

Preventie- en handhavingsplan

Drie verhalen uit de praktijk

Praktijksheet

Sinds 1 juli 2014 moeten alle Nederlandse gemeenten een preventie- en handhavingsplan (PenH-plan) hebben waarin zij vastleggen hoe zij preventie van alcoholgebruik en handhaving van de Drank- en Horecawet (DHW) vormgeven. Artikel 43a van de DHW omschrijft de minimale eisen waaraan het preventie- en handhavingsplan moet voldoen. Het plan moet door de gemeenteraad zijn vastgesteld.

Behoefte aan voorbeelden

STAP (Nederlands Instituut voor alcoholbeleid) deed in opdracht van het ministerie van VWS vlak na 1 juli 2014 een inventariserend onderzoek naar hoever gemeenten op dat moment waren met hun PenH-plan ([de Greeff 2014](#)). Daaruit bleek dat van de 266 aan het onderzoek deelnemende gemeenten, bijna 45% het plan inderdaad had vastgesteld. De rest zei meer tijd nodig te hebben, vooral omdat ze participeerden in een initiatief om tot een regionaal plan te komen. Van de reeds vastgestelde plannen was het merendeel op een integrale manier tot stand gekomen – dat wil zeggen dat verschillende partijen in- en extern betrokken waren. In vrijwel alle vastgestelde plannen komen de verplichte onderdelen voor. In een groot aantal plannen is aanvullend een risicoanalyse van de alcoholproblematiek opgenomen. In weinig plannen zijn evaluatiemethoden, integrale uitvoeringsplannen en aanvullende regels (zoals het verbieden van exorbitante prijsacties) opgenomen.

Op de vraag waar gemeenten behoefte aan hebben, gaven zij onder meer aan geïnteresseerd te zijn in voorbeelden van hoe andere gemeenten preventie en handhaving inzetten om de naleving van de DHW te vergroten.

Drie casussen

Het Trimbos-instituut heeft daarom een drietal gemeenten geïnterviewd over hun PenH-plan. Het doel is van dichtbij te laten zien hoe de plannen in de praktijk tot stand zijn gekomen en hoe de eerste ervaringen op uitvoeringsvlak er uit zien. De geïnterviewde gemeenten zijn Heerenveen, Binnenmaas en Geldrop-Mierlo. De interviews zijn uitgewerkt in drie casusbeschrijvingen. Dit praktijksheet wordt afgesloten met een nabeschuiving op de laatste pagina.

Selectie van gemeenten

Bij de selectie van casussen zijn alleen plannen van gemeenten bekeken die reeds vastgesteld waren door de raad. Omdat er geen kwaliteitsrating van PenH-plannen bestaat, is bij de keuze van de casussen gezocht naar regionale spreiding, variatie in omvang van de gemeenten, de mate waarin de plannen op een model gestoeld zijn en of er sprake is van een regionale aanpak.

Zie: het CCV, [overzicht preventie- en handhavingsplannen](#).

Heerenveen: handhaven in dienst van gezondheid

Profiel gemeente Heerenveen

Heerenveen is een Friese gemeente van 21 dorpen die iets meer dan 50.000 inwoners telt, waarvan er 29.000 in de hoofdplaats Heerenveen wonen.

Heerenveen is hét centrum van sport in het Noorden met de grote bekende accommodaties als Sportstad Heerenveen, het Abe Lenstra stadion, Thialf en het CIOS.

De uitgaanscultuur in Heerenveen is aantrekkelijk voor jongeren en vervult een functie voor de hele regio. Er zijn ongeveer 29 cafés, 3 clubs en jaarlijks een 6-tal grote muziek evenementen (ook) voor een jongere doelgroep. Daarnaast heeft vrijwel elk dorp een eigen dorpsfeest. Verspreid over de dorpen zijn er zo'n 24 sportkantines, 7 dorpshuizen 16 supermarkten en slijterijen.

Heerenveen doet mee in het platform Nuchtere Fries. Dit is een samenwerkingsverband rond alcoholbeleid van de Friese gemeenten, GGD Fryslân, Verslavingszorg Noord Nederland, Politie Fryslân, Koninklijke Horeca Nederland en de Provincie Friesland.

Gesprekspartners

- Rutger Kuipers - Afdeling Samenleving - Projectleider AWBZ & Regisseur Jeugd & Jongeren / Dossier DHW, projectleider preventie- en handhavingsplan.
- Liza Hoekstra - Juridisch beleidsmedewerker handhaving; aansturing toezichthouders DHW.

Bestaand beleid, draagvlak en hotspots

Voor het opstellen van het PenH-plan zijn de beleidsambtenaren met wie wij spraken, gezamenlijk gestart met een inventarisatie van het bestaande beleid en de contouren voor het plan. Individuele gesprekken en bijeenkomsten met verschillende stakeholders zorgden voor inzicht in knelpunten, hotspots, oplossingsrichtingen en draagvlak hiervoor. Gesproken werd onder meer met de horeca-contactpersoon van de afdeling handhaving, de afdelingen veiligheid, jeugd en jongeren, openbare orde en veiligheid, onderwijs, en het jongerenwerk, de participatieraad WMO en de plaatselijke afdeling van Koninklijke Horeca Nederland. Bij deze gesprekken en bijeenkomsten zijn de besturen van de sportkantines, de dorpshuizen en de ondernemers van de slijterijen en supermarkten (nog) niet gevraagd. Deze partijen zijn niet verenigd of hebben geen gezamenlijk aanspreekpunt.

De grote sportaccommodaties worden apart benaderd maar zijn wel al in de controles meegenomen. Bestuurlijk zijn zowel de burgemeester (verantwoordelijk voor uitvoering van de DHW en voor de portefeuille veiligheid) als de wethouder jeugd bij het plan betrokken. Zij zijn belangrijk voor draagvlak bij externe partijen en bij de raad.

Verbinding preventie en handhaving

De gesprekspartners hebben al verschillende voordelen ervaren van de verbinding tussen handhaving en preventie, voortkomend uit het PenH-plan:

- *Gezamenlijke doelstelling*
Het geeft mogelijkheden om aan handhavers en verstrekkers te laten zien dat voorkomen van gezondheidsschade de doelstelling is. Handhaven is immers niet een doel op zich maar een middel om dat te bereiken. Een filmpje van de GGD over de risico's van alcohol op een bijeenkomst voor verstrekkers bleek een 'eyeopener' voor de aanwezigen.
- *Preventie als alternatieve sanctie*
Het is effectiever om een combinatie van maatregelen in te zetten. Alleen sanctioneren is soms niet genoeg of weinig constructief. Paracommerciële verstrekkers die over de schreef gaan kunnen bijvoorbeeld verplicht worden de Instructie Verantwoord Alcoholgebruik (IVA) te volgen om hen te helpen de naleving te verbeteren.
- *Combineren van preventie-inzet en handhavingsmaatregelen*
Een ambitie voor de toekomst zou volgens Kuipers kunnen zijn dat men handhavingsacties vaker direct koppelt aan preventie; bijvoorbeeld het inzetten van de provinciale **BOBsport**-actie in of voorafgaand aan een periode van controles.
- *Positieve resultaten handhaving als aanleiding voor positieve communicatie*
Tot slot is een preventief voordeel van de

Alternatieve sancties

De gemeente Heerenveen heeft in haar PenH-plan de mogelijkheid opgenomen om slijterijen, horecaondernemers en paracommerciële instellingen die de DHW overtreden, alternatieve sancties te bieden. "Bij een eerste overtreding kan de alternatieve sanctie de onmiddellijke invoering (binnen twee weken) van een effectief leeftijdscontrolesysteem zijn dat door de gemeente goedgekeurd is. Bij een tweede overtreding binnen 1 jaar kan een alternatieve sanctiemogelijkheid worden geboden voor de horeca en paracommercie in de vorm van een door de gemeente goedgekeurde training barcode/IVA. Bij een derde overtreding binnen 1 jaar is het intrekken of schorsen van de DHW-vergunning of ontzegging van alcoholverkoop voor drie weken het meest geijkte middel."

decentralisatie van het toezicht dat ondernemers die het goed doen direct zichtbaar zijn voor de gemeente en dat het een extra (op preventie gerichte) communicatiemogelijkheid geeft.

Geen projectgroep

Er is nog geen uitvoeringsplan, hier moet nog invulling aan worden gegeven. Het is zoeken naar hoe de verantwoordelijkheden worden ingevuld en wat de verschillende partijen op zich nemen. Gedeelde verantwoordelijkheid op basis van zelfregulering; het terrein is te groot en te complex om binnen bestaande uren zelf alles aan te sturen. Er komt in elk geval geen projectgroep, omdat de ervaring is dat het beter werkt om aan te sluiten bij bestaande structuren. De beide beleidsambtenaren zetten in op een proactieve aanpak en het aangaan van samenwerking.

Toezichthouders en sancties

Heerenveen huurt voor het jaar 2014 en 2015 voor 416 uur boa (buitengewoon opsporingsambtenaar)-capaciteit in bij een landelijk opererend bedrijf. Deze inzet is gebaseerd op de hotspots (bedrijven waar veel jongeren komen) en andere drankverstrekkers die Heerenveen bezocht wil hebben. Op termijn wordt wellicht in regionaal verband een boa-pool opgezet maar eerst wil men een beter beeld hebben van wat nodig is aan capaciteit en deskundigheid. In eerste instantie signaleren de toezichthouders vooral: Hoe gaan verstrekkers om met de jongeren? Wordt er actief naar ID gevraagd? Hoe wordt dat gecheckt? Ze gaan ook het gesprek aan met de ondernemer over het (personeels)beleid. "Zo krijgen wij als gemeente meer input over hoe het verstrekken van alcohol

is ingebed in de bedrijfsvoering. Door de controles krijgen drankverstrekkers op hun beurt een beeld of ze met hun manier van werken op de goede weg zitten en waar eventueel nog aanscherping nodig is, bijvoorbeeld richting medewerkers."

Er is besloten geen bestuurlijke boete in te zetten maar andere bestuursrechtelijke stappen te ondernemen, mocht dat noodzakelijk zijn. Volgens de gemeente biedt de bestuurlijke boete minder ruimte voor bedrijven om te laten zien dat zij hun verantwoordelijkheid willen en kunnen nemen in naleving en goed gastheerschap.

Tweejaarlijkse monitor en vierjaarlijkse evaluatie

Het PenH-plan is door de raad reeds vastgesteld. In 2013 is al vastgelegd dat in 2014 25.000 euro beschikbaar zou zijn voor leeftijdscontroles. In de meerjarenbegroting van de gemeente Heerenveen (Verantwoording & Perspectief 2014-2018) is een bedrag van 50.000 gereserveerd voor jongerenwerk, provinciale samenwerking, mysteryshop-onderzoek en lokale samenwerking.

Het PenH-plan gaat deel uitmaken van het bredere WMO gezondheidsbeleid en dat ook in 2014 werd vastgesteld voor de komende vier jaar. Aangezien de middelen tweejaarlijks worden vastgesteld, zal het beleid tweejaarlijks worden gemonitord, voor het eerst dus in 2016. Zo kan de gemeenteraad er beter op sturen. Voor de evaluatie worden onder meer een provinciaal mysteryshop-onderzoek in opdracht van het platform de Nuchtere Fries gebruikt en een vierjaarlijks jeugdonderzoek van de GGD Fryslân.

Uitdagingen

Op een aantal terreinen liggen er voor de gemeente Heerenveen nog vragen en uitdagingen voor de toekomst. Voorbeelden daarvan zijn:

- Wat zijn de voor- en nadelen van het afsluiten van convenanten met verstrekker?
- Welke verplichtingen rondom alcoholgebruik kunnen eventueel aan de tijdelijke ontheffing artikel 35 DHW worden toegevoegd?
- Hoe kun je diverse drankverstrekkers bij de financiering van nalevingsonderzoek betrekken en goede resultaten belonen?
- Wat is een goede manier om alcoholgebruik onder jongeren in je gemeente te onderzoeken, niet alleen met cijfers maar ook hoe zij tegen maatregelen aankijken (als aanvulling op meer regionale of landelijk onderzoeksresultaten).
- Hoe kun je in het uitvoeringsplan borgen dat afspraken worden nagekomen en gemonitord?

Lees meer:

Heerenveen, mei 2014. **Jeugd- & Alcoholbeleid 2014-2017** - 'Wijn en bier voor je 18e niet hier!' Preventie en Handhaving.

Binnenmaas: voordeel van samenwerking in de Hoeksche Waard

Profiel de Hoeksche Waard

De Hoeksche Waard ligt in de provincie Zuid-Holland en bestaat uit de vijf gemeenten Binnenmaas, Cromstrijen, Korendijk, Oud-Beijerland en Strijen. Deze regio is erkend als Nationaal Landschap. De Hoeksche Waard heeft circa 80.000 inwoners, daarvan wonen er 28.000 in Binnenmaas.

Er zijn in de regio verschillende mogelijkheden om uit te gaan: er zijn 48 cafés, 55 restaurants, 3 partycentra, 11 jongerensociëteiten en 93 verenigingen. Partycentrum Alcazar in Puttershoek (gemeente Binnenmaas) organiseert ook Alcazar Light, een disco voor jongeren in de leeftijd van 12 tot 17 jaar, zonder alcohol. Jongeren gaan verder uit Dordrecht, Breda en Rotterdam.

De Hoeksche Waard heeft 22 supermarkten, 15 slijterijen en 14 delicatessenwinkels die alcoholhoudende dranken verkopen.

De gemeente Binnenmaas (28.000 inwoners) participeert sinds 2009 in het regionale alcoholmatigingsproject "Verzuip jij je Toekomst!". Via dit project wordt voorlichting gegeven aan jongeren en worden onder meer mysteryshop-onderzoeken uitgevoerd. In 2014 lag de focus op leeftijdsgrenzen, in 2015 op doortappen bij dronkenschap.

Gesprekspartners

- Ted van Kralingen - senior integrale handhaving.
- DHW toezichthouder. In verband met de uitoefening van zijn functie geeft hij er de voorkeur aan om de anonimiteit te bewaren.

Regionale werkgroep voor preventie- en handhavingsplan

De vijf gemeenten in de Hoeksche Waard hebben in werkgroepverband een gezamenlijk PenH-plan opgesteld. Ted van Kralingen van gemeente Binnenmaas is daarvan de projectleider. Als bestuurlijk trekker is burgemeesters Klaas Tigelaar van gemeente Oud-Beijerland aangewezen. De werkgroep bestaat al sinds 2012 ter voorbereiding op het overhevelen van het DHW toezicht naar de gemeenten. Daar is later de taak voor het PenH-plan bijgekomen.

De werkgroep bestaat nog steeds. Van Kralingen: "We organiseren gezamenlijk het toezicht en we bepalen de financiële situatie, we volgen de resultaten, en bekijken hoe we verder gaan. We doen de evaluatie met de groep, en daarnaast werken we praktische zaken uit zoals het opstellen van voorbeeldbrieven in het kader van de bestuurlijke boete." Ook de risicoanalyse en het vaststellen van de hotspots voor handhaving zijn met de werkgroep ter hand genomen en er is begonnen met de tussentijdse evaluatie.

Regionale samenwerking biedt voordelen

De samenwerking in de Hoeksche Waard heeft voordelen: "Je hebt zo makkelijk een klankbord en ook voor het inhuren van toezicht is het aantrekkelijk; je bent een grotere partij. Nadelen zijn er vrijwel niet. We zitten allemaal op één lijn. Het enige aandachtspunt is dat het besluitvormingstraject langer is." De ruimte voor lokale problematiek is volgens Van Kralingen voldoende. De samenwerking tussen de gemeenten is op basis van gelijkwaardigheid, al zitten er wel verschillen in de toezichturen die een gemeente inkoop.

Lokale invulling

De verplichting voor het schrijven van een PenH-plan voegde voor de Hoeksche Waard niet veel toe, het werd eerder als administratieve last ervaren. "Wij vonden dat we die zaken al voor elkaar hadden. Wij hadden een ambitieplan en plan van aanpak voor DHW toezicht en daarnaast natuurlijk een gezondheidspreventieplan. Het werd een samenvoeging van die plannen."

Er is dus een PenH-plan voor de Hoeksche Waard, dat door de afzonderlijke gemeenteraden is vastgesteld. In de eveneens door de gemeenteraden vastgestelde Drink- en Horecaverordeningen zijn per gemeente lokale afwijkingen opgenomen in de schenktijden voor de paracommercie.

Bij de uitvoering van het plan in de Hoeksche Waard zijn verschillende gemeentelijke afdelingen en partijen betrokken. De bestuurlijke verantwoordelijkheid ligt bij de vijf burgemeesters.

Kennismaking, controles en communicatie

De uitvoering van het plan is al gestart. De toezichthouder – ingehuurd van een bureau en gespecialiseerd in de DHW – begon in februari 2014. Het eerste half jaar bezocht hij alle alcoholverstrekkers om kennis te maken en hen te informeren over de regelgeving, de handhavingmatrix, de verordeningen en de uit te voeren controles. "Eigenlijk hebben we besproken hoe er voor te zorgen dat alles zo goed mogelijk geregeld is en te voorkomen dat we in de toekomst overtredingen gaan constateren." Dat persoonlijke contact werd gewaardeerd door de alcoholverstrekkers en zij zagen bovendien dat er werk werd gemaakt van de papieren voornemens.

De verbinding tussen preventie en handhaving

Na de kennismakingsronde begonnen direct de controles, zowel op verstrekken als op bezit van alcohol door jongeren. De verbinding tussen preventie en handhaving is op verschillende manieren zichtbaar:

- Met "Verzuip jij je Toekomst ?!" (VJIT) is afgesproken dat de gemeenten eens per kwartaal hun cijfers over controles en sancties doorgeven; VJIT zorgt voor (nalevings-) communicatie. Dit kan een preventief effect hebben op de naleving van de wet.
- In oktober 2014 was er een preventie-actiemaand waarbij alle partijen betrokken waren. In die maand is veel publiciteit geweest, zijn er controles uitgevoerd en werden alle nieuwe regels nog eens goed onder de aandacht gebracht bij het publiek en bij een aantal specifieke doelgroepen.
- In de actiemaand zijn de verstrekkers opnieuw geïnformeerd over alle preventie-activiteiten en scholingsmogelijkheden die beschikbaar zijn om de naleving te bevorderen.
- De toezichthouder die handhaaft op art. 45 van de DHW (bezit alcohol door 18-minners) heeft contact met jongerenwerk en **HALT** om een preventief traject te kunnen starten om recidive te voorkomen.

Gemiddeld één keer in de 8 jaar een controle

Nu de verantwoordelijkheid bij de gemeenten ligt, ligt in de Hoeksche Waard het toezichtniveau hoger dan in het verleden. Voorheen kon een alcoholverstrekker in de Hoeksche Waard gemiddeld één keer in de acht jaar een bezoek van de Nederlandse Voedsel- en Warenautoriteit (NVWA) verwachten. Nu is er twee dagen per week een toezichthouder werkzaam, dat is conform het landelijk gemiddelde. Per week voert de toezichthouder tien controles uit, na 18.00 uur samen met een ondersteuner voor de veiligheid. Voor het inzetten van de controles wordt gewerkt met risicoklassen. Een onderneming in risicoklasse 1, wordt één keer per jaar gecontroleerd. Bij overtreding

vinden er vaker controles plaats. Een onderneming in risicoklasse 2, krijgt eens per twee jaar bezoek en verstrekkers in risicoklasse 3, een keer per vier jaar. Met het toezicht in de regio is structureel € 50.000,- op jaarbasis gemoeid, exclusief de juridische afhandeling in de backoffice. Per gemeente was er in de beginfase een extra implementatiebudget voor het toezicht, bijvoorbeeld voor de kennismakingsronde.

Snel handhaven met bestuurlijke boete

Bij het toezicht wordt zowel gekeken naar verstrekkers als naar jongeren. Er zijn al enkele jongeren aangetroffen met alcohol bij zich; via een proces-verbaal zijn ze doorverwezen naar bureau HALT. Verstrekkers zijn nog niet beboet maar wel aangesproken en aangeschreven. Aangesproken zijn ze al op basis van een observatieronde die aan de kennismakingsronde vooraf ging. Tijdens de kennismaking zijn de observaties voorgelegd. Overtredingen die daarna nog werden geconstateerd zijn behandeld met een aanschrijving waarin ondernemers geïnformeerd werden over de geconstateerde overtreding en over het feit dat bij herhaling een sanctie wordt opgelegd, conform de handhavingmatrix.

Waar nodig wordt de bestuurlijke boete ingezet. "Omdat je dan sneller kunt handhaven. Voor zwaardere zaken kunnen we een dwangsom opleggen. We wilden er ervaring mee op doen en hebben het idee dat het sneller werkt. Met de werkgroep gaan we dit verder uitwerken."

Lees meer:

Regio Hoeksche Waard, 22 mei 2014. **Preventie- en handhavingplan** - Voor de uitvoering van de Drank- en Horecawet. Periode 2014-2018.

Preventie- en Handhavingplan volgens de DHW

Artikel 43a lid 2 en 3 van de **Drank- en Horecawet** omschrijft de minimale eisen waaraan het preventie- en handhavingplan moet voldoen.

Geldrop-Mierlo: inzetten op spontane naleving

Profiel gemeente Geldrop-Mierlo

De gemeente bestaat uit twee kernen; Geldrop had op 1 januari 2014 28.679 inwoners en Mierlo 10.174. De kern Geldrop is vooral een woongemeente met eigen werkgelegenheid. Mierlo heeft zich dankzij haar ligging tussen Helmond en Eindhoven vooral ontwikkeld tot een woonforensenkern.

Geldrop-Mierlo heeft 68 alcoholvergunningen afgegeven aan reguliere horecabedrijven. De gemeente kent geen sterke uitgaanscultuur voor jongeren; er zijn 18 cafés en 14 cafetaria's maar geen discotheken. De meeste jongeren gaan uit in Eindhoven. Er zijn 32 alcoholvergunningen aan paracommerciële organisaties afgegeven, waaronder 18 sportclubs.

Het preventie- en handavingsplan DHW is in Geldrop-Mierlo onderdeel van het Drank- en Horecabeleid. Daarin zijn eveneens opgenomen de paracommerciële verordening en het horecastappenplan. Dit stappenplan is gebaseerd op het Brabants Alcohol- en Horecasanctiebeleid, een handavingsstrategie die in regionaal verband (Handavings-samenwerking Noord-Brabant) is ontwikkeld. De gemeenteraad van Geldrop-Mierlo stelde het integrale Drank- en Horecabeleid vast in december 2013.

Gesprekspartners

- Linda Gubbels - juridisch medewerker, Bijzondere Wetten, implementatie DHW.
- Esther Hollander - coördinator CJG/preventie
- John Bastiaans - sr medewerker handhaving

Projectgroep en informatieavond

Voor de implementatie van de wijzigingen in de DHW heeft de gemeente eind 2012 een projectgroep gevormd met veel verschillende stakeholders. Van binnen de gemeente namen deel: vertegenwoordigers van de afdelingen handhaving, jeugd, maatschappelijke ontwikkeling, publiekszaken en economische zaken, een buitengewoon opsporingsambtenaar (boa) en de juridisch medewerker, die tevens trekker van het geheel was. De Burgemeester is vanuit handhaving nauw betrokken geweest. Verder zaten de sportkoepel, de horecavereniging, een supermarktondernemer en een slijter in de projectgroep.

De projectgroep had als taak het horecabeleidsplan en de horecaverordening op te stellen. "Voor de eindversie hebben we alle verstrekkers uitgenodigd voor een discussieavond. Naar aanleiding van de bijeenkomst zijn de concepten op een aantal punten aangepast. De aangepaste concepten hebben vervolgens een schriftelijke inspraakprocedure doorlopen."

Inspraak binnen grenzen

Belangrijk in de samenwerking met de externe stakeholders was dat niet alles ter discussie stond. Bij aanvang van de samenwerking is duidelijk gemaakt welke kaders vanuit de wet en de gemeente worden gesteld. Binnen de ruimte die er was, zijn samen afspraken gemaakt. Een voorbeeld hiervan is het schenktijdenbeleid. De gemeente heeft een voorzet gedaan, waarbij een marge is aangegeven en als randvoorwaarde gesteld is dat er één vaste tijd voor alle verenigingen moet komen. De partijen waren bereid hun verantwoordelijkheid te nemen en nader tot elkaar te komen. Dat is niet helemaal gelukt en de gemeente heeft toen een keuze gemaakt die zoveel mogelijk aansloot op de wensen. Het maatschappelijk belang stond voor de gemeente voorop. De schenk- en sluitingstijden voor paracommerciële horeca eindigen nu om 24.00 uur. Er is een mogelijkheid tot één ontheffing per jaar op grond van artikel 4, lid 4 DHW.

Spontane naleving

In de handavingsstrategie van de gemeente Geldrop-Mierlo, vastgelegd in het Handavingsbeleidsplan 2012, is het bevorderen van spontane naleving een belangrijk element. In het geval van de naleving van de leeftijdsgrens bijvoorbeeld, wil de gemeente zoveel mogelijk stimuleren dat jongeren geen alcohol meer wordt aangeboden. Niet door ouders, niet door teamgenoten op de sportclub die 18 jaar of ouder zijn, niet door verstrekkers. Een belangrijke voorwaarde hiervoor is het creëren van draagvlak. Daarom zijn alle partijen in een vroeg stadium betrokken in het proces; zo namen ze kennis van de wettelijke verplichtingen en de gevolgen van risicovol alcoholgebruik.

Wanneer volwassenen (waaronder verstrekkers) hun verantwoordelijkheid nemen, is volgens de gemeente de kans op gezondheids- en veiligheidsproblemen met jongeren aanmerkelijk kleiner. Om de preventieve inspanningen kracht bij te zetten wordt bij overtredingen gehandhaafd.

Verbinding preventie en handhaving

In het gesprek blijkt de verbinding tussen preventie en handhaving zich onder meer te manifesteren in de rol van de boa.

Was handhaving voorheen het sluitstuk van het alcoholbeleid, nu is het "aan de voorkant" gepositioneerd. De toezichthouders van de gemeente worden preventief ingezet. Deze boa's zijn ervaren en stevig opgeleide (MBO+) mensen die tijdens het uitvoeren van controles een belangrijke signalerende taak hebben, ook voor andere wetgeving dan de DHW. De boa's gaan in principe alleen op pad behalve in het weekend, dan werken ze uit veiligheidsoverwegingen in duo's. Tijdens de integrale controles signaleren de boa's soms knelpunten in het gedrag van verstrekkers en uitgaanspubliek. Dat kan aanleiding zijn tot repressief optreden maar ook tot een impuls aan voorlichting, of wijzigingen in het beleid.

Draagvlak

Het verkrijgen van draagvlak is een verantwoordelijkheid van de afdeling Maatschappelijke Ontwikkeling. Deze afdeling zet voorlichtingsactiviteiten in die de kennis van het publiek over alcohol en de DHW vergroten. Het betreft voornamelijk bestaande voorlichtings-interventies die door het regionale alcoholmatigingsproject 'Laat je niet flessen' zijn ontwikkeld en die nu door de alcoholwerkgroep (CJG, GGD, Novadic-Kentron in samenwerking met de gemeente) worden geborgd. De activiteiten zijn gericht op onderwijs, verenigingen, jongerenwerk en ouders. In overleg wordt jaarlijks een actieplan opgesteld. In eerste instantie is de communicatie over de nieuwe leeftijdsgrens als belangrijk doel geformuleerd. Zo zijn er op school voor voortgezet onderwijs alcoholvrije cocktails geserveerd in de pauze en kregen leerlingen pakjes kauwgom met de nieuwe leeftijdsgrens daarop vermeld.

Inzet

Voor het toezicht is 0,13 FTE beschikbaar, dat is minder dan de 0,9 die op grond van het rekenmodel van de NVWA aanbevolen wordt. De gemeente verwacht echter door haar manier van werken minder capaciteit nodig te hebben; of deze veronderstelling klopt, zal in de evaluatie bekeken worden. Juridische ondersteuning vindt plaats uit bestaande middelen. De uren en activiteiten voor 'Publiek draagvlak en voorlichting' komen uit bestaande middelen en afspraken met de GGD en Novadic-Kentron.

Sancties

Tot nu toe zijn in Geldrop-Mierlo enkele dwangsommen opgelegd met betrekking tot overtreding van de DHW maar vond nog geen sluiting plaats. Ook artikel 45, dat jongeren zelf strafbaar stelt voor het aanwezig hebben van alcohol, is nog niet toegepast. De gemeente is bezig met een voorstel voor het al dan niet inzetten van de bestuurlijke boete als sanctiemiddel. John Bastiaans benadrukt: "Repressieve handhaving is geen doel op zich, maar wel nodig om preventieve maatregelen kracht bij te zetten en overtredingen te beëindigen en/of te bestraffen. Enkel het aantal opgelegde boetes of dwangsommen is natuurlijk niet bepalend voor de effectiviteit van het drank- en horecabeleid."

Communicatie spreekt vanzelf

Er is geen separaat communicatieplan gemaakt. Communicatie is geborgd in de werkzaamheden. De resultaten van handhavingsacties komen bijvoorbeeld standaard (geanonimiseerd) in de pers. De boa's koppelen steeds de resultaten van de controles mondeling terug aan de betrokken ondernemers. Ook aan de voorlichtingsactiviteiten is altijd een communicatietraject gekoppeld. De beleidsambtenaar handhaving, die integraal beleid in zijn portefeuille heeft, zorgt voortdurend voor de onderlinge afstemming en communicatie.

Evaluatie en bijstellen beleid

De resultaten van de preventie- en handhavingsinspanningen worden gemonitord. Daarvoor worden vier instrumenten ingezet:

- evaluatieverslagen van de jaarlijkse actieplannen
- nalevingsonderzoek (3x in een periode van vier jaar)
- registraties door het cluster handhaving
- GGD onderzoeken

Bij de tussenevaluatie in 2016 en de eindevaluatie in 2018 worden deze geanalyseerd en op basis daarvan zal gekeken waar het beleid moet worden bijgesteld.

Eind 2014 is er op het gebied van handhaving een probleem- en risicoanalyse gemaakt waarin staat welke problemen en risico's er op basis van de huidige inzet ten aanzien van de handhavingstaken bestaan. Deze analyse is mede bedoeld om prioriteiten in het preventie- en handhavingsbeleid te kunnen stellen. In 2015 wordt dit ter besluitvorming aan de gemeenteraad voorgelegd.

Lees meer:

Geldrop-Mierlo, 2014 - [Drank- en Horecabeleid](#) gemeente Geldrop-Mierlo 2014.

Geldrop-Mierlo, 2012 - [Handhavingsbeleidsplan](#) 'Samen Handhaven werkt' 2012.

Colofon

Uitgave
Trimbos-instituut
Deze publicatie is gemaakt met financiële steun van het Ministerie van Volksgezondheid, Welzijn en Sport (VWS). Een downloadversie van de publicatie is te vinden op trimbos.nl en trimbos.nl/lokaal

Projectleiding
Joost Mulder

Projectuitvoering
Aukje Sannen
Jeroen de Greeff

Met dank aan
Gemeente Heerenveen
Gemeente Binnenmaas, regio Hoeksche Waard
Gemeente Geldrop-Mierlo

Vormgeving
Canon Nederland N.V.

Artikelnummer AF1370

Druk
Maart 2015, 1e druk

Contact
Trimbos-instituut
Da Costakade 45
Postbus 725
3500 AS Utrecht
T: (030) 297 11 00

© 2015, Trimbos-instituut, Utrecht

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veele-voudigd en/of openbaar gemaakt, in enige vorm of op enige wijze, zonder voorafgaande toestemming van het Trimbos-instituut.

Nabeschuiving

De drie geïnterviewde gemeenten zijn niet representatief voor alle gemeenten. De casussen laten echter wel een aantal positieve ervaringen zien van een integraal preventie- en handavingsplan DHW die voor andere gemeenten mogelijk herkenbaar zijn, evenals een aantal uitdagingen voor de toekomst.

Voordelen van de samenhang preventie en handhaving

De verschillende gemeenten ervaren impliciet of expliciet een aantal voordelen van het feit dat preventie en handhaving via het PenH-plan meer samenhangen

- Door het integrale karakter van het PenH-plan wordt de gezamenlijke doelstelling zichtbaar: het voorkomen van gezondheidsschade. De ervaring is dat kennis van deze doelstelling voor meer draagvlak zorgt bij verstrekkers en handhavers en op deze manier de spontane naleving vergroot.
- De gemeenten zetten communicatie in als preventief middel om de naleving van de wet te stimuleren. Zo leggen ze professionals en het brede publiek uit wat het handavingsbeleid inhoudt en waarom het nodig is. Daarnaast vormen de resultaten van handavingsacties een aanleiding voor positieve communicatie. Dit komt zowel in de pers ('we zijn op de goede weg') tot uiting, als in de directe contacten met de ondernemers die goede resultaten geboekt hebben.
- Doordat preventie en handhaving nu beleidsmatig dicht bij elkaar liggen, is de mogelijkheid om op hotspots of bij specifieke risico-evenementen een combinatie van maatregelen in te zetten eerder in beeld. Een dergelijke integrale aanpak waarin bijvoorbeeld controles gepaard gaan met scholing van personeel en preventief toezicht, is effectiever.
- Gemeentelijke toezichthouders hebben in de geïnterviewde gemeenten een signalerende (en daarmee preventieve) taak, zowel op het niveau van jongeren als op het niveau van verstrekkers. Deze signalen geven de gemeente input voor preventieve acties, handavingsacties en eventuele beleidswijzigingen.
- Preventieve maatregelen kunnen bij overtredingen van de DHW als alternatieve

sanctie worden ingezet. Een voorbeeld van een alternatieve sanctie is verplichte deelname aan de IVA-cursus voor sportverenigingen die de leeftijdsgrens niet goed naleven. Een andere mogelijkheid is om jongeren die betraapt zijn op het bezit van alcoholhoudende dranken in de publieke ruimte door te verwijzen naar HALT¹.

- Bij het evalueren van beleid worden verschillende bronnen ingezet vanuit de preventie (bijvoorbeeld onderzoek van de GGD) en handhaving (bijvoorbeeld nalevingsonderzoek of handavingsregistraties). De resultaten kunnen leiden tot herijking van de inzet op preventie en handhaving.

Uitdagingen voor de uitvoering

- Het maken van integrale uitvoeringsplannen is complex en brengt nog vragen met zich mee, bijvoorbeeld over het borgen van verantwoordelijkheden en het monitoren van afspraken. Gemeenten willen het beperkte budget zo effectief en efficiënt mogelijk inzetten. Dit zou deels ondervangen kunnen worden door op regionaal niveau gezamenlijk op te trekken bij bijvoorbeeld het vaststellen van hotspots, het maken van een risicoanalyse, uitwerken bestuurlijke boete, et cetera.
- Het valt op dat het inzetten van de bestuurlijke boete door de gemeenten verschillend wordt beoordeeld. Zo kiest Heerenveen voor andere bestuursrechtelijke stappen. Volgens de gemeente biedt de bestuurlijke boete minder ruimte voor bedrijven om te laten zien dat zij hun verantwoordelijkheid willen en kunnen nemen in naleving en goed gastheerschap. In de Hoeksche Waard wordt de bestuurlijke boete wel ingezet omdat men denkt hiermee sneller te kunnen handhaven. De gemeente Geldrop-Mierlo moet haar keuze nog maken; er wordt gewerkt aan een voorstel voor het al dan niet inzetten van de bestuurlijke boete als sanctiemiddel.

Tip: Het Trimbos-instituut heeft in 2014 een model ontwikkeld voor het PenH-plan. De meest recente versie vindt u op de website www.trimbos.nl/lokaal

¹ In februari 2015 is de **evaluatie** van de HALT aanpak verschenen. Op basis hiervan wordt de maatregel aangepast.