebouwsinde in een risicovolle omgeving	58	58	0	78	78	0											
Sloep in Complex	80	80	0	180	180	0											
Monumenten Complex	30	30	0	15	15	0											
Monumenten Eenvoudig	58	58	0	20	20	0											
Afvalgebied																	
Afvalgebied Complex																	
Afvalgebied Eenvoudig																	
Brandveiligheidsgebied	26	26	0	970	970	0											
JURIDISCHE DESKUNDIGHEIDSGEBIEDEN																	
JURIDISCHE DESKUNDIGHEIDSGEBIEDEN																	
Landschap handhaving										666	364	302				-302	
Landschap vergunningverlening										28	28	0					
Landschap aspect milieu/rijwielgebruik																	
Rechtspraak										304		-304				-304	
Zultingevonden Opvoeringsklimaat naar																	
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN - accent BOUW																	
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN - accent BOUW																	
Advies bouwkersteken Complex																	
Advies bouwkersteken Eenvoudig																	
Advies Bouwfysica																	
Constructieve veiligheid Complex										38	38	0					
Constructieve veiligheid Eenvoudig										180	180	0					
Sloep en asfalt																	
Sloep en asfalt Complex																	
Sloep en asfalt Eenvoudig										80	80	0					
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN - accent MILIEU																	
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN - accent MILIEU																	
Advies afvalwater (individuele oplossingen)										354		-354				-354	
Bodem, bouwstoffen en water										36		-36				-36	
Externe veiligheid										78		-78				-78	
Advies geluid										38		-38				-38	
Advies groen en ecologie										30		-30				-30	
Advies luchtkwaliteit (Lucht en Geur)										40		-40				-40	
Advies milieustrategie										40		-40				-40	
Advies afval										40		-40				-40	
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN - accent RIJMTELIJKE ORDENING																	
SPECIALISTISCHE DESKUNDIGHEIDSGEBIEDEN - accent RIJMTELIJKE ORDENING																	
Advies openbouw en inrichting openbare ruimte										48		-48				-48	
Exploitatie en planeconomie										12		-12				-12	
Cultuurhistorie										12		-12				-12	
Advies Cultuurhistorie aspect monumenten										12		-12				-12	
Advies Cultuurhistorie aspect archeologie										12		-12				-12	
Advies Cultuurhistorie aspect stedenbouw										12		-12				-12	
Advies Cultuurhistorie aspect cultuurlandschap										12		-12				-12	

LEESWIJZER BIJ PRODUCTBLAD RUD:

Klasse 3 BRZO	Besluit Risico's Zware Ongevallen 1999, Het BRZO stelt eisen aan bedrijven die op grote schaal met gevaarlijke stoffen werken. De reikwijdte van het BRZO is weergegeven in Bijlage I van het BRZO en wordt bepaald aan de hand van twee tabellen waar drempelwaarden zijn opgenomen.
Klasse 3 industrieel (IPPC en afval)	IPPC staat voor: Integrated Prevention Pollution and Control. De drempelwaarden voor IPPC komen voort uit de Richtlijn industriële emissies (RIE). De RIE omvat een samenvoeging van de IPPC-richtlijn met de Richtlijn grote stookinstallaties, de Afvalverbrandingsrichtlijn, de Oplosmiddelenrichtlijn en een drietal richtlijnen voor de titaandioxide-industrie.
Klasse 3 Agrarisch IPPC	Dit zijn bedrijven met: zeugen (meer dan 750) pluimvee (meer dan 40.000) vleesvarkens (meer dan 2.000).
Klasse 3 Procesindustrie	Alle industriële bedrijven en in omvang grote bedrijven.
Klasse 2 m.u.v. Agrarisch OBM	Alle bedrijven welke vallen onder Klasse 1, 2 en 3 niet zijnde Agrarische inrichtingen of IPPC inrichtingen.
Klasse 2 Agrarisch OBM	Bij veehouderijen is een omgevingsvergunning beperkte milieutoets (OBM) bij bepaalde aantallen dieren nodig. Het gaat hier om een OBM voor fijnstof en een OBM welke een milieueffectrapportage nodig hebben. Bij vleesrundvee, varkens en pluimvee is een OBM fijn stof nodig bij bepaalde dierenaantallen.
Klasse 1 Type B	Alle bedrijven welke onder de werking van het activiteitenbesluit milieu vallen Deze bedrijven hebben een meldingsplicht en moeten voldoen aan de specifieke voorschriften uit dit besluit. Hierbij moet gedacht worden aan horeca, automobielbranche, metaalverwerking, enz.
Klasse 1 Type A	Alle bedrijven welke onder de werking van het activiteitenbesluit milieu vallen en geen meldingsplicht hebben. Deze bedrijven hebben zich te houden aan de algemene zorgplichtartikelen. Hierbij moet worden gedacht aan: scholen, kantoren, bibliotheken, enz.

Bestemmingsplan Buitengebied	
Toelichting taak	<p>Afstemming over locaties in het buitengebied die in overeenstemming met het vigerende bestemming moeten worden gebracht. Om de locaties te inventariseren wordt gebruik gemaakt van de volgende criteria:</p> <ol style="list-style-type: none"> 1. Het bebouwen en het gebruik van gronden en gebouwen in strijd met de bestemming; 2. Het handelen in strijd met de bouw- en gebruiksvoorschriften uit het bestemmingsplan; 3. Het handelen in strijd met milieuwet- en regelgeving; <p>Het project richt zich op de hoofdgroep 'agrarisch' (hoofdstuk 2 bestemmingsplan); locaties zijn opgenomen in spreadsheet</p>
Maatschappelijk effect	DOWR-gemeenten zijn gemeenten met een hoge ruimtelijke kwaliteit.
Doelstelling	<p>Coördinatie over het in overeenstemming brengen met vigerend wettelijk kader van strijdige situaties door:</p> <ul style="list-style-type: none"> - De situatie te legaliseren middels vergunningverlening (indien mogelijk); of - Het inzetten van een handhavingstraject - De feitelijke uitvoering is een verantwoordelijkheid van de individuele gemeente.
Adequaat handavingsniveau	<p>Uitvoering conform Producten- en Dienstencatalogus en kwaliteitscriteria versie 2.1</p> <p>Handhaving conform vigerend gemeentelijk handavingsbeleid.</p>
Omvang	Het project zal zich beperken tot een viertal overlegmomenten per jaar
Capaciteit	<p>Er wordt geraamd dat voor het project 120 uur bouw/ro-toezicht nodig is. Dit wordt als volgt verdeeld onder de drie gemeenten:</p> <p>Olst-Wijhe 40 uur Raalte 40 uur Deventer 40 uur</p> <p>Er worden geen uren geraamd voor milieutoezicht, aangezien vrijwel alle uren voor milieutoezicht benodigd zijn voor RUD-taken. Milieutoezicht kan wel ingezet worden indien een milieucontrole gecombineerd kan worden met een controle voortvloeiend uit dit project.</p> <p>In de gemeente Deventer is 400 uur beschikbaar voor de handhaving op bestemmingsplannen. Daar waar nodig kan dit extra worden ingezet op het bestemmingsplan buitengebied</p>
Toezichtinstrument	Controles worden uitgevoerd conform bestaande protocollen en checklisten
Effectindicatoren	<ul style="list-style-type: none"> - Aantal locaties zijn in overeenstemming met bestemmingsplan en omgevingsvergunning - Afname aantal illegale locaties
Monitoring	<ul style="list-style-type: none"> - Verleende vergunningen - Handhavingbeschikkingen - Jaarlijkse evaluatie.
Overig	<ul style="list-style-type: none"> - Aankondiging controles bij burger/ondernemers - Afstemming met portefeuillehouders - Periodieke terugkoppeling operationeel management (DOWR-overleg)

Energiebesparing bedrijven	
Omschrijving	Het realiseren van energiebesparing valt onder de verruimde reikwijdte van de Wet milieubeheer en is daarmee een wettelijke taak. Aspecten van duurzaamheid en energiebesparing worden standaard meegenomen tijdens controles. Aandacht hiervoor is zeer belangrijk omdat het bijdraagt aan de klimaatdoelstellingen van de gemeenten
Relatie gemeentelijk milieubeleid	Duurzaamheidsprogramma van de gemeenten
Maatschappelijk effect	De DOWR-gemeenten hebben een duurzame woon-, werk- en verblijfsomgeving In economisch moeilijke tijden blijft duurzaamheid een belangrijk thema. Vanuit de samenleving neemt de druk toe om duurzame maatregelen te nemen en te implementeren in de overheid, het bedrijfsleven, gebouwen etc.
Doelstellingen	<ul style="list-style-type: none"> - Mogelijkheden tot energiebesparing benutten - Bijdrage leveren aan klimaatdoelstellingen in het duurzaamheidsprogramma van de gemeenten
Minimale doelstelling	De toezichthouders van de drie gemeenten nemen aspecten van energie- en besparingsmogelijkheden mee tijdens hun reguliere milieucontroles. Naast de samenwerking in DOWR verband loopt momenteel een vergelijkbaar project bij de RUD-IJsselland. Daar waar mogelijk vindt onderlinge afstemming en kennis uitwisseling plaats.
Doelgroep	Met name bedrijven en instellingen met een groot besparingspotentieel zoals kantoorgebouwen, scholen, zorginstellingen.
Capaciteit	Controles in het kader van dit project worden gecombineerd met controles voor de RUD en de eigen reguliere controles. Op deze manier hoeft geen extra capaciteit te worden vrijgemaakt voor uitvoering van dit project. Deventer stelt 200 uur beschikbaar voor het kennispunt Energie en Duurzaamheid
Aantal controles	Deze uren zijn niet alleen voor controles, maar ook voor bijeenkomsten kennispunt en overleg met gemeenten in de regio
Toezichtinstrument	Uitvoering van de Wet milieubeheer (verruimde reikwijdte)
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal onderzochte bedrijven - Toename aantal bedrijven dat energiebesparende maatregelen neemt
Monitoring	<ul style="list-style-type: none"> - Milieuregistratiesysteem gemeente en voor zover niet beschikbaar in een eigen registratiesysteem. - Jaarlijks vindt een evaluatie plaats.
Randvoorwaarden	Belangrijk is dat de drie gemeenten op eenduidige wijze dit project kenbaar maken.

DEEL 2

5. Ontwikkelingen gemeente Deventer

5.1 Algemeen

De toezicht- en handhavingstaken beschreven in het HUP worden uitgevoerd door het team Toezicht en het team Ondernemen & Vergunningen (juridische handhaving) en zijn beschreven in de productbladen. Bij de toezicht- en handhavingstaken gaat het voor een groot deel om Wabogelateerde taken. In het kader van de landelijke kwaliteitscriteria moeten de medewerkers voldoen aan de criteria die zijn gesteld voor het uitoefenen van de verschillende handhavingstaken. Om voldoende mogelijkheden te creëren zijn de werkvoorraden van de DOWR-gemeenten bij elkaar gevoegd om vervolgens zodanig te verdelen dat de afzonderlijke gemeenten over gekwalificeerde medewerkers kunnen beschikken. De inrichtingen worden gecontroleerd conform de vastgestelde controle frequenties van de RUD. In een aantal gevallen hebben wij op basis van onze eigen risicoanalyse de controlefrequentie naar beneden dan wel naar boven bijgesteld.

In 2016 krijgen we te maken met veel veranderingen en ontwikkelingen binnen het taakveld van toezicht en handhaving. In eerste plaats moeten we ons voorbereiden op de wijziging van de netwerk RUD naar een Gemeenschappelijke Regeling. Iedereen wordt betrokken bij het proces naar de nieuwe organisatiestructuur. Dit betekent dat we voldoende ruimte in moeten bouwen om zo goed mogelijk deel te kunnen nemen aan het proces. Daarnaast moet gewaarborgd worden dat een ieder binnen haar of zijn taakveld voldoet aan de kwaliteitscriteria die daarvoor zijn opgesteld. Dit betekent dat het ervaringsprofiel up to date moet zijn en dat er voldoende aandacht is geschonken aan de opleidingen die gevolgd moeten worden. Andere ontwikkelingen zijn de Private Kwaliteitsborging en de invoering van de Omgevingswet. De vraag is welke taken in de toekomst nog op ons bordje zullen liggen en hoe we ons moeten voorbereiden op de Omgevingswet. Deze ontwikkelingen leiden er toe dat we voor 2016 met name de focus leggen op de wettelijke verplichte taken en de zorg dat we de basis op orde hebben voor de overstap naar de nieuwe organisatie. Veel ruimte voor nieuwe thema's of aandachtsgebieden is er derhalve niet.

5.2 Rekenkameronderzoek VTH

In 2015 heeft de rekenkamercommissie opdracht gegeven om onderzoek te doen naar de doeltreffendheid van het ruimtelijk/fysieke toezicht- en handhavingsbeleid van de gemeente Deventer. Op het moment van schrijven van dit HUP zijn de uitkomsten hiervan nog niet bekend zodat deze nog niet kunnen worden betrokken bij de opstelling van het HUP 2016. Hier zal aandacht aan worden besteed bij het opstellen van het jaarverslag over 2015.

5.3 Handhavingsverzoeken

Naast handhaving op gemeentelijk initiatief, ontvangt de gemeente verzoeken om handhaving en klachten. Het bestuursorgaan is verplicht binnen de in de Algemene wet bestuursrecht gestelde termijn, op het verzoek om handhaving een besluit te nemen. Jurisprudentie laat zien dat dergelijke handhavingsverzoeken slechts voor een beperkte termijn en onder bepaalde voorwaarden mogen worden geweigerd. Dit staat los van het HUP en houdt in dat burgers ook op niet geprioriteerde thema's een verzoek om op te treden in kunnen dienen. De behandeling van een verzoek om handhaving vergt meer tijd dan een ambtshalve geïnitieerde handhavingsprocedure, omdat hier altijd meerdere belanghebbenden bij betrokken zijn (verzoeker en de vermoedelijke "overtreder")

De laatste paar jaar zien wij een grote toename van het aantal ingediende handhavingsverzoeken. We zien de complexiteit en de behandelingstijd van de handhavingszaken toenemen. In 2015 is het aantal verzoeken om handhaving wederom hoog. Bijna de helft van het aantal handhaafzaken is gestart naar aanleiding van een verzoek daartoe. Wat hierbij opvalt is dat veel van de ingediende verzoeken tot handhaving gaat om de niet geprioriteerde taken met name op het gebied van bouw. Hierbij gaat het vaak om erfafscheidingen en kleine bouwwerken.

Bij het opstellen van het jaarverslag over 2015 zullen wij komen met een nadere duiding van de gevolgen voor de inzet van de (juridische) capaciteit en opzichte van de (maatschappelijke) effecten.

5.4 Project erkenningsregeling kleine bouwwerken (EKB)

Het project EKB komt voort uit het Wabobeleidsplan, waarvan deel 1 begin 2014 is vastgesteld en waarin is uitgewerkt hoe de gemeente op een moderne wijze vorm en inhoud wil geven aan de relatie met de gemeenschap in het algemeen en met het bedrijfsleven in het bijzonder op het gebied van vergunningverlening en toezicht in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo). Het project EKB heeft tot doel om private partijen, zoals aannemers, architecten,

bouwadviesbureaus, bij het (ver)bouwen van kleine bouwwerken de toetsing aan de technische voorschriften van het Bouwbesluit 2012 en het toezicht daarop te laten uitvoeren. Tot op heden zijn dit taken van de gemeente. Er is de afgelopen periode aan de hand van concrete (ver)bouwplannen nagegaan of EKB leidt tot een werkbaar systeem met de juiste kwaliteitsborging. Begin volgend jaar vindt de vervolgfase plaats. EKB wordt op dit moment beheerd door een tweetal marktpartijen. Zij treden op als instrumentbeheerder. Van EKB wordt gebruik gemaakt door private kwaliteitsborgers van aannemers, architecten en bouwadviesbureaus. De gemeente heeft contact met beide partijen om na te gaan wat de ervaringen zijn met EKB.

De eerste ruimtelijke vergunningen zijn afgegeven. Aangezien het nog beperkte aantal dossiers waarop EKB is toegepast moet voorzichtig met de eerste bevindingen worden omgegaan. De methodiek achter EKB lijkt goed te zijn, bouw dossier.nl is eenvoudig in gebruik, maar de inrichting en communicatiemogelijkheden vragen nog wel om optimalisatie. Marktpartijen zijn nog zeer terughoudend in het willen uitproberen van EKB. Begin 2016 wordt sterk ingezet op communicatie richting marktpartijen en de praktijkmogelijkheden.

5.5 Ondermijning/bestuurlijke aanpak

Ondermijnende criminaliteit bestaat uit alle vormen van misdaad die een bedreiging vormen voor de integriteit van onze samenleving. Voorbeelden zijn burgers of bedrijven die op grote schaal belasting ontduiken, crimineel geld witwassen of frauderen met vastgoed, overheidssubsidies of aandelen.

Hierbij is mogelijk een link met zaken als cybercrime, drugshandel, mensenhandel etc. Bij ondermijnende criminaliteit is vaak een verwevenheid van de onderwereld met de bovenwereld. Ondermijnende criminaliteit is niet altijd zichtbaar maar heeft wel zichtbare gevolgen voor de burger. Verloedering op straat, verwaarlozing van panden, mensenhandel, drugshandel en afpersing leiden tot problemen in de maatschappij.

De aanpak van georganiseerde misdaad vraagt om een georganiseerde overheid en een integrale aanpak. De integrale aanpak en samenwerking is gericht op de inzet van preventieve, bestuursrechtelijke, privaatrechtelijke, fiscale en/of strafrechtelijke instrumenten ten behoeve van de aanpak van ondermijnende criminaliteit. Onderdeel van de integrale aanpak is de bestuurlijke aanpak. Binnen de bestuurlijke aanpak neemt het openbaar bestuur maatregelen die de georganiseerde criminaliteit in de activiteiten belemmeren of frustreren. Wanneer de strafrechtelijke opsporing en vervolging door politie en justitie gecombineerd wordt met bestuurlijke en fiscale middelen, ontstaat de meest optimale vorm van de bestrijding van georganiseerde criminaliteit: de geïntegreerde aanpak. Hoewel de aanpak erg effectief blijkt zien we ook een toename van het aantal zaken en casussen op ons af komen en daarmee een toegenomen beroep op toezichts- en handhavingscapaciteit over de totale breedte van het handhavingsuitvoeringsprogramma. In 2015 hebben we capaciteit toegevoegd voor de inzet van het bestuurlijk instrumentarium voor het toezicht op o.a. illegale gokgelegenheden. Ervaring leert dat er ook een toenemend beroep wordt gedaan door de diverse partners om handhavend op te treden bijvoorbeeld bij strijdig gebruik op grond van het bestemmingsplan teneinde ondermijnende activiteiten tegen te gaan. Vooralsnog kan dit worden opgevangen binnen de bestaande capaciteit maar wij zullen dit nauwlettend volgen.

5.6 Reclame

In de afgelopen twee jaar is er nogal commotie geweest omtrent de handhaving op het reclamebeleid en, in mindere mate, het uitstallingenbeleid. Dat was de aanleiding tot het bijstellen van het beleid op deze onderdelen. In afwachting daarvan is er alleen gehandhaafd op excessen. Inmiddels wordt/is nieuw beleid op deze onderdelen vastgesteld. Dat betekent waarschijnlijk in de beginfase (eerste helft 2016) wat extra inzet op deze onderdelen totdat iedereen aan die nieuwe situatie gewend is.

5.7 Brandveiligheid

Het toezicht op brandveiligheid wordt uitgevoerd door de Veiligheidsregio IJsselland. Op basis van het vastgestelde Brandrisicoprofiel wordt ieder jaar een lijst gemaakt met de te controleren objecten. Naast dit structureel toezicht is er ook ruimte om lokale thema's op te pakken. Hierover zullen voor 2016 nog nadere afspraken worden gemaakt.

5.8 Toezicht op constructies bij evenementen

Tijdens de evaluatie van het evenementenbeleid bleek dat de uitvoering van het onderdeel tijdelijke constructies (met name tenten, podia en tribunes in alle soorten en maten) leidde tot veel op- en aanmerkingen. Het beleid werd als te zwaar beschouwd: de gemeente vroeg in de ogen van organisatoren en leveranciers van tenten en podia (de marktpartijen) te veel bewijs op in het kader

van de constructieve veiligheid en brandveiligheid, met name voor de lichtere constructies. Dit leverde een onwerkbaar situatie op. Gezien het feit dat zowel gemeente als marktpartijen worstelen met dit vraagstuk is besloten in de vorm van een apart project te komen tot een verdere uitwerking van dit agendapunt. Tijdens een brede bijeenkomst met organisatoren en marktpartijen is de mogelijke nieuwe aanpak gepresenteerd en bediscussieerd. In een kleine werkgroep met marktpartijen is vervolgens de voorgestelde aanpak nader uitgewerkt. Deze uitwerking heeft vervolgens geleid tot de in juni 2015 vastgestelde 'Beleidsregel indieningsvereisten en voorschriften constructieve en brandveiligheid van tijdelijke constructies (tenten, podia en tribunes) bij evenementen'. Voor het toezicht op constructies bij evenementen is ingeschat dat ca 200 uur per jaar nodig is om steekproefsgewijs toezicht te kunnen houden op de uitvoering. In het HUP 2016 zijn deze uren toegevoegd aan het productblad evenementen.

5.9 Professionalisering Boa 's

In 2016 krijgt de professionalisering van de Boa's een vervolg. Naast het uitgebreide verplichte opleidingsprogramma, waaronder de permanente her –en bijscholing boa en de integrale beroepsvaardigheidstraining volgen de BOA 's ook specialistische opleidingen: controleur DHW, jeugd-boa en wijkgericht werken. Deze laatste training is er naast het zichtbaar, herkenbaar en frequent aanwezig zijn in de wijk, op gericht ook het netwerk in de wijk beter te benutten om problemen te voorkomen dan wel sneller en adequater op te kunnen lossen. Dat kan zijn het inschakelen van het sociale wijkteam, woningbouwvereniging en/of andere netwerkpartners in de wijk.

5.10 Kleine ergernissen

De ureninzet op onder andere de kleine ergernissen kunt u terugvinden in het productblad Handhaving en toezicht veiligheid/openbare ruimte. Voor de toezichthouders/BOA's van team Toezicht zijn meldingen een belangrijke basis voor de inzet van de capaciteit. De afspraak is dat meldingen binnen 3 werkdagen worden opgepakt en teruggekoppeld aan de melder. Dit wordt in de praktijk ook in de meeste gevallen gerealiseerd (rond de 85%). In de afgelopen jaren zijn de meldingen over afval fors gedaald (1952 in 2014 tegenover 309 in 2013). Ook het aantal overtredingen voor het verkeerd aanbieden van huisvuil is stevig teruggedrongen. Het aantal meldingen hondenpoep/hondenoverlast blijft jaarlijks ongeveer gelijk (ca 150). Team Toezicht treedt hiertegen op bij aanhoudende en/of extreme overlast op specifieke locaties en in geval van heterdaad. Daarnaast is het team in 2015 gestart met het organiseren van een actiedag op dit thema. Over de resultaten zal in bij het jaarverslag HUP 2015 en de voortgangsrapportage veiligheid 2016 worden gerapporteerd.

6. Formatie team toezicht

Team Toezicht: technisch toezicht/handhaving ex inhuur.

Onderdeel	Functie(s)	Formatie in fte's	Omschrijving
Algemeen	Teammanager	1,00	Teammanager team Toezicht
Vakgroep bouwen en wonen	Groepsmanager Toezichthouder	1,00 6,6	De vakgroep bouwen en wonen ziet toe op de naleving van bestuursrechtelijke bouw- en ruimtelijke ordeningswet- en regelgeving. Hierdoor wordt onder andere de veiligheid en kwalitatieve staat van bouwwerken gewaarborgd. Voldoet de bouw niet aan de gestelde randvoorwaarden, dan kan de toezichthouder adviseren bestuursrechtelijke maatregelen te nemen. Bij spoedeisende zaken kan de toezichthouder besluiten het werk stil te leggen, of het gebruik te beëindigen.
Vakgroep milieu	Toezichthouder	4,8	De vakgroep milieu (bedrijven) ziet toe op de naleving van bestuursrechtelijke milieuwet- en regelgeving bij bedrijven. Onder ander de veiligheid van de omgeving met betrekking tot het milieu wordt hierdoor gewaarborgd. Voldoet het bedrijf niet aan de gestelde randvoorwaarden, dan kan de toezichthouder adviseren bestuursrechtelijke maatregelen te nemen. Bij spoedeisende zaken kan de toezichthouder besluiten het bedrijf stil te leggen.
Vakgroep brug en sluis		1,8 Deze taak wordt vrijwel volledig uitbested.	De vakgroep brug en sluis ziet toe op een veilige en geregistreerde doorgang van beroeps scheepvaartverkeer door bruggen en sluis. De veiligheid van scheepvaart en wegverkeer wordt hierbij gewaarborgd. De toezichthouder incasseert het havengeld, achterhaalt vrachtgegevens en registreert vaartgegevens. Voldoet een schip niet aan de randvoorwaarden, dan kan de toezichthouder besluiten het schip geen toegang te verlenen tot de sluis en daarmee tot de haven.
Vakgroep openbare ruimte	Groepsmanager Toezichthouder Sen. Toezichthouders Planners MPT/gevonden en verloren Stagiaires	1,0 24 2,8 1,6 1,8 6 tot 8 per jaar	Het toezicht op- en de handhaving in de openbare ruimte wordt gedaan door buitengewoon opsporingsambtenaren(domein 1 openbare ruimte). Zij leggen zich toe op de handhaving van overlast in de openbare ruimte in brede zin. Daarnaast handhaven zij het parkeerbeleid en milieu in de openbare ruimte. Ze kunnen een waarschuwing geven maar ze zijn ook bevoegd om een proces-verbaal uit te schrijven. De groep handhaaft o.a. op basis van de APV van de gemeente Deventer en op de afvalstoffenverordening en diverse andere wetten en verordeningen. Steeds vaker wordt ook bestuursrechtelijk opgetreden(illegaal gokken, terrassen, etc.). Daarnaast verzorgt deze groep ook de afhandeling van gevonden- en verloren voorwerpen. Hiermee dragen zij bij aan een schoon en veilig Deventer.
Totaal team toezicht		46,8 4,0 inhuur	Technisch toezicht/handhaving ex juridisch en ex beleid

Team Ondernemen en Vergunningen: juridische handhaving

Onderdeel	Functie(s)	Formatie in fte's	Omschrijving
Juristen	Handhaving	2,00	Juridische handhavingstrajecten excl. bezwaar en beroep

7. Programmering Toezicht & Handhaving gemeente Deventer

Taakveld Bouwen	Woonfunctie
Toelichting Taak	Toezicht op verleende omgevingsvergunningen, activiteit bouwen, en geldend voor zowel woningen, appartementengebouwen en nieuw op te richten woonwagens. Bij woningen wordt alleen toezicht gehouden op het oprichten van de woningen. Speerpunten zijn aspecten veiligheid, gezondheid en energiezuinigheid. Bij appartementen wordt zowel toezicht gehouden op het oprichten, als ook verbouw en/of uitbreiding in ruime zin.
Relatie gemeentelijk beleid	Handhavingsnota 2003 Rapport risico-analyse 2009 Welstandsnota 2011
Begrotingsprogramma	5 Ruimtelijke ontwikkeling
Prioritering	ROOD (appartementen) ORANJE (woningen)
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het realiseren van veilige gebouwen en bouwwerken voor bewoners en gebruikers; Het realiseren van een doelmatig en efficiënt gebouwenbestand; Leveren van een bijdrage aan een hoge ruimtelijke kwaliteit (welstand); Het voorkomen van onnodig hoge kosten van herstel van fouten die pas in de gebruiksfase geconstateerd worden.
Adequaat handhavingsniveau	Alle verleende vergunningen worden gecontroleerd (100%) Gemiddeld wordt gestreefd naar 5 controles per bouwwerk. Maar in ieder geval wordt toezicht gehouden bij de start van de bouw en oplevering van het bouwwerk. Oplevercontroles bij appartementengebouwen worden in overleg met Veiligheidsregio eventueel samen uitgevoerd.
Capaciteit	2300 uren
Aantal controles	275
Autonoom naleefgedrag	Vaak staan kosten niet in verhouding tot de baten van naleving. Daarnaast is de regelgeving (bouwbesluit) complex en aan veranderingen onderhevig. Toezicht is dan ook heel belangrijk om naleving af te dwingen.
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal gebouwen dat voldoet aan eisen van bruikbaarheid en energiezuinigheid conform Bouwbesluit - Afname aantal gebouwen in strijd met redelijke eisen van welstand - Afname aantal projecten dat niet aan constructieve eisen voldoet
Monitoring	Monitoring naleefgedrag team Toezicht, Veiligheidsregio IJsselland
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder. Naast controles ter plekke is er ook veelvuldig contact met vergunninghouder voor overleg over aanvullende gegevens en/of gewijzigde uitvoering van bouwwerken. Deze contactmomenten komen ook ten laste van dit taakveld.
Risico/Wat doen wij niet?	<ul style="list-style-type: none"> - Bij verbouw en/of uitbreiding van een woning of woonwagen wordt geen toezicht gehouden. Op de bouw van aan- en bijgebouwen bij woningen en woonwagens wordt geen toezicht gehouden. - Omdat de omgevingsvergunning bouwen – overeenkomstig het Wabobeleidsplan – niet op alle punten van het bouwbesluit wordt gecontroleerd, zal mogelijk het aantal bouwwerken dat niet voldoet aan alle regels toenemen.

Taakveld bouwen	Bijeenkomstfunctie
Toelichting taak	Toezicht op omgevingsvergunningen, activiteit bouwen, die verleend zijn voor gebouwen met een bijeenkomstfunctie: gebruiksfunctie voor het samenkomen van mensen voor kunst, cultuur, godsdienst, gezondheidszorg, communicatie, kinderopvang, het verstrekken van consumpties voor het gebruik ter plaatse en het aanschouwen van sport. Toezicht vindt plaats op zowel het oprichten van het gebouw als verbouwen/uitbreiden voor wat betreft ruimtes waar zich veel mensen bevinden.
Relatie gemeentelijk beleid	Handhavingsnota 2003 Rapport risico-analyse 2009 Welstandsnota 2011
Begrotingsprogramma	5 Ruimtelijke Ontwikkeling
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het realiseren van veilige gebouwen en bouwwerken voor bewoners en gebruikers; Het realiseren van een doelmatig en efficiënt gebouwenbestand Het leveren van een bijdrage aan een hoge ruimtelijke kwaliteit (welstand); Het voorkomen van onnodig hoge kosten van herstel van fouten die pas in de gebruiksfase geconstateerd worden.
Adequaat handhavingsniveau	Alle verleende vergunningen worden gecontroleerd (100%) Gemiddeld wordt gestreefd naar 5 controles per bouwwerk. Maar in ieder geval wordt toezicht gehouden bij de start van de bouw en oplevering van het bouwwerk. Oplevercontroles worden samen met de brandweer uitgevoerd.
Capaciteit	600 uren
Aantal controles	102
Autonoom naleefgedrag	Vaak staan kosten niet in verhouding tot de baten van naleving. Daarnaast is de regelgeving (bouwbesluit) complex en aan veranderingen onderhevig. Toezicht is dan ook heel belangrijk om naleving af te dwingen.
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal gebouwen dat voldoet aan eisen van bruikbaarheid en energiezuinigheid conform Bouwbesluit - Afname aantal gebouwen in strijd met redelijke eisen van welstand - Afname aantal projecten dat niet aan constructieve eisen voldoet
Monitoring	Monitoring naleefgedrag team Toezicht, Veiligheidsregio IJsselland
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder

Taakveld bouwen	Industriefunctie
Toelichting taak	Toezicht op omgevingsvergunningen, activiteit bouwen, die verleend zijn voor gebouwen met een industriefunctie: gebruiksfunctie voor het bedrijfsmatig werken en/of opslaan van materialen en goederen, of voor agrarische doeleinden. Toezicht vindt plaats op het zowel het oprichten als het verbouwen/uitbreiden van het gebouw.
Relatie gemeentelijk beleid	Handhavingsnota 2003 Rapport risico-analyse 2009 Welstandsnota 2011
Prioritering	ORANJE
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het realiseren van veilige gebouwen en bouwwerken voor bewoners en gebruikers; Het realiseren van een doelmatig en efficiënt gebouwenbestand Het leveren van een bijdrage aan een hoge ruimtelijke kwaliteit (welstand); Het voorkomen van onnodig hoge kosten van herstel van fouten die pas in de gebruiksfase geconstateerd worden.
Adequaat handhavingsniveau	Alle verleende vergunningen worden gecontroleerd (100%) Gemiddeld wordt gestreefd naar 5 controles per bouwwerk. Maar in ieder geval wordt toezicht gehouden bij de start van de bouw en oplevering van het bouwwerk. Oplevercontroles worden samen met de brandweer uitgevoerd.
Capaciteit	550 uren
Aantal controles	63
Autonoom naleefgedrag	Vaak staan kosten niet in verhouding tot de baten van naleving. Daarnaast is de regelgeving (bouwbesluit) complex en aan veranderingen onderhevig. Toezicht is dan ook heel belangrijk om naleving af te dwingen
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal gebouwen dat voldoet aan eisen van bruikbaarheid en energiezuinigheid conform Bouwbesluit - Afname aantal gebouwen in strijd met redelijke eisen van welstand - Afname aantal projecten dat niet aan constructieve eisen voldoet
Monitoring	Monitoring naleefgedrag team Toezicht, Veiligheidsregio IJsselland
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder

Taakveld bouwen	Onderwijsfunctie
Toelichting taak	Toezicht op omgevingsvergunningen, activiteit bouwen, die verleend zijn voor gebouwen met een onderwijsfunctie: gebruiksfunctie voor het geven van onderwijs. Toezicht vindt plaats op zowel het oprichten als het verbouwen/uitbreiden van het gebouw.
Relatie gemeentelijk beleid	Handhavingsnota 2003 Rapport risico-analyse 2009 Welstandsnota 2011
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het realiseren van veilige gebouwen en bouwwerken voor bewoners en gebruikers; Het realiseren van een doelmatig en efficiënt gebouwenbestand Het leveren van een bijdrage aan een hoge ruimtelijke kwaliteit (welstand); Het voorkomen van onnodig hoge kosten van herstel van fouten die pas in de gebruiksfase geconstateerd worden.
Adequaat handhavingsniveau	Alle verleende vergunningen worden gecontroleerd (100%) Gemiddeld wordt gestreefd naar 5 controles per bouwwerk. Maar in ieder geval wordt toezicht gehouden bij de start van de bouw en oplevering van het bouwwerk. Oplevercontroles worden samen met de brandweer uitgevoerd.
Capaciteit	125 uren
Aantal controles	6
Autonoom naleefgedrag	Vaak staan kosten niet in verhouding tot de baten van naleving. Daarnaast is de regelgeving (bouwbesluit) complex en aan veranderingen onderhevig. Toezicht is dan ook heel belangrijk om naleving af te dwingen.
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal gebouwen dat voldoet aan eisen van bruikbaarheid en energiezuinigheid conform Bouwbesluit - Afname aantal gebouwen in strijd met redelijke eisen van welstand - Afname aantal projecten dat niet aan constructieve eisen voldoet
Monitoring	Monitoring naleefgedrag team Toezicht, Veiligheidsregio IJsselland
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder

Taakveld bouwen	Logiesfunctie
Toelichting taak	Toezicht op omgevingsvergunningen, activiteit bouwen, die verleend zijn voor gebouwen met een logiesfunctie: gebruiksfunctie voor het bieden van recreatief verblijf of tijdelijk onderdak aan mensen. Toezicht vindt plaats op zowel het oprichten van gebouwen, als het verbouwen/uitbreiden van gebouwen.
Relatie gemeentelijk beleid	Handhavingsnota 2003 Rapport risico-analyse 2009 Welstandsnota 2011
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het realiseren van veilige gebouwen en bouwwerken voor bewoners en gebruikers; Het realiseren van een doelmatig en efficiënt gebouwenbestand Het leveren van een bijdrage aan een hoge ruimtelijke kwaliteit (welstand); Het voorkomen van onnodig hoge kosten van herstel van fouten die pas in de gebruiksfase geconstateerd worden.
Adequaat handhavingsniveau	Alle verleende vergunningen worden gecontroleerd (100%) Gemiddeld wordt gestreefd naar 5 controles per bouwwerk. Maar in ieder geval wordt toezicht gehouden bij de start van de bouw en oplevering van het bouwwerk. Oplevercontroles worden samen met de brandweer uitgevoerd
Capaciteit	125 uren
Aantal controles	8
Autonoom naleefgedrag	Vaak staan kosten niet in verhouding tot de baten van naleving. Daarnaast is de regelgeving (bouwbesluit) complex en aan veranderingen onderhevig. Toezicht is dan ook heel belangrijk om naleving af te dwingen.
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal gebouwen dat voldoet aan eisen van bruikbaarheid en energiezuinigheid conform Bouwbesluit - Afname aantal gebouwen in strijd met redelijke eisen van welstand - Afname aantal projecten dat niet aan constructieve eisen voldoet
Monitoring	Monitoring naleefgedrag team Toezicht, Veiligheidsregio IJsselland
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder
Risico/Wat doen wij niet?	Bij het oprichten van recreatiewoningen wordt geen toezicht gehouden.

Taakveld bouwen	Kantoor-/winkelfunctie
Toelichting taak	Toezicht op omgevingsvergunningen, activiteit bouwen, die verleend zijn voor gebouwen met een kantoorfunctie: gebruiksfunctie voor administratieve werkzaamheden; dan wel een winkelfunctie, gebruiksfunctie voor het verhandelen van materialen, goederen of diensten. Toezicht vindt plaats op zowel het oprichten als het verbouwen/uitbreiden van het gebouw.
Relatie gemeentelijk beleid	Handhavingsnota 2003 Rapport risico-analyse 2009 Welstandsnota 2011
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het realiseren van veilige gebouwen en bouwwerken voor bewoners en gebruikers; Het realiseren van een doelmatig en efficiënt gebouwenbestand Het leveren van een bijdrage aan een hoge ruimtelijke kwaliteit (welstand); Het voorkomen van onnodig hoge kosten van herstel van fouten die pas in de gebruiksfase geconstateerd worden.
Adequaat handhavingsniveau	Alle verleende vergunningen worden gecontroleerd (100%) Gemiddeld wordt gestreefd naar 5 controles per bouwwerk. Maar in ieder geval wordt toezicht gehouden bij de start van de bouw en oplevering van het bouwwerk. Oplevercontroles worden samen met de brandweer uitgevoerd
Capaciteit	500 uren
Aantal controles	138
Autonoom naleefgedrag	Vaak staan kosten niet in verhouding tot de baten van naleving. Daarnaast is de regelgeving (bouwbesluit) complex en aan veranderingen onderhevig. Toezicht is dan ook heel belangrijk om naleving af te dwingen.
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal gebouwen dat voldoet aan eisen van bruikbaarheid en energiezuinigheid conform Bouwbesluit - Afname aantal gebouwen in strijd met redelijke eisen van welstand - Afname aantal projecten dat niet aan constructieve eisen voldoet
Monitoring	Monitoring naleefgedrag team Toezicht, Veiligheidsregio IJsselland
Randvoorwaarden	Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder.

Taakveld bouwen	Slopen met asbest
Toelichting taak	Het gaat hier om het toezicht op omgevingsvergunningen met activiteit slopen, waarbij asbest wordt verwijderd. Het Asbestverwijderingsbesluit bevat regels voor het verwijderen van asbest en asbesthoudende producten uit bouwwerken en voor het geheel of gedeeltelijk uit elkaar nemen van bouwwerken of objecten waarin zich asbest bevindt.
Relatie gemeentelijk beleid	Naast landelijke wetgeving is de gemeentelijke bouwverordening van toepassing. In het bouwbesluit 2012 zijn voorschriften uit het Asbestverwijderingsbesluit gericht op het verwijderen van asbest uit bouwwerken verwerkt.
Prioritering	ORANJE
Maatschappelijk effect	Deventer heeft veilige en duurzame gebouwen en bouwwerken
Doelstellingen	Het beschermen van mens en milieu tegen gezondheidsrisico's als gevolg van onverantwoorde verwijdering van asbest.
Adequaat handhavingsniveau	Het streven is om in ieder geval toezicht te houden bij de start en de oplevering van de sanering.
Capaciteit	500 uren
Aantal controles	26 + administratieve afhandeling van minder risicovolle sloopmeldingen
Autonoom naleefgedrag	Landelijk is de asbestbranche aangesproken op het naleefgedrag. De effectiviteit hiervan is in belangrijke mate afhankelijk van de intensiteit waarmee de overheid tegen freeriders optreedt. Freeriders kenmerken zich onder andere door formele procedures te ontwijken. Naast de oneigenlijke winsten worden hierbij vaak onaanvaardbare risico's voor mens en milieu genomen. Door systematisch informatie over deze gedragingen te verzamelen en door een gerichte (keten)aanpak kan gezamenlijke slagkracht worden bereikt. Vanuit RUD wordt dit opgepakt, zodat gericht toezicht kan worden gehouden op saneerders met slecht naleefgedrag.
Instrument	Toezichtprotocol asbest Uitvoeringsmethodiek asbestverwijdering
Effectindicatoren	<ul style="list-style-type: none"> - Aantal locaties waar sloopactiviteiten met asbest plaatsvinden - Afname aantal overtredingen - Afname aantal Freeriders
Monitoring	Monitoring naleefgedrag team Toezicht
Randvoorwaarden	Bij omgevingsvergunningen sloop moet veelal een sloopveiligheidsplan worden overlegd. De toezichthouder heeft de coördinatie op het instemmen met dit plan.
Risico/Wat doen wij niet?	Op grond van landelijke regelgeving is voor een zeer beperkt aantal asbestsaneringen een omgevingsvergunning sloop benodigd. Voor het grootste deel van de saneringen kan worden volstaan met een melding. De geaccepteerde meldingen sloop met asbest worden niet feitelijk gecontroleerd, maar administratief afgedaan. Hierdoor kan het voorkomen dat: <ul style="list-style-type: none"> - Asbest niet conform de regels wordt verwijderd - illegale sloop voorkomt

Taakveld bouwen	Bestaande bouw
Toelichting taak	Toezicht houden op bestaande bouwwerken waarbij gecontroleerd wordt of het bouwwerk minimaal aan het <i>niveau bestaande bouw</i> van het Bouwbesluit voldoet. Vragen/opmerkingen over vergunningvrij bouwen worden inhoudelijk beoordeeld (aanpassing sinds 1 november 2014, zie toelichting onder 'Vergunningvrij bouwen') Panden die in het kader van 'kamerverhuur' worden gecontroleerd vallen buiten de reikwijdte van dit project. In overleg met toezicht milieu bedrijven en Veiligheidsregio wordt er eventueel samen een controle uitgevoerd.
Omvang taak	Steekproef
Relatie gemeentelijk beleid	Rapport risico-analyse 2009
Prioritering	ROOD (zowel vanuit 'bouwtechnische' als 'brandveiligheid'-aspect)
Doelstelling	Bestaande bouw is een onderdeel dat vaak onderbelicht wordt bij het uitvoeren van de toezichtstaak, hoewel het een verplichte taak is. Vanuit de bestuurlijke wens om over dit onderdeel verantwoording te kunnen afleggen is er voor gekozen om een aantal (bestaande bouw)objecten jaarlijks te inspecteren. Uitgangspunt is dat dit type inspectie over een reeks van jaren moet plaatsvinden om relevante conclusies te kunnen trekken.
Adequaat handhavingsniveau	Aan de hand van een nader vast te stellen steekproef (at random) wordt de omvang van deze taak bepaald. Alle geselecteerde objecten worden gecontroleerd.
Capaciteit	400 uren
Aantal controles	Afhankelijk van de uitkomst van de steekproef
Toezichtstrategie	Toezichtprotocol / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Aantal gecontroleerde objecten - Aantal overtredingen - Aantal overtredingen dat beëindigd kan worden
Monitoring	Gegevensregistratie team Toezicht en Brandweer
Randvoorwaarden	Gewijzigde regelgeving 'vergunningvrij bouwen' helder kunnen uitleggen/toepassen.
Risico/Wat doen wij niet?	Vanwege de beperkte capaciteit bestaat het risico dat: <ul style="list-style-type: none"> - het aantal bouwwerken dat niet aan de regels voldoet toeneemt. - illegale bewoning van panden die hiervoor niet geschikt zijn neemt toe, woningsplitsing neemt toe. Dit gaat ten koste van de woningvoorraad - interne verbouwing en constructieve veranderingen worden niet in beeld gebracht

Taakveld bouwen	Monumenten
Toelichting taak	<p>Het gaat om toezicht op illegale activiteiten aan panden die onder (Rijks)monumentenwetgeving en beschermde stads- en dorpsgezichten vallen.</p> <p>Sinds de inwerkingtreding van de Wabo is omgevingsvergunningverlening activiteit monumenten geïntegreerd met (meestal) de omgevingsvergunningverlening activiteit bouw. Dit betekent dat afstemming/overleg een structureel onderdeel van de taken is geworden, uit te voeren door een toezichthouder van Team toezicht.</p>
Relatie gemeentelijk beleid	Monumentenverordening
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft constructief veilige en onbeschadigde monumenten
Doelstelling	Het voorkomen van onherstelbare schade aan monumenten en het in stand houden van de constructie van monumenten
Adequaat handhavingsniveau	Op iedere verleende vergunning wordt toezicht uitgevoerd (100%). Is geen vergunning verleend, dan wordt op basis van het puntensysteem uit het deelrapport Uitvoeringsrichtlijnen Wabobeleidsplan een score bepaald. Hoe hoger de score hoe hoger de prioriteit om toezicht te houden.
Capaciteit	400 uren
Aantal controles	14; betreft alleen controles op monumentale aspecten. Voor de rest is het onderdeel van andere controles.
Autonoom naleefgedrag	<p>Analyse uit landelijke monitoring blijkt dat onbekendheid met wet- en regelgeving vaak leidt tot overtredingen.</p> <p>Men weet vaak niet dat bepaalde handelingen (vaak onderhoud, schilderwerk) aan monumenten vergunningplichtig zijn.</p>
Toezichtstrategie	Protocollen / checklist
Effectindicatoren	<ul style="list-style-type: none"> - Toename aantal onbeschadigde monumenten - Aantal meldingen - Afname aantal geconstateerde overtredingen
Monitoring	Gegevensregistratie team Ruimte en Economie
Randvoorwaarden	<p>Monumentenverordening moet actueel zijn</p> <p>Het toetsen van de handhaafbaarheid van de vergunningen door het tegenlezen door een toezichthouder.</p>

Taakveld bouwen	Toezicht reclameobjecten
Toelichting taak	Toezicht op verleende omgevingsvergunningen, activiteit bouwen die betrekking hebben op reclame-objecten. Tevens wordt toezicht gehouden op het illegaal aanbrengen van reclame-objecten waarbij de binnenstad de hoogste prioriteit heeft.
Relatie handhavingsbeleid	Reclamebeleid Welstandsnota
Prioritering	GEEL
Maatschappelijk effect	Deventer is een stad met een mooie visuele uitstraling.
Doelstellingen	Het voorkomen van een onwenselijke uitstraling van de stad en visuele hinder als gevolg van illegaal aangebrachte reclame-uitingen.
Adequaat handhavingsniveau	Op iedere verleende reclamevergunning / melding moet toezicht zijn gehouden. Het is afhankelijk van het object en aan het oordeel van de toezichthouder hoe vaak een inspectie wordt uitgevoerd.
Capaciteit	560 uren
Aantal controles	161
Autonoom naleefgedrag	In het algemeen wordt veel reclame illegaal aangebracht. Op dit onderwerp moet voortdurend toezicht zijn
Instrument	Toezichtprotocol
Effectindicatoren	<ul style="list-style-type: none"> - Afname aantal illegaal aangebrachte reclame-uitingen. - Toename 'schoonheidsbeleving' inwoners (gemeentemonitor)
Monitoring	Monitoring naleefgedrag team Toezicht Monitor Leefbaarheid en Veiligheid
Randvoorwaarden	De welstandsnota wordt voor wat betreft reclameobjecten aangepast. In dit proces wordt tevens gekeken naar de omvang van de toezichtcapaciteit voor dit taakveld.

Taakveld bouwen	Toezicht uitstallingen
Toelichting taak	Toezicht op illegaal aangebrachte uitingen op borden (wildplak) of het plaatsen van diverse reclame-uitingen op de openbare weg (uitstallingen). Het uitstallingenbeleid is in 2015 opnieuw vastgesteld. In 2016 wordt dit nieuwe beleid gehandhaafd.
Relatie gemeentelijk beleid	Gemeentelijk uitstallingenbeleid
Prioritering	Deze taak is niet meegenomen in de risico-analyse van 2009, waardoor er geen waardering bestaat. Omdat uitstallingen bepalend zijn voor het aangezicht van de stad, en van grote invloed zij op de beeldvorming en bereikbaarheid van de stad is deze taak toch meegenomen in het programma.
Maatschappelijk effect	Deventer is een stad met veilige en goed bereikbare winkelgebieden en goed toegankelijke trottoirs. Het voorkomen van overlast en visuele hinder.
Doelstellingen	Het realiseren van veilige doorgangen in winkelgebieden en toegankelijke trottoirs Het voorkomen van overlast en visuele hinder
Adequaat handhavingsniveau	Alle illegale situaties worden beëindigd.
Capaciteit	200 uren
Aantal controles	PM
Autonomo naleefgedrag	Ten aanzien van uitstallingen worden de grenzen van het toelaatbare regelmatig opgezocht. Dit onderwerp moet dan ook voortdurend aandacht krijgen.
Instrument	-Arrangement uitstallingen -Gebruik standaardformulieren <i>Toelichting</i> Dit arrangement bepaalt dat algemeen toezicht de eerste twee controles uitvoert. Is het probleem dan nog niet opgelost dan wordt het door toezichthouder Bouwen en Wonen overgenomen.
Effectindicatoren	- Afname aantal illegaal geplaatste uitstallingen - Afname aantal klachten met betrekking tot overlast en visuele hinder
Monitoring	Gegevensregistratie team Toezicht Aantal meldingen bij het Meldpunt Openbare Ruimte
Randvoorwaarden	Deugdelijke registratie met betrekking tot uitstallingen en klachten

Taakveld bouwen	Meldingen / eigen constatering (bouwen)
Toelichting taak	Deze taak betreft het uitvoeren van een controle naar aanleiding van een melding of verzoek om handhaving over (ver)bouw- en gebruiksactiviteiten. In veel gevallen wordt een melding/verzoek gedaan door een omwonende van een bouwlocatie. Dergelijke meldingen/verzoeken worden onderzocht of ze gegrond zijn. In principe worden anonieme meldingen niet in behandeling genomen. Wel is het mogelijk dat een toezichthouder naar aanleiding van eigen constatering de benodigde actie onderneemt.
Omvang taak	Het is niet eenvoudig om te ramen hoeveel meldingen/eigen constatering en handhavingsverzoeken zich voordoen. De afgelopen jaren is 10% van de capaciteit hier voor gereserveerd. In de loop der jaren is de complexiteit van de meldingen en het aantal verzoeken om handhaving echter fors toegenomen. Voor 2015 is 15% van de beschikbare toezichtcapaciteit hiervoor gereserveerd. Deze lijn wordt in 2016 voort gezet.
Relatie gemeentelijk beleid	Voor het afhandelen van meldingen heeft de gemeente een protocol vastgesteld.
Prioritering	De prioritering is afhankelijk van de soort en ernst van de melding. Indien blijkt dat een melding valt onder de ORANJE of ROOD-categorie van de risicoanalyse dan worden deze in behandeling genomen tot dat de geraamde uren (capaciteit) zijn benut. Als een melding onder categorie GEEL van de risico-analyse valt, dan worden deze opgepakt als blijkt dat er tijd over is. Op handhavingsverzoeken wordt altijd actie ondernomen.
Maatschappelijk effect	Deventer is een stad met kwalitatief hoogstaande gebouwen en bouwwerken
Doelstellingen	Het in stand houden van de constructieve veiligheid en brandveiligheid van gebouwen en bouwwerken Dienstverlenend handelen jegens melder
Adequaat handhavingsniveau	Meldingen worden binnen 3 werkdagen in behandeling genomen. Ten aanzien van het niet in behandeling nemen van een melding wordt binnen 3 werkdagen de melder geïnformeerd.
Capaciteit	1150 uren
Aantal controles	85
Instrument	Protocol
Effectindicatoren	<ul style="list-style-type: none"> - Afname aantal meldingen - Toename tevredenheidsgevoel bij inwoners (gemeentemonitor)
Monitoring	Aantal meldingen bij het Meldpunt Openbare Ruimte Monitor Leefbaarheid en Veiligheid (vraag over tevredenheid openbare ruimte)
Randvoorwaarden	Uitvoering conform protocol, dat wil zeggen tijdige afhandeling en communicatie richting melder

Taakveld bouwen	Calamiteiten (bouwen)
Toelichting taak	Deze taak betreft het optreden bij een calamiteit ter voorkoming van gevaar voor de gebruikers van een gebouw of bouwwerk en hun omgeving. Een calamiteit betreft bijvoorbeeld een (asbest)brand, het (gedeeltelijk) instorten van een gebouw.
Omvang taak	Het is niet eenvoudig om te ramen hoeveel calamiteiten zich zullen voordoen. Daarom wordt 5% van de beschikbare toezichtcapaciteit gereserveerd voor deze taak.
Relatie gemeentelijk beleid	Voor het afhandelen van calamiteiten heeft de gemeente een protocol vastgesteld. Gemeentelijk rampenplan
Prioritering	Een calamiteit is per definitie zo ernstig dat categorie ROOD van de risico-analyse van toepassing is.
Maatschappelijk effect	Deventer is een veilige stad
Doelstellingen	Het voorkomen van risico's voor de veiligheid van de inwoners en de volksgezondheid Het voorkomen van ongerustheid bij de inwoners
Adequaat handhavingsniveau	Calamiteiten worden onmiddellijk / per ommegaande in behandeling genomen, waarbij het gemeentelijk rampenplan / bevolkingszorg in werking treedt.
Capaciteit	390 uren
Aantal controles	PM
Instrument	Protocol / Rampenplan
Effectindicator	<ul style="list-style-type: none"> - Afname aantal calamiteiten - Toename gevoel van veiligheid (monitor)
Monitoring	Gegevensregistraties team Toezicht en Brandweer Monitor Leefbaarheid en Veiligheid (vraag over rapportcijfer veiligheid van de buurt, vraag over veiligheid bouwwerken in de buurt opnemen)
Randvoorwaarden	Uitvoering conform calamiteitenprotocol dan wel gemeentelijk rampenplan

Taakveld Wonen	Woonwagens
Toelichting taak	Toezicht en handhaving woonwagenlocaties inclusief project verkoop woonwagens
Omvang taak	Aantal woonwagens en standplaatsen: 55
Relatie gemeentelijk beleid	<ul style="list-style-type: none"> - Afstoten woonwagenlocaties - Normalisatie situatie - Afname strijdig gebruik - Bedrijvigheid
Prioritering	ROOD
Maatschappelijk effect	Deventer kent veilige woonwagenlocaties die zoveel mogelijk in handen zijn van de bewoners.
Doelstellingen	<p>Gemeente streeft naar het afstoten van woonwagenstandplaatsen en – wagens. Die locaties moeten ‘schoon’ worden opgeleverd, dat wil zeggen ontdaan van situaties die strijdig zijn met wet- en regelgeving.</p> <ul style="list-style-type: none"> - Afstoten woonwagenlocaties - Normalisatie situatie - Afname strijdig gebruik <p>Handhaving van bestaande huurlocaties blijft belangrijk</p>
Adequaat handhavingsniveau	Het overdragen zal geleidelijk gaan. De verwachting is dat het zal gaan om ca 5 standplaatsen/woonwagens per jaar.
Capaciteit	200 uren
Autonoom naleefgedrag	In het algemeen kan worden gesteld dat het naleefgedrag niet hoog is.

Taakveld milieu	Calamiteiten / Klachten milieu / handhavingsverzoeken milieu
Toelichting taak	Reageren op klachten/meldingen of verzoeken om handhaving op het gebied van milieu
Omvang taak	Het is niet eenvoudig om te ramen hoeveel calamiteiten, klachten/meldingen, of verzoeken om handhaving zich zullen voordoen. Daarom wordt 10% van de beschikbare toezichtcapaciteit gereserveerd voor deze taak.
Relatie gemeentelijk beleid	Voor het afhandelen van (grote) calamiteiten heeft de gemeente een protocol vastgesteld. Gemeentelijk rampenplan / bevolkingszorg
Prioritering	Een calamiteit is per definitie zo ernstig dat categorie ROOD van de risico-analyse van toepassing is.
Maatschappelijk effect	Deventer is een veilige en duurzame gemeente
Doelstellingen	Toename gevoel van veiligheid Voorkomen van milieuschade Toezicht n.a.v. klachten en verzoeken om handhaving om excessen te onderkennen.
Adequaat handhavningsniveau	Op iedere calamiteit, klacht/melding en verzoek om handhaving wordt actie ondernomen.
Capaciteit	650 uur
Instrument	Calamiteitenprotocol/ Rampenplan
Effectindicator	<ul style="list-style-type: none"> - Aantal calamiteiten / klachten/melding / handhavingsverzoeken per milieuaspect - Aantal calamiteiten - Aantal afgehandelde klachten/meldingen - Aantal handhavingsverzoeken - Aantal handhavingstrajecten voortvloeiend uit calamiteiten / klachten/meldingen / handhavingsverzoeken
Monitoring	Gegevensregistratie team Toezicht
Randvoorwaarden	Uitvoering conform calamiteitenprotocol dan wel gemeentelijk rampenplan

Taakveld milieu	Milieuhandhaving openbare ruimte
Toelichting taak	Deze taak bevat een aantal deelonderwerpen: <ul style="list-style-type: none"> • Inzet in het kader van Diftar (illegaal dumpen & bijplaatsen van afval) • Milieu-gerelateerde meldingen (2500 op jaarbasis)
Omvang taak	Dagelijks(zowel overdag als in de avonduren en weekenden) worden controles op bovenstaande onderwerpen uitgevoerd aan de hand van: <ul style="list-style-type: none"> • Meldingen door burgers in Dimpact en de handhaving daarop • Surveillance en handhaving op hot spots waar bijplaatsingen en/ of afvaldumping plaats vindt • Surveillance en handhaving langs ondergrondse afvalcontainers
Relatie gemeentelijk beleid	Meerdere nota's zijn van toepassing: <ul style="list-style-type: none"> • Programma-afspraken Team Toezicht en programmaonderdeelmanager milieu • Afvalstoffenverordening gemeente Deventer (ASV) • Algemene Plaatselijke Verordening gemeente Deventer (APV)
Prioritering	<ul style="list-style-type: none"> • Hoog voor wat betreft de handhaving op dumpen en verkeerd aanbieden(diftar) • Hoog voor wat betreft Rivierenwijk en Keizerslanden • Hoog voor wat betreft Voorstad Oost
Maatschappelijk effect	Deventer heeft een schone woon-, werk- en verblijfsomgeving.
Doelstellingen	Afname van de hoeveelheid (zwerf)afval in woonwijken en buitengebied.
Adequaat handhavingsniveau	Op iedere relevante afvalmelding in Dimpact wordt binnen 3 werkdagen geacteerd.
Capaciteit	6900 uren
Autonoom naleefgedrag	Als mensen niet hun afval in de dichtstbijzijnde container kunnen doen, wordt het er vaak naast geplaatst. Dit terwijl er andere alternatieven zijn als er bijvoorbeeld storing van een container is. Geen handhaving betekent dat het oude gedrag terugkeert en er meer afval in de wijken zal gaan liggen.
Toezichtstrategie	Regelmatige surveillance en handhaving geven inzichten in de "hot spots" binnen de gemeente. Ook een monitoring van het meldingen systeem Mizard levert informatie op, die gebruikt wordt om de surveillance en handhaving op de relevante plaatsen te laten plaats vinden.
Monitoring (effectindicator)	<ul style="list-style-type: none"> • Het aantal meldingen inzake illegaal storten/ bijplaatsen van (zwerf) afval neemt af ten opzichte van 2014;
Randvoorwaarden	<ul style="list-style-type: none"> • Inzet van buitengewoon opsporingsambtenaren. • Actuele ASV en APV

Taakveld leefbaarheid	Parkeertoezicht
Omschrijving taak	Toezicht en handhaving op betaald parkeren en vergunninghouderplaatsen. Controle op GSM-parkeren wordt uitgevoerd via handterminals. Met de invoering van GSM-parkeren is de controle efficiënter waardoor de kans op fouten (verkeerd kenteken, kleur, type auto) veel kleiner is. Verder wijzigt de taak 'parkeertoezicht' niet want parkeerders hebben nog steeds de mogelijkheid een kaartje achter het raam te plaatsen waardoor toch langs alle auto's moet worden gelopen.
Omvang taak	Dagelijks toezicht zowel overdag als tijdens avonduren en de weekenden
Relatie gemeentelijk beleid	Parkeerverordening
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft een prettige en goed bereikbare binnenstad.
Doelstellingen	Het voorkomen van inkomstenderving door wanbetalers of niet-betalers; Het voorkomen van onwenselijk parkeergedrag; Optimaal bereikbaar houden van (moeilijk toegankelijke) straten en pleinen
Adequaat handhavingsniveau	Ieder geconstateerde overtreding wordt bestraft
Capaciteit	8000 uren
Autonom naleefgedrag	Als men in de gaten krijgt dat er geen handhaving meer plaats vindt zal de betalingsbereidheid snel terug lopen en kunnen de vergunninghouders hun auto nergens meer kwijt.
Toezichtstrategie	Door dagelijks op verschillende tijdstippen en via verschillende routes te controleren blijft de betalingsbereidheid groot. Men neemt minder snel het risico om niet te betalen omdat men de kans loopt een bekeuring te krijgen. Datzelfde geldt voor vergunninghouder parkeren met name in de avonduren en weekenden.
Monitoring (effectindicator)	<ul style="list-style-type: none"> - Betalingsbereidheidsonderzoek (4 keer per jaar) - Aantal geschreven bonnen (mulder feiten) - Aantal fiscale bonnen (directe inkomsten gemeente) - Afname aantal meldingen over parkeeroverlast - Afname aantal gevallen dat voertuigen weggesleept moesten worden
Randvoorwaarden	Handhaafbare Parkeerverordening Voldoende BOA 's

Taakveld veiligheid	Kamerverhuur
Toelichting taak	Toezicht op kamerverhuurpanden. Toezicht bestaat uit 2 sporen: 1)Opsporing illegale kamerverhuur 2)Toezicht legaal kamerverhuur op bouwbesluit en gebruiksbesluit en omgevingsvergunning
Omvang taak	Sinds 1 januari 2012 geldt de vergunningplicht voor de gehele gemeente Deventer. Er is een inventarisatie uitgevoerd van kamerpanden die onder de vergunningplicht vallen, onder meer op basis van gemeentelijke basisregistratie personen (BRP) -gegevens. De eigenaren van deze panden worden aangeschreven om een vergunningaanvraag in te dienen, of om het verhuren van kamers te beëindigen. Geraamd wordt dat er tussen de 250-300 bezoeken aan panden wordt gebracht (controles en hercontroles).
Relatie gemeentelijk beleid	Huisvestingsverordening
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft veilige kamerverhuurpanden
Doelstelling	Realiseren van veilige panden voor kamerverhuur met betrekking tot bouwtechnische en brandveiligheidsaspecten (Bouwbesluit en Gebruiksbesluit)
Adequaat handhavingsniveau	Op iedere verleende vergunning wordt toezicht uitgevoerd (100%).
Capaciteit	1380 uren
Autonoom naleefgedrag	Het komt regelmatig voor dat kamerverhuur zonder daartoe verleende vergunning plaatsvindt. Daarnaast worden veel overtredingen, zowel bouw- als brandtechnisch geconstateerd.
Toezichtstrategie	Afhankelijk van de bevindingen worden volgende controle(s) onaangekondigd uitgevoerd.
Effectindicatoren	- Afname aantal illegale kamerverhuurpanden (strijdigheid met Huisvestingsverordening) - Toename aantal panden in overeenstemming met Bouwbesluit - Toename aantal panden in overeenstemming met Gebruiksbesluit
Monitoring	Gegevensregistratie team Toezicht
Randvoorwaarden	Huisvestingsverordening en gemeentelijk handhavingsbeleid moeten actueel zijn.

Taakveld veiligheid	Handhaving en Toezicht Veiligheid / openbare ruimte
Omschrijving taak	<ul style="list-style-type: none"> • Handhaving en toezicht in de openbare ruimte op overlast (domein bevoegdheden) • Aanpak van de “kleine ergernissen” die verboden zijn op grond van de Algemene Plaatselijke Verordening (APV). • Preventief toezicht in winkelgebieden ter voorkoming van criminaliteit. • Gastheerschap van Deventer in de openbare ruimte (kleine hulpvragen) • Melden storingen in de openbare ruimte (bijvoorbeeld de kapotte lantaarnpaal) • Toezicht op vergunningen: o.a. uitstallingen, MIOG, • Afhandelen van meldingen (1800 op jaarbasis) • Verkeerregelen bij calamiteiten/ niets er in / niets eruit, voetjesactie)
Omvang taak	<ul style="list-style-type: none"> • Dagelijkse aanwezigheid in hot spot-gebieden door meerdere koppels zowel overdag als in de avonden en weekenden.
Relatie gemeentelijk beleid	<ul style="list-style-type: none"> • Algemene plaatselijke verordening • Programma veiligheid • Programma openbare ruimte • Programma milieu
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft een veilige woon-, werk- en verblijfsomgeving.
Doelstellingen	<p>Een afname van het aantal ergernissen</p> <p>Een afname van de criminaliteit (auto-inbraken, aantal woninginbraken, aantal overvallen)</p>
Adequaat handhavingsniveau	Iedere dag vindt er toezicht plaats in de openbare ruimte
Capaciteit	13.350 uren
Autonoom naleefgedrag	Het grootste deel van de mensen respecteert de regels en wetten die zijn vastgelegd. Normen en waarden spelen hierbij een cruciale rol.
Toezichtstrategie	Door dagelijks toezicht te houden toon je dat je aanwezig bent op straat(preventie) en daar waar nodig handhaaft op de geldende wetgeving.
Monitoring (effectindicator)	<ul style="list-style-type: none"> - Aantal meldingen inzake overlast neemt af ten opzichte van 2014 - Het aantal meldingen inzake overlast op hangplaatsen neemt af - Het aantal woninginbraken en auto-inbraken neemt af - Het aantal overvallen op winkels neemt af
Randvoorwaarden	<ul style="list-style-type: none"> - Voldoende BOA 's . - Handhaafbare bepalingen in de verordeningen.

Taakveld veiligheid	Jeugdtoezicht & DHW
Toelichting taak	Deze taak richt zich op overlastgevende jeugd, drankgebruik onder jongeren in de openbare ruimte, jeugdgroepen, JOPS en MOPS en deelname aan het jeugdnetwerk.
Omvang taak	Dagelijks toezicht op hotspots (op vrijdag en zaterdag ook in de avonden)
Relatie gemeentelijk beleid	Modelaanpak Jeugdoverlast Deventer, Uitgangspunten implementatie Drank- en Horecawet
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft een veilige woon-, werk- en verblijfsomgeving.
Doelstelling	Afname van jeugdoverlast en drankgebruik onder jongeren
Adequaat handhavingsniveau	Dagelijks (7 dagen per week met name in de avonden en weekenden)
Capaciteit	4000 uren
Autonoom naleefgedrag	Gebleken is dat jeugdoverlast en drankgebruik toeneemt naarmate de intensiteit van toezicht afneemt.
Toezichtstrategie	Door dagelijks de "hot-spots" te bezoeken en met jeugd in gesprek te gaan wordt in kaart gebracht om wie het gaat en kan een preventief dossier worden gemaakt.
Monitoring (effectindicator)	Afname aantal meldingen jeugdoverlast (Meldpunt Openbare Ruimte) Afname aantal hotspots 'jeugdoverlast' Afname drankgebruik onder jongeren in Deventer (GGD)
Randvoorwaarden	Goede samenwerking met de partners (politie, Raster, Tactus) Voldoende BOA 's

Taakveld veiligheid	Horeca(terrassen)
Toelichting taak	<p>Toezicht houden op de omvang van de terrassen en de aanwezigheid van illegale terrassen</p> <p>Overige horecakwesties allen in het geval van excessen of handhavingsverzoeken.</p>
Omvang taak	Wekelijks met name op donderdag, vrijdag en zaterdag en daarnaast bij evenementen en markten
Relatie gemeentelijk beleid	Terrassenbeleid Deventer(2011) als onderdeel van horecabeleid
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft een veilige woon-, werk- en verblijfsomgeving.
Doelstelling	Horeca houdt zich aan het terrassenbeleid
Adequaat handhavingsniveau	Wekelijks en tijdens markten en evenementen
Capaciteit	700 uren + 100 uur taakveld bouwen
Autonoom naleefgedrag	Gebleken is dat overtredingen toenemen als controles afnemen.
Toezichtstrategie	Door frequente controles worden afspraken door de horeca beter nagekomen.
Monitoring (effectindicator)	Afname overtredingen terrasregels.
Randvoorwaarden	Goede samenwerking met de partners (horeca, politie) Voldoende BOA 's

Taakveld veiligheid	Toezicht bij evenementen
Toelichting taak	Toezicht en handhaving bij evenementen
Omvang taak	Inzet bij o.a. de 5 grote evenementen (Dickens Festijn, Boekenmarkt, Deventer op stellen, Zomerkermis en de Goede vrijdagmarkt) maar daarnaast ook op de kleine evenementen (Ijsselloop, City moves etc.)
Relatie gemeentelijk beleid	Gemeentelijk evenementenbeleid
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft veilige evenementen
Doelstellingen	Het waarborgen van de openbare orde en veiligheid bij evenementen door met name vergunningencontrole)
Adequaat handhavingsniveau	In ieder geval wordt toezicht gehouden op de vijf grote evenementen (zie hierboven)
Capaciteit	2000 uren + 100 uur taakveld bouwen
Autonoom naleefgedrag	Het merendeel van de bezoekers / festivalgangers respecteert de geldende regelgeving. Een kleine groep zoekt de grenzen van het toelaatbare op of gaan hier over heen. Vergunninghouder houdt zich aan vergunning-voorwaarden
Toezichtstrategie	Door preventief aanwezig te zijn bij evenementen wordt in de meeste gevallen voorkomen dat bezoekers onwenselijk gedrag (bijvoorbeeld ten gevolge van drankgebruik, drugs) vertonen wat van invloed kan zijn op de sfeer van een evenement. Daarnaast is toezicht op vergunning-voorwaarden nodig om verantwoord verloop van een evenement te bevorderen
Monitoring (effectindicator)	Toename gevoel van veiligheid bij evenementen (gemeentemonitor)
Randvoorwaarden	Voldoende inzet, samenwerking met politie en particuliere beveiliging en organisatoren. Voldoende BOA 's
Risico/Wat doen wij niet?	Weinig toezicht op kleine evenementen. Dit kan eventueel geluidsoverlast veroorzaken. Overtredingen worden alleen opgepakt indien het een excès betreft

Taakveld veiligheid	Toezicht bestuurlijk instrumentarium
Toelichting taak	Deze taak richt zich op het houden van toezicht in het kader van de bestuurlijke aanpak en inzet van het bestuurlijk instrumentarium (o.a. bij sluiting van openbare inrichtingen al gevolg van het ontbreken van de vereiste vergunningen). Daarnaast is deze taak gericht op het ondersteunen van de politie tijdens inzetten.
Relatie gemeentelijk beleid	Bestuurlijk instrumentarium 'de aanpak van georganiseerde criminaliteit' Gedoog- en handhavingsbeleid artikel 13b Opiumwet Algemene Plaatselijke Verordening Deventer
Prioritering	Deze taak is niet meegenomen in de risico-analyse van 2009, waardoor er geen waardering bestaat.
Doelstellingen	Ontmoediging van de (georganiseerde) criminaliteit en de bestrijding van hiermee samenhangende overlast en verloedering
Capaciteit	1380 uur
Toezichtstrategie	Aanpak in samenwerking met vergunningverlening en politie op basis van handhavingsarrangementen

Taakveld veiligheid	MPT/ wachtcommandant
Toelichting taak	<ul style="list-style-type: none"> • Afhandelen verloren en gevonden voorwerpen • Coördinatie werkzaamheden buiten • Uitluisteren portofoonverkeer • 1^e lijns afhandeling van meldingen aan de balie en per telefoon(veelal m.b.t. geschreven verballen en verloren & gevonden voorwerpen).
Omvang taak	Tijdens werkdagen op kantooruren
Relatie gemeentelijk beleid	Hostmanship & wettelijke taak m.b.t. gevonden en verloren voorwerpen.
Prioritering	ROOD
Maatschappelijk effect	Deventer heeft een veilige woon-, werk- en verblijfsomgeving.
Doelstelling	<ul style="list-style-type: none"> • Adequaaf en laagdrempelig kunnen registreren van verloren en gevonden voorwerpen, zodat voorwerpen z.s.m. bij rechtmatige eigenaar terugkeren • Adequaaf afhandelen van .meldingen en vragen van burgers en bedrijven • Snelle en adequate coördinatie van buitenwerkzaamheden waar nodig.
Adequaaf handhavingsniveau	Op werkdagen tijdens kantooruren
Capaciteit	3000 uren
Autonomo naleefgedrag	Een adequaaf landelijk systeem biedt iedereen de mogelijkheid verloren en gevonden voorwerpen eenvoudig te registreren.
Toezichtstrategie	n.v.t.
Monitoring (effectindicator)	Het terug bezorgen van gevonden voorwerpen bij rechtmatige eigenaar stijgt van .
Randvoorwaarden	Goede samenwerking met de partners (politie, woningbouwvereniging, Raster, etc.)

Taakveld veiligheid	Toezicht en handhaving Kinderopvang
Toelichting taak	Deze taak richt zich op het houden van toezicht en daar waar nodig handhaven van de kwaliteitseisen voor kindercentra
Omvang taak	
Relatie gemeentelijk beleid	Handhaving Wet kinderopvang en kwaliteitseisen peuterspeelzalen
Prioritering	Deze taak is niet meegenomen in de risico-analyse van 2009, waardoor er geen waardering bestaat. Omdat de handhaving van de kwaliteitseisen voor kindercentra een belangrijke taak van de gemeente is, is het opgenomen in het uitvoeringsprogramma.
Maatschappelijk effect	Deventer kent veilige kindercentra
Doelstellingen	Bewaken van de veiligheid in kindercentra
Adequaat handhavingsniveau	Alle kindercentra worden minimaal een keer per jaar door de GGD bezocht. Jaarlijks wordt 5 % van de geregistreerde gastouders gecontroleerd. Dit percentage is het landelijk vastgestelde minimum.
Autonoom naleefgedrag	Over het algemeen kan worden gesteld dat het naleefgedrag bij kindercentra hoog is. Kindercentra met een score rood of oranje risicoprofiel worden vaker dan een keer per jaar gecontroleerd. Het grote merendeel van alle voorzieningen van kinderopvang heeft een groen risicoprofiel en voldoet aan de wet- en regelgeving, waarbij eventuele constatering van overtreding in bijna alle gevallen na een waarschuwing zijn beëindigd.
Toezichtstrategie	De inspecties worden onder verantwoordelijkheid van het college uitgevoerd door de GGD IJsselland. Afhankelijk van het risicoprofiel (groen, oranje of rood) dat aan een kindercentrum is toegekend wordt de controlefrequentie bepaald. Handhaving van overtredingen vindt plaats conform het gemeentelijk Afwegingsmodel handhaving kinderopvang.
Monitoring (effectindicator)	Gemeentelijk jaarverslag kinderopvang
Randvoorwaarden	Overleg en afstemming met de GGD IJsselland.