

SAMEN STERK in BRABANT

Programma
2017-2020

Omgevingsdienst Brabant Noord

Midden- en West-Brabant

OMGEVINGSDIENST
ZUIDOOST-BRABANT

natuur dichtbij huis
Brabants Landschap

Natuurmonumenten

Waterschap
Aa en Maas

POLITIE

Waterschap
Brabantse Delta

staatsbosbeheer

Provincie Noord-Brabant

Alle 66 gemeenten in Noord-Brabant

OPENBAAR MINISTERIE

Wij stellen u voor

In deze uitgave presenteren wij u het Programma Samen Sterk in Brabant 2017-2020. Aan de hand van drie benoemde speerpunten geven we aan welke werkzaamheden SSiB de komende jaren zal gaan uitvoeren. Daarnaast geven we inzage in de activiteiten die we de afgelopen jaren hebben ondernomen. De concrete beelden en verhalen uit de praktijk illustreren het belang van onze inzet.

De komende periode werken we hard aan het nog beter stroomlijnen van de organisatie om te zorgen dat de door u beschikbaar gestelde middelen maximaal worden aangewend voor handhaving. Toch vragen wij geen verhoging van uw bijdrage. Wij stellen voor de bijdrage de komende jaren op **hetzelfde niveau** te houden. Wel vragen wij u om dit bedrag over de periode 2017-2020 structureel beschikbaar te stellen. Alleen dan kunnen wij een stevige organisatie neerzetten en onze bijdrage aan een schoner en veiliger buitengebied verder uitbouwen.

Samengevat stellen wij u voor om:

1. In te stemmen met de speerpunten voor de jaren 2017-2020 en de voorgestelde aanpak.
2. In te stemmen met de volgende bijdragen:
 - a. € 7.500,- per deelnemende gemeente
 - b. € 7.500,- per deelnemend waterschap
 - c. € 15.000,- per deelnemende terrein-beherende organisatie
 - d. € 193.000,- voor de provincie Noord-Brabant.
3. Ermee in te stemmen dat deze bijdrage wordt toegezegd tot en met 2020, behoudens de publiekrechtelijke voorbehouden van iedere organisatie.

SAMEN STERK in Brabant

Op initiatief van de provincie Noord-Brabant is SSiB in 2009 in de regio Zuidoost-Brabant begonnen om een impuls te geven aan toezicht en handhaving in het buitengebied. Vanaf de start waren naast de provincie en de gemeenten ook handhavingpartners als Nederlandse Voedsel en Warenautoriteit, Brabants Landschap, Natuurmonumenten, Staatsbosbeheer, de waterschappen en de politie bij deze samenwerking aangesloten.

Op dit moment is het regionale Handhavingsteam Buitengebied 24 uur per dag, 7 dagen per week beschikbaar in het buitengebied. Als buitengewoon opsporingsambtenaren (boa's) zien de professionele regiohandhavers van het Handhavingsteam erop toe dat gebruikers het milieu niet te zwaar belasten en treden zij op bij overtredingen. Daarbij gaat het vooral om:

1. het dumpen, verbranden, lozen van afval

2. wildcrossen

3. stroperij

Ook komt het team in actie bij verwaarlozing van dieren en bij dumping van afvalstoffen uit illegale hennepsteelt.

Naast de eigen activiteiten speelt het Handhavingsteam als aanjager ook een belangrijke rol in de samenwerking tussen alle betrokken partners. Kennis delen, informatie uitwisselen, de oog- en oorfunctie vergroten, acties afstemmen en uitvoeren. Door als overheden en organisaties gezamenlijk risico's en bedreigingen aan te pakken, kunnen we een krachtige vuist maken.

Schoner en veiliger

Inmiddels is SSiB een Brabantbrede organisatie en voor 2016 bovendien een Collectieve Taak voor alle 66 deelnemende gemeenten en de provincie Noord-Brabant. Dagelijks spant SSiB zich in om een buitengebied van circa 4000 km² voor bijna 2,5 miljoen Brabanders schoner en veiliger te maken. Het is de ambitie om deze actieve netwerkorganisatie de komende jaren nog verder te professionaliseren om nog effectiever naleefgedrag te bevorderen en de afgesproken doelen te behalen.

Koppeling SSiB en schade-fonds drugsdumpingen

Grondeigenaren kunnen een gedeeltelijke schadeloosstelling krijgen (maximaal 50%) als zij slachtoffer zijn geworden van een drugsafvaldumping op hun grondgebied. Gedeputeerde Johan van den Hout heeft daarbij als voorwaarde gesteld dat de betreffende eigenaar deelnemer is in SSiB. Door deze koppeling is deelname aan SSiB dus ook een soort verzekeringspremie. Wel blijft het zo, dat grondeigenaren altijd aangifte moeten doen en zelf de verantwoordelijkheid hebben om het toezicht en de handhaving op hun terrein goed op orde te hebben.

Inmiddels hebben Brabantse gemeenten, waterschappen en Omgevingsdiensten bij het fonds al een bedrag van € 240.000,- aangevraagd om schade te dekken. Het gemiddelde schadebedrag bedraagt € 4.000,-.

**Handhavingsteam
Buitengebied**

Hoe werken we bij SSiB?

- Het Handhavingsteam acteert op meldingen en signalen die via de partners, de milieuklachtencentrale en de BuitenBeter app bij ons binnenkomen of rechtstreeks via het speciale SSiB 0900-nummer.
- Daarnaast acteren we op constatering tijdens eigen toezicht en eigen integrale acties.
- Alle meldingen worden geregistreerd. Zo herkent het team patronen en identificeert het hotspots. Met deze informatie kan SSiB gericht actie ondernemen.
- Het team houdt nauw contact met alle partners in het buitengebied: zij zijn de ogen en oren in het veld. Het verzamelt informatie, legt verbanden, verbindt personen en organisaties en fungeert als een spin in het web bij de aanpak van problemen.
- SSiB stimuleert en faciliteert kennisuitwisseling. Zo is er elk jaar een netwerk-bijeenkomst. Mensen van politie, gemeenten en natuurorganisaties leren elkaar kennen, leren van elkaar en weten elkaar te vinden. Partnerschap vraagt een actieve houding van alle deelnemers. Door intensief samen te werken, herkennen we patronen, krijgen we overzicht en kunnen we ambities waarmaken.

Wat kunnen we betekenen?

- De boa's van SSiB koppelen kennis van flora en fauna en expertise op het gebied van afval, stroperij en wildcrossen aan uitgebreide gebiedskennis én kennis van de mensen en organisaties die in een bepaald gebied actief zijn. Ze geven zowel inhoudelijk advies als praktische ondersteuning, hebben ervaring met opsporing en ruime bevoegdheden.
- Het Handhavingsteam is 24 uur per dag, 7 dagen per week beschikbaar. Ruim 30% van de werkzaamheden vindt buiten kantoortijd plaats.

Waarom een regionale aanpak?

De problemen die in het buitengebied spelen, gaan alle SSiB-deelnemers aan. Overtreders kennen geen grenzen. Vandaag gebeurt er iets in de ene gemeente, morgen gebeurt het in de andere. Overtreders komen uit gemeente A en begaan een overtreding in gemeente B. Treedt gemeente X streng op, dan verplaatsen de problemen zich vaak naar gemeente Y. Tegelijkertijd kan een actie van SSiB in de ene gemeente ook leiden tot minder overlast in de andere gemeente. Bovendien wordt het naar buiten toe (denk aan burgers en samenwerkingspartners) erg ingewikkeld als de ene gemeente wel meedoet en de andere niet. Een bijdrage aan Samen Sterk in Brabant is een bijdrage aan een gemeenschappelijk belang.

**Het Handhavingsteam is 24 uur per dag,
7 dagen per week beschikbaar.
Ruim 30% van de werkzaamheden
vindt buiten kantoortijd plaats.**

**Erik de Jonge, boswachter
Brabants Landschap**

**“Met SSiB meer
mogelijkheden om
problemen aan te
pakken”**

“Brabants Landschap is een partner in SSiB. Dat betekent dat de boa van het Handhavingsteam West-Brabant ook op onze terreinen toezicht houdt. We hebben bijna dagelijks contact over zaken die hier spelen, zoals afvaldumping, hennepcultuur of sporen van stroperij, stoken of wildcross. Als ik bijvoorbeeld afval aantref buiten ons terrein, geef ik het via hem door aan de gemeente, de provincie of het waterschap. Weten we de eigenaar van het afval op te sporen, dan is de boa degene die een proces verbaal opmaakt.

SSiB verbindt

De grote toegevoegde waarde van SSiB is voor ons dat via het Handhavingsteam een netwerk is ontstaan. Voorheen kende ik de boa's van Staatsbosbeheer, Natuurmonumenten en de gemeente niet. Nu kennen we elkaar allemaal. We hebben een gezamenlijke WhatsApp-groep waarin we informatie delen en zetten geregeld samen acties op touw. Een voorbeeld: in Zoomland – Natura 2000-gebied – hadden we lange tijd veel overlast van mensen die elkaar dag en nacht in het bos ontmoetten. Ze kwamen buiten de wegen en paden en waren daarmee een grote bedreiging voor bijvoorbeeld de zwarte specht en boommarter. Maar we hadden niet genoeg mankracht om er iets aan te doen. De boa van SSiB heeft ervoor gezorgd dat we samen met wijkagenten en boa's van de gemeente en andere organisaties een einde aan de overlast hebben kunnen maken. SSiB verbindt, en daarmee krijgen we meer mogelijkheden om problemen aan te pakken.”

SAMEN STERK TEGEN

Afval

HET PROBLEEM

Dumpen, lozen, verbranden en vernielen van huis- en bedrijfsafval, asbest en drugsresten.

Wat we DOEN

- Oppakken van meldingen
- Signaleren en registreren
- Toezicht houden, surveilleren en handhaven bij hotspots
- Extra surveilleren in periodes dat veel groenafval wordt verbrand
- Contact met partners en andere partijen die nodig zijn voor een efficiënte aanpak
- Adviseren van gemeenten en ondersteunen van politie en brandweer bij het verwijderen van afval
- Creëren van een veilige zone rond aangetroffen chemicaliën
- Opsporen van de daders, verzamelen van bewijs
- Toepassen bestuurlijke strafbeschikking milieu (BSBm). De boete is bij een BSBm doorgaans hoger dan bij een 'gewoon' proces verbaal

Waar we TEGENAAN LOPEN

De aanpak van het dumpen van hennepafval is een gezamenlijke taak van SSiB, gemeenten en politie. Daarbij is onduidelijk welke partij de lead heeft. SSiB pakt doorgaans de regierol, omdat het het gebied en alle relevante partijen kent.

huisafval

asbest

drugsresten

bedrijfsafval

Brandstichter aangehouden door samenwerking met SSiB

Tussen 27 mei en 31 juli 2015 wordt Ossendrecht geteisterd door een reeks brandstichtingen in bossen en woonwijken. Dit zorgt voor veel onrust en schade. Politie en gemeente vragen SSiB om te helpen met het onderzoek en extra te surveilleren. SSiB regelt met hulp van zijn brede netwerk boswachters die extra toezicht willen houden en hangt op verschillende plekken in het buitengebied wildcamera's op. Dit zorgt ervoor dat een 14-jarige jongen kan worden aangehouden die alle brandstichtingen bekend.

Wat onze inzet EXTRA OPLEVERT

- Doordat we dumpingen registreren en als een spin in het web samenwerken met andere partijen in het buitengebied, ontstaat er inzicht in waar en wanneer mensen (illegaal) afval dumpen. Daardoor kan gerichtere actie worden ondernomen.
- Als we een patroon ontdekken in bijvoorbeeld de dumping van hennepafval, hangen we wildcamera's op om (bijvoorbeeld via kentekens) daders op te sporen. Met deze extra ogen in het veld wisten we in de zomer van 2015 de aanstichter van een heidebrand in de gemeente Woensdrecht op te sporen.
- Omdat we het gebied goed kennen, kunnen we politie en brandweer snel naar de betreffende locatie leiden wanneer er bijvoorbeeld een melding binnenkomt van dumping van chemicaliën.

SSiB-team helpt bij opsporing daders asbestdumping

MELDING: asbestplaten gevonden in bosgebied

In januari 2013 ontvangt het SSiB-team een melding van een asbestdumping in een bosgebied in Mariahout. Twee boa's van SSiB en een toezichthouder gaan naar de vindplaats toe en onderzoeken het materiaal. Buurtonderzoek levert ooggetuigen op die de gebruikte voertuigen beschrijven en vertellen wanneer de dumping plaatsvond. In de twee dagen daarna worden dumpingen gemeld in bosgebieden in Sint-Oedenrode en Veghel. Het team constateert dat het om dezelfde asbestplaten en hoeveelheden gaat, en dat het vrijwel zeker platen zijn die in de varkenshouderij worden gebruikt. Een gecertificeerd bedrijf verwijdert de platen. Omdat het om een omvangrijke dumping met risico's voor de volksgezondheid gaat en er duidelijk sprake is van berekenend gedrag, gaan twee boa's aan de slag met het opsporen van de daders.

ACTIES

1 De boa's nemen monsters van de asbesthoudende platen. Uit laboratoriumonderzoek blijkt dat het bij de drie dumpingen om hetzelfde type asbest gaat.

2 Omdat volgens één van de ooggetuigen de daders een aanhangwagen van een verhuurbedrijf gebruikten, bezoeken ze alle verhuurbedrijven in de omgeving. Bij een bedrijf in Helmond vinden ze een aanhangwagen die op de door de getuigen genoemde tijdstippen was verhuurd en kort daarna werd teruggebracht.

Hierin liggen nog stukjes plaatmateriaal dat – zo blijkt uit onderzoek – hetzelfde is als dat wat in de bossen werd gedumpt. De huurder is een man uit Helmond, over wie de buurtbrigadier vertelt dat hij nauwe banden heeft met de georganiseerde hennepsteelt.

3 Samen met deskundige agrarische vergunningverleners bepalen de boa's van welke varkenshouderijen in de omgeving de asbestplaten afkomstig kunnen zijn. Bij 75 bedrijven onderzoeken ze vanaf een veilige afstand of er verdachte bouw- en sloopactiviteiten plaatsvinden. Vijf bedrijven onderwerpen ze aan een onderzoek ter plaatse. Sommige bedrijven werken inderdaad met asbestplaten, maar er is geen bewijs dat de gedumpte platen van deze bedrijven komen.

4 Het SSiB-team informeert het Regionaal Milieuteam (RMT) van de politie over de voorlopige resultaten. Dat is nodig vanwege de vermoedelijke banden van de verdachte met de georganiseerde misdaad: verschillende onderzoeken zouden door elkaar heen kunnen gaan lopen. Het RMT vraagt het SSiB zijn bevindingen te bundelen in een dossier. Het OM geeft het RMT toestemming het dossier over te nemen om via de verdachte en met behulp van bijzondere opsporingsmethoden de opdrachtgever van de dumping te vinden.

DAAROM SSiB

De goede samenwerking tussen gemeenten, SSiB, Staatsbosbeheer, politie en OM leidt tot het vinden van de daders van deze omvangrijke asbestdumping. Bovendien verzamelen de partners waardevolle informatie over mogelijke verbanden tussen het leegruimen van stallen en het inrichten van hennepkwekerijen in het Brabants buitengebied. Zware overtredingen zoals deze (met aanzienlijke risico's voor de volksgezondheid) kun je alleen effectief aanpakken binnen een sterk netwerk en met regionaal opererende boa's met de nodige expertise en ruime bevoegdheden.

SAMEN STERK TEGEN

Stroperij

HET PROBLEEM

Stropen van wild, vogels en vissen, vernielen of plukken van (beschermde) planten, aantasten van natuur en dierenwelzijn en overige overtredingen van de Flora- en faunawet.

Wat we DOEN

- Oppakken van meldingen
- Signaleren en registreren
- Toezicht houden / surveilleren / observeren
- Extra surveilleren bijvoorbeeld in het najaar, als er veel wild wordt gestroopt
- Contact met partners en andere partijen die nodig zijn voor een efficiënte aanpak
- Adviseren van gemeenten en ondersteunen bij integrale handhavingsacties
- Opsporen van de daders, verzamelen van bewijs
- Toepassen bestuurlijke strafbeschikking milieu (BSBm)

Waar we TEGENAAN LOPEN

Wildstroperij (zoals stropen met honden) gaat vaak gepaard met intimidatie en geweld. Boeren melden dat stropers 's nachts met meerdere auto's over hun terrein en zelfs dwars door volle stallen rijden, omheiningen openknippen en hun auto's voltanken met diesel uit bijvoorbeeld sproei-installaties. De boeren durven geen aangifte te doen, uit angst voor wraakacties. Gemeenten zijn hiervan vaak niet op de hoogte. De mogelijkheden van SSiB om dit aan te pakken zijn gering. Observeren van de stropers levert niks op: ze zijn volledig anoniem.

illegaal vissen

wildstroperij

verstoring natuur

eierroof

SSiB doet mee aan handhavingsacties gemeenten

Bij een vermoeden van illegale praktijken op bijvoorbeeld een woonwagencamp, kan een gemeente besluiten tot een integrale handhavingsactie. SSiB doet regelmatig aan zo'n actie mee en controleert dan op naleving van de Flora- en faunawet. Zo troffen de boa's van het Handhavingsteam al meerdere keren beschermde vogels in volièeres en gestroopt wild in vrieskisten aan: kogelgaten of tandafdrukken van een hond in het vlees zijn dan een aanleiding om verder onderzoek te doen.

Wat onze inzet EXTRA OPLEVERT

- Omdat opsporingsambtenaren van bijvoorbeeld de gemeente stroperij vaak niet herkennen, hebben veel gemeenten onvoldoende in beeld wat er op dit gebied gaande is. Door samenwerking en kennisuitwisseling met de boa's van het Handhavingsteam kunnen ook de partners stroperij sneller signaleren, waardoor er inzicht ontstaat in de aard en omvang van het probleem en gezamenlijk werk kan worden gemaakt van een effectieve aanpak.
- Met behulp van zijn omvangrijke netwerk is SSiB in staat snel omvangrijke acties op te zetten. De partners pakken gezamenlijk problemen aan die voorheen vanwege een gebrek aan mankracht bleven liggen. Bovendien ontbreekt het de partners aan specifieke kennis; SSiB wordt door de politie gezien als expert in het buitengebied van Brabant.

Visstropers op heterdaad betrapt

MELDING: illegale netten in plas bij Heusden

Natuurmonumenten meldt dat er illegale netten zijn geplaatst in een plas in één van haar natuurgebieden. Omvangrijke stroperij is een zaak van de Nederlandse Voedsel- en Warenautoriteit (NVWA), maar omdat op dat moment niet bekend is hoe groot de zaak is, pakt SSiB de melding op. De verwachting is dat de stropers de netten die avond zullen leeghalen, want dode vis kunnen ze niet verkopen.

ACTIES

1 SSiB doet vooronderzoek en besluit een actie in gang te zetten om de stropers snel op te pakken. Dankzij zijn uitgebreide netwerk krijgt het team in korte tijd een grote groep mensen bij elkaar om de verschillende observatieposten rond de plas te bemannen.

2 Verschillende groepjes van onder andere boa's en mensen van politie, de Sportvisserij en de Wildbeheereenheid posten die avond bij de plas. Na ongeveer twee uur wachten nadert er een verdachte personenauto. De auto rijdt zonder licht en heeft een aanhanger met daarop een motorboot. De groepjes houden elkaar via portofoons op de hoogte. Als de auto uit het zicht van de ene groep verdwijnt, krijgt de volgende hem in beeld.

3 Als de boot te water is gelaten en de plas op vaart, neemt het team opnieuw positie in: zó dat de stropers straks niet meer weg kunnen komen. Na verschillende keren heen en weer te zijn gevaren tussen netten en waterkant, trekken de stropers de boot weer op de trailer en stappen in de auto. Dit is het moment voor het team om in actie te komen en op hoge snelheid – en met extra verlichting – op de stropers af te rijden. Een van de stropers laat zich eenvoudig inrekenen. De tweede gaat ervandoor, maar een collega van de politie heeft hem snel te pakken. Beide stropers worden geboeid en naar het politiebureau gebracht. De netten en de vis worden in beslag genomen.

4 SSiB onderzoekt de vis en het materiaal dat de stropers hebben gebruikt. Het blijkt te gaan om rond de 250 kilo vis (baarzen, voorns, snoekbaarzen, brasems en een blik) en 500 meter visnet met een niet-toegestane maaswijdte. Alle vissen zijn dood of stervende; teruggooien in de plas heeft dus geen zin. De vis wordt de volgende dag naar een dierentuin in de omgeving gebracht – als voer voor de dieren.

DAAROM SSiB

SSiB levert een waardevolle bijdrage aan de aanpak van stroperij. De leden van het Handhavingsteam hebben niet alleen kennis van flora en fauna en kennen het gebied goed. Ze hebben ook ervaring met opsporing, de bevoegdheid een bestuurlijke strafbeschikking toe te passen en geschikt materieel, zoals voertuigen waarmee je ongezien tot vlak bij het water kunt komen. Bovendien beschikken ze over een uitgebreid netwerk.

SAMEN STERK TEGEN

Wildcross

HET PROBLEEM

Crossen met motoren en quads in bos- en natuurgebieden, waaronder Natura 2000-gebieden

Wat we DOEN

- Meldingen oppakken en registreren
- Toezicht houden, surveilleren en handhaven
- Inventariseren wildcross (waar, wanneer en met hoeveel motoren), bijvoorbeeld aan de hand van opnames wildcamera's
- organiseren van professionele, gezamenlijke acties met politie en partners, met oog voor de veiligheid van toezichthouder en motorrijder
- Meedenken met en adviseren van gemeenten over bijvoorbeeld legale evenementen of praktische oplossingen (zoals het plaatsen van slagbomen)

Het probleem blijft onverminderd groot

SSiB registreert de meldingen van wildcross die binnenkomen via de Provinciale Milieuklachtenlijn. Het aantal meldingen is sterk gedaald: van 402 in 2008 naar 108 in 2015. Terreinbeheerders en andere partners geven echter aan dat het aantal wildcrossers in de afgelopen jaren niet is afgenomen. Volgens de Motorsport Organisatie Nederland (MON) neemt het aantal bezitters van off-the-road motoren en quads zelfs toe. Het lijkt er daarom op dat de burgers 'klachten-moe' zijn geworden. De partners van SSiB bevestigen dit: 'Het aantal meldingen van overlast vanuit het publiek neemt af, omdat de gedachte is dat er toch niets mee wordt gedaan.' Een belangrijke reden voor SSiB om werk te maken van goede communicatie met de burger.

en

Waar we TEGENAAN LOPEN

- De meeste meldingen en klachten die binnenkomen bij SSiB gaan over wildcrossen. Veelal grote groepen crossers verstoren kwetsbaar natuurgebied en zorgen voor overlast, ergernis bij recreanten en ongelukken. Handhaven is lastig, omdat het vaak onmogelijk is de overtreders staande te houden: ze negeren stoptekens, slaan op de vlucht en creëren vaak onveilige situaties.
- Komt het wel tot een staande houding, dan kunnen de boa's in veel gevallen slechts een lage standaardboete voor het betreden van verboden terrein opleggen.
- Wordt tijdens het surveilleren iemand op heterdaad betrapt, dan hebben de boa's momenteel niet de middelen om hier in alle gevallen veilig actie op te ondernemen. De boa's worden reeds uitgerust met portofoons, maar gezien de aard van hun werk zijn verdere adequate beschermingsmiddelen noodzakelijk.
- Een boa van (bijvoorbeeld) Natuurmonumenten mag op het gebied van Staatsbosbeheer geen proces verbaal uitschrijven. Een 'groen convenant' vergemakkelijkt de noodzakelijke samenwerking met partners.

Waar we AAN WERKEN

Samen met de partners stelt SSiB een team van wildcross-experts samen. Dit team ontwikkelt onder meer een 'handreiking motorcross' en werkt aan middelen die het makkelijker moeten maken om motorcrossers aan te pakken. Het wordt straks verantwoordelijk voor alle handhavingsacties: de leden weten wat ze moeten doen om bijvoorbeeld ongelukken te voorkomen en trainen hierin ook hun partners. Bij acties samen met politie wordt het team aangevuld met een verkeershandhaver die motoren ter plaatse kan onderzoeken.

Motor 17-jarige crosser in beslag genomen

Tijdens een surveillanceronde bij Cromvoirt in juli 2016 krijgen boa's van SSiB een motorcrosser in de gaten die zich op verboden terrein begeeft. Als ze hem met hun terreinwagen hebben opgespoord, manen ze hem te stoppen. De man negeert het stopteken en vlucht tussen auto's het Natura 2000-gebied De Loonse en Drunense duinen in. Door zijn spoor te volgen, vinden de boa's eerst de motor en vervolgens ook de man zelf, die zich in een schuur heeft verstopt. De boa's gaan met de nog jonge man in gesprek, maar krijgen geen antwoord op hun vragen. Wanneer een oudere man zich bij hen voegt en zich agressief gedraagt, schakelen ze de politie in.

De dader blijkt 17 jaar oud te zijn en heeft dus nog geen rijbewijs. Bovendien is de motor (die niet van hem is) niet verzekerd en heeft geen kenteken. Omdat de man ook een stopteken negeerde en zich op verboden terrein begaf, krijgt hij meerdere bekeuringen. De totale boete bedraagt rond de 1000 euro. Bovendien zal hij een bestuurlijke handhavingsbrief ontvangen: als hij nogmaals wordt aangehouden in kwetsbaar natuurgebied, kost hem dat 500 euro. De motor wordt in beslag genomen en zal door een expert worden onderzocht.

DAAROM SSiB

In het buitengebied is wildcrossen voor de Brabanders ergernis nummer één. Dit lastige en voor kwetsbare natuurgebieden zo bedreigende probleem pakken we alleen effectief aan als we dat samen doen. Daarbij kunnen we niet zonder bestuurlijke ondersteuning. Maar we hebben ook de burgers nodig. Om te voorkomen dat ze ‘klachten-moe’ worden, is het belangrijk dat we na een melding laten weten wat we met de melding hebben gedaan en wat dat opleverde. Goede communicatie met de burgers zorgt ervoor dat ook zij hun ogen en oren open blijven houden, zodat wildcrossers merken dat ze niet zomaar hun gang kunnen gaan. Samen Sterk in Brabant verbindt (de expertise van) alle partners in het buitengebied en zorgt voor een gesloten netwerk dat ook preventief kan werken.

Wat biedt SSiB de deelnemers?

- Actief operationeel netwerk in het veld: aanwezig en zichtbaar.
- 24 uur per dag, 7 dagen per week bereikbaar en beschikbaar: meldnummer en piketdienst.
- Breed samenwerkingsverband: van provincie en gemeenten tot politie, waterschappen en terreinbeherende organisaties, bewoners en bezoekers.
- Gericht toezicht ten aanzien van drugs-dumpingen (randvoorwaarde project Samen tegen dumpen).
- Directe aanpak van ongewenste activiteiten door het (pro-)actief inzetten van handhavingspartners c.q. bevoegde gezagen en goede terugkoppeling aan de melder.
- Regiobrede c.q. Brabantbrede aanpak van problemen in het buitengebied: naast Brabantbrede speerpunten hebben we ook oog voor lokale problematiek ('couleur locale'). Deelnemers kunnen accenten aangeven waarop gericht geacteerd wordt door SSiB. Voorwaarde is wel dat het past binnen de Brabantbrede paraplu van speerpunten.
- Toezicht en handhaving in brede zin: van voorkómen tot keihard sanctioneren.
- Initiëren en organiseren van gecoördineerde integrale acties: afstemming en samenwerking.
- Expertise op het gebied van afval, stroperij en illegaal crossen.
- Bijeenbrengen van kennis, kunde en relaties: informatieknooppunt.
- Professionele ondersteuning voor handhavingspartners door boa's.
- Onderzoeken en opzetten van nieuwe en effectievere vormen van toezicht en handhaving.
- Centraal beheerde (beleids)informatie voor deelnemers en burgers: meldingen (BRS), acties, resultaten, kaartmateriaal/ infographics etc. Hierdoor wordt een beter inzicht verkregen in aard, ernst, ontwikkeling en locatie/spreiding van problemen.
- Een schoner en veiliger buitengebied in Noord-Brabant!

De financiering

De begroting 2017 – 2020 wordt geheel gedekt door de deelnemersbijdragen. Het totaal van de deelnemersbijdragen komt jaarlijks uit op € 770.500,-, en is als volgt samengesteld; gemeenten dragen € 495.000,- bij, de Waterschappen € 22.500,-, De Terreinbeheerders en Brabant Water samen € 60.000,- en de provincie € 193.000,-. De Politie Zeeland-West-Brabant draagt jaarlijks in natura 0,5 fte bij. Uit deze deelnemersbijdragen worden alle operationele kosten voor personeel en materieel betaald. De provincie gaat binnen de provinciale middelen zoeken naar dekking voor het Boa Registratie Systeem (BRS). Om gedragsverandering te bewerkstelligen en te kunnen borgen is tijd nodig. Om stabiliteit en continuïteit te waarborgen is het belangrijk de begroting van de bedrijfsvoering een aantal jaren op een constant niveau te houden. Wat begonnen is als een pilotproject, moet de komende jaren omgezet worden naar een stabiele, structurele voorziening.

Voor een schoner en veiliger buitengebied in Noord-Brabant!

Colofon

Dit is een uitgave van SSiB. Ondanks de zorg die is besteed aan de samenstelling van deze uitgave, geeft SSiB geen garantie voor volledigheid en juistheid van alle opgenomen gegevens.

Tekst en redactie: Tekstschrijvers.nl

Vormgeving en opmaak: OptimaForma, Nijmegen

Fotografie: Erik de Jonge Natuurfotografie (pagina 3, spread 6/7, 8/9, 10/11, 14/15, achterzijde omslag), de verBeelding (voorzijde omslag), diverse boa's.

Drukwerk: Drukmotief

Meldnummer 0900 996 54 32

SAMEN STERK in BRABANT

Handhavingsteam Buitengebied
Meldnummer 0900 996 54 32

natuur dichtbij huis
Brabants Landschap

Provincie Noord-Brabant

OPENBAAR MINISTERIE

Alle 66 gemeenten in Noord-Brabant