

Notitie Ketenbeleid gemeente Dalfsen

April 2008

 2

Inhoudsopgave

1. Inleiding………………………………………………………………………………………… 3

2. Keten nader in beeld gebracht………………………………………………… …………… 4
2.1 Verschijningsvormen………………………………………………………………………… 4
2.2 Beleidskaders……………………………………………………… ………………………… 4
2.3 Positieve en negatieve aspecten van keten……………… …………………………….. 5

3. Drie scenario’s………………………………………………………………………………. 7
3.1 De drie scenario’s uitgewerkt……………………………………………… …………….. 7

4. Welk scenario in de gemeente Dalfsen?………………………… ………………………. 9
4.1 Keten in de gemeente Dalfsen………………………………………………… …………. 9
4.2 Keetcampagne ‘Keetman roelz’………………………………………………… ……….. 9
4.3 Uitgangspunten en doelstellingen ketenbeleid……… ……………………………….. 9
4.4 Keuze voor een scenario: een tussenvorm…………………… ………………………. 10
4.5 Adviezen en tips ten aanzien van keten……………………… ………………………… 10
4.6 Handhaving…………………………………………………………………………………… 11
4.7 Actiepunten…………………………………………………………………………………… 11

5. Conclusies……………………………………………………………………………………… 12

 3

1. Inleiding

Binnen plattelandgemeenten staan de keten op dit moment hoog op de politieke agenda. Daar is ook
een duidelijke reden voor. De keten trekken veel bezoekers en zowel jongeren zelf als ouders laten
zich enthousiast uit over de keet. Dat is op zich positief. Er doet zich echter een aantal ontwikkelingen
voor die, zeker aan gemeentezijde, reden geven tot zorgen.

Tot nu toe is er van gemeentezijde nauwelijks of geen bemoeienis met de keet. Alleen in een enkel
geval van overlast zijn keeteigenaren daarop aangesproken.
De huidige ontwikkelingen zijn echter van dien aard, dat gemeenten er niet aan ontkomen om de
keten in beeld te brengen en keuzes te maken ten aanzien van de wijze waarop zij met de keten om
willen gaan. Zo heeft de Raad van State onlangs bepaald dat de gemeente Putten moet optreden
tegen zeven zogenaamde bierketen. Hier werd meerdere avonden per week alcohol geschonken aan
gemiddeld 20 tot 30 personen. De uitspraak werd gedaan omdat het Bureau Eerlijke Mededinging
(BEM) een procedure had aangespannen. De BEM stelde, dat het verstrekken van alcohol in de keten
leidde tot oneerlijke concurrentie en omzetverlies voor de lokale horeca. Voor zover bekend is hiervan
in de gemeente Dalfsen geen sprake. De keten hier zijn kleinschalig, veelal als 'verlengde huiskamers'
en zijn soms na een maand al weer verdwenen.

Een zestal gemeenten heeft het initiatief genomen om gezamenlijk beleid te ontwikkelen ten aanzien
van de keten. Het betreft hier de gemeenten Dalfsen, Hardenberg, Ommen, Staphorst,
Steenwijkerland en Zwartewaterland.
Zowel op bestuurlijk als op ambtelijk niveau heeft daarover overleg plaatsgevonden.
In deze nota wordt het beleid met de keuzes, die hieruit voortgekomen zijn, gepresenteerd. Van
belang is daarbij uiteraard de beleidskeuze van de gemeente Dalfsen. Deze wordt uitgebreid
uiteengezet.

Als ingang voor het beleid worden nu eerst de ontwikkelingen binnen de keten nader in kaart
gebracht.

 4

2. Keten nader in beeld gebracht

Op het platteland ontmoeten jongeren elkaar regelmatig in keten en nemen de keten binnen het
uitgaansleven van jongeren een belangrijke plaats in. Meestal zijn de keten ondergebracht in op privé-
terrein aangebouwde, verbouwde of nieuw gebouwde eenvoudige onderkomens, zoals schuurtjes of
caravans. De jongeren komen hier samen om te praten, lol te maken en te drinken.
De keet is op zich geen nieuw verschijnsel en daarmee ook niet eigen voor deze tijd. Ook in de tijd
van de ouders van de jongeren waren er al van dergelijke ontmoetingsplekken en kwamen jongeren
daar bijeen. De keet is dus niet nieuw, maar de keet van nu is op een aantal fronten wel duidelijk
anders de keet van toen.

2.1 Verschijningsvormen
De Stichting Alcoholpreventie (STAP) onderscheidt in haar Visienota “Keetbeleid: het hokjesdenken
voorbij” (november 2006) drie soorten keten:

1. de huiskamerkeet: hierbij gaat het om keten in een woonkamer of op zolder. Hier wordt gratis,
dus niet bedrijfsmatig, alcohol verstrekt. De huiskamerkeet is niet voor publiek geopend, is
kleinschalig en heeft geen permanent karakter. Er is (ouderlijk) toezicht aanwezig. Op deze
wijze is er geen sprake van strijdigheid met de Drank- en Horecawet;

2. de buurtkeet: deze is niet bedrijfsmatig maar er wordt waarschijnlijk wel anders dan om niet
alcohol geschonken. Het gaat hierbij vaak om de bekende caravans en schuurtjes. De
buurtkeet is soms voor publiek uit de omgeving geopend en heeft een naar permanentie
neigend karakter. Deze vorm komt het meeste voor en lijkt een alternatief voor een buurthuis
of jeugdhonk.

3. de commerciële keet: deze is (bijna) bedrijfsmatig van opzet, er wordt dan om niet verstrekt, is
voor publiek geopend en heeft een permanent karakter. De commerciële keet lijkt dan ook het
meest op een illegale kroeg.

2.2 Beleidskaders
De discussie rond het ketenbeleid speelt zich af binnen een tweetal kaders:

1. het gezondheidskader
2. het juridische kader

Gezondheidskader
Het verschijnsel ‘keten’ is op zichzelf niet nieuw. Keten bestaan al tientallen jaren. Een zorgwekkende
ontwikkeling is echter dat er in de loop der jaren steeds meer wordt gedronken in de keten. Alcohol is
extra slecht voor kinderen en jongeren die nog in de groei zijn. Overmatig alcoholgebruik kan leiden
tot blijvende hersenschade, vernielingen, geweld en ongevallen, en op termijn tot verslaving, andere
ziektes en arbeidsverzuim. Regelmatig alcoholgebruik kan bij kinderen en jongeren de lichamelijke en
geestelijke ontwikkeling vertragen. Door op jonge leeftijd regelmatig te drinken is de kans op
verslaving op latere leeftijd groter.

Juridisch kader

1. Keten en de Drank- en Horecawet;
2. Bouwregelgeving en veiligheid van de keet
3. De keet en de ruimtelijke ordening

Keten en de Drank- en Horecawet:
De alcoholconsumptie in een keet kan oplopen tot gemiddeld een half kratje bier per persoon per
avond1. Als er twintig jongeren in een keet aanwezig zijn kan men zich voorstellen dat de eigenaar van
de keet dit bier niet altijd gratis ter beschikking stelt. Meestal wordt er een potje gemaakt, betaalt men
bij binnenkomst, of wordt er aan de bar afgerekend.
Dit betekent dat de bepalingen uit de Drank- en Horecawet (DHW) van toepassing kunnen zijn. Het
ligt aan de vorm die een keet aanneemt of er wel of niet sprake is van een vergunningplichtige
situatie. Kort gezegd komt het erop neer dat als er tegen betaling (“anders dan om niet”) alcohol wordt
verstrekt dat dan een vergunning nodig is (volgens artikel 3 van de DHW). Deze vergunning houdt een
aantal zaken in, waaronder de aanwezigheid van een leidinggevende en een strikte leeftijdscontrole.

1 Keetbeleid: het hokjesdenken voorbij, STAP, november 2006

 5

De kern van de DHW is een verantwoorde alcoholverstrekking, een wet die niet op economische maar
op gezondheidsbelangen gebaseerd is2. Het is een wet die valt onder de verantwoordelijkheid van het
Ministerie van VWS. In dit verband zijn de belangrijke artikelen:

- artikel 1, waarin de verstrekking van alcohol voor gebruik ter plaatse, anders dan om niet,
geregeld wordt;

- artikel 3, waarin de vergunningplicht staat;
- artikel 20, waarin de leeftijdsbepalingen zijn opgenomen;
- artikel 25, waarin aan de orde is of er sprake is van een ruimte die voor publiek open

gehouden wordt en waar alcohol aanwezig is.

Keten en ruimtelijke ordening (Wet Ruimtelijke Orde ning)
Voor veel keten geldt dat ze zich op grond bevinden die een agrarische bestemming heeft. De keet
zelf heeft geen gedefinieerde functie, maar het valt moeilijk staande te houden dat deze een
agrarische functie heeft. Eerder zal er sprake zijn van een functie die kenmerken heeft van wonen,
maar ook van bijeenkomsten. Als deze (gemengde) functie strijdig is met het bestemmingsplan
ontstaat er een probleem als een keet op legale wijze geplaatst, gebouwd of verbouwd moet worden.
Voor veel bestaande keten geldt dan ook dat ze volgens de eisen van het bestemmingsplan niet op
legale wijze gevestigd zijn. Een verzoek om vrijstelling van het bestemmingsplan zou door gemeenten
moeten worden voorgelegd aan zowel het Rijk als de provincie in een artikel 19.1 –procedure volgens
de Wet op de Ruimtelijke Ordening. Dit is een tijdrovende en dure procedure die momenteel door
geen enkele gemeente wordt toegepast in verband met keten.

Keten en bouwregelgeving en veiligheid (Woningwet, Bouwbesluit)
Behalve met ruimtelijke regels heeft een keet ook te maken met bouwregelgeving. Wanneer jongeren
in de bijkeuken, de woonkamer of op zolder samenkomen, kan moeilijk beweerd worden dat de
bouwveiligheid in het geding is. Ze bevinden zich dan immers in een woonhuis (dat zeer waarschijnlijk
gebouwd is volgens de geldende veiligheidseisen). Wanneer echter een caravan of een schaftkeet op
het erf geplaatst wordt, een schuur verbouwd wordt of een keetje in elkaar getimmerd wordt, dan is er
sprake van een bouwwerk waarvoor een bouwvergunning nodig is. Dit is geregeld in artikel 40 van de
Woningwet: “Het is verboden te bouwen zonder of in afwijking van een vergunning van burgemeester
en wethouders (bouwvergunning)”.

3. Positieve en negatieve aspecten van de keten
Keten hebben onmiskenbaar positieve functies. Ze vormen voor jongeren een aantrekkelijke vorm van
vrijetijdsbesteding. Keten hebben een sociale functie, zij versterken de groepsbinding en bieden
jongeren een herkenbare en vertrouwde plek in een vaak onzekere en complexe samenleving. De
keet biedt een plek waar jongeren, woonachtig binnen eenzelfde kern of gemeente elkaar ontmoeten,
waar vriendschapsbanden ontstaan en elkaar versterken.

Veel van de ouders staan achter de keten. Ze zijn blij dat hun kinderen voor hun gevoel redelijk
zichtbaar in de nabijheid zijn. Niet ver van huis en op bekend terrein brengen zij de vrije tijd met
bekenden door. Voor de ouders voelt dit als uitgaan op het eigen erf en binnen de eigen
gemeentegrens.

De keet voorkomt dat jongeren verveel- en rondhanggedrag gaan vertonen bij de afwezigheid van een
vergelijkbaar alternatief.

Negatieve aspecten van keten
Naast deze positieve effecten zijn er echter ontwikkelingen die zorgen baren:

Toename aantallen bezoekers
Duidelijk veranderd zijn bijvoorbeeld de bezoekersaantallen. Voorheen was het vooral de directe
vriendengroep, die binnen een keet bijeenkwam. In meerderheid gaat het nog steeds om dit type
keten, maar tegenwoordig zijn er ook met een veel opener karakter die af en toe wel zo´n 60 of 80
bezoekers binnen de poort hebben.

2 ibidem

 6

Onveilige situaties
Keten zijn regelmatig niet toegerust op het aantal bezoekers. Dit leidt ertoe dat zich teveel jongeren in
een te kleine ruimte ophouden. Dit op zich levert al brandgevaarlijke situaties op. De onveiligheid
wordt nog extra vergroot doordat voorzorgsmaatregelen zoals een vluchtplan en goede vluchtwegen,
de aanwezigheid van brandblusapparatuur, het gebruik van brandveilige materialen bij de versieringen
geen regel is.

Jongere leeftijdsgroep
Wat de leeftijd betreft is er in de loop van de tijd een duidelijke verjonging opgetreden. Nu zien we ook
keten waar 14 tot 16-jarigen oververtegenwoordigd zijn. Het samenkomen op zich is geen probleem.
Wat wel zorgen baart is echter het alcoholgebruik onder deze leeftijdsgroep.

Toename alcoholgebruik
Het alcoholgebruik onder de jeugd is in zijn algemeenheid de laatste jaren sterk toegenomen. Dat zien
we ook terug bij de keet. Binnen de keet wordt er niet alleen veel alcohol gedronken, maar het gebeurt
dus ook beneden de leeftijd van zestien jaar. Naast bier worden daarbij ook sterk alcoholische
dranken geschonken.
Minstens zo zorgwekkend is de houding van de ouders. De laatste gezondheidsmonitor van de GGD
geeft aan, dat ruim 80% van de jongeren daar thuis niet op wordt aangesproken en er dus ook van de
kant van de ouders niet of nauwelijks correctie plaatsvindt op het gedrag.

Commercieel karakter
Er zijn keten die een open karakter hebben, waar veel bezoekers zijn en waar er betaald wordt voor
de drank. De prijzen zijn zodanig dat er door de eigenaren winst wordt gemaakt. In deze situaties mag
verondersteld worden dat de winst niet alleen gebruikt wordt om in de toerusting van de keet te
investeren. Hier is overduidelijk sprake van strijd met de Drank- en Horecawet.

 7

3. Drie scenario’s

Tijdens de discussie tussen de zes gemeenten werden de contouren van drie scenario’s zichtbaar:

Scenario 1: “niets doen”
Scenario 2: “aanpak op basis van bestaande wet- en regelgeving”
Scenario 3: “aanpak op basis van gemeentelijk vastgestelde normen”

3.1 De drie scenario’s uitgewerkt

1. “Niets doen”
Gemeenten kunnen er voor kiezen om geen specifiek ketenbeleid te ontwikkelen. Feitelijk worden de
keten in dat geval passief gedoogd. Alcoholmatiging, veiligheid in en rond de keet, het wordt niet
direct met eigenaren, ouders en jongeren zelf besproken. De verantwoordelijkheid voor wat er in de
keet gebeurt ligt vooral bij hen zelf. De gemeente treedt alleen bij incidenten, dus reactief op. Juist in
die gevallen zal ook de mate van aansprakelijkheid en verantwoordelijkheid van een gemeente in het
geding zijn. Het ligt dan voor de hand dat onderzocht wordt of de gemeente niet op de hoogte was, of
had kunnen zijn van het bestaan van de keet. En dus al eerder, preventief had kunnen optreden.

Voor de jongeren betekent het relatieve rust. Geen overheid die zich met hun zaakjes actief bemoeit.
Het is vooral aan henzelf om er voor te zorgen dat de keet een plek is en blijft waar jongeren elkaar
veilig en plezierig ontmoeten zonder dat de boel uit de hand loopt.
Het jongerenwerk kan daar een eigen functie in (blijven) houden. Contact leggen, signaleren,
alternatieve activiteiten aanbieden.

Tussen de lokale overheid en jongeren en hun ouders is er geen direct contact. Ze kennen elkaar
immers niet. Dat impliceert dat ook activiteiten in het kader van alcoholmatiging op afstand blijven.
Beïnvloeding van het drinkgedrag van jongeren en de opstelling van hun ouders daarin bevindt zich
daarom in de marges van het gemeentelijk alcoholmatigingsbeleid.

Jongeren kiezen meer voor de keet dan voor de straat. Er zullen dus relatief weinig rondhangende of
erger, overlast gevende jongeren in de openbare ruimte rondhangen.
Keten worden gedoogd, zonder direct eisen daaraan te stellen. Zo lang dat goed gaat, dus zonder
uitwassen en incidenten, is er weinig aan de hand. Het risico van incidenten en/of ongelukken met alle
complicaties en gevolgen van dien blijft echter altijd bestaan.

Doe je niets, dan hoef je ook niet actief te inventariseren, te controleren of te handhaven. Alleen bij
incidenten wordt er opgetreden en komen toezichthouders, handhavers en politie in beeld. Het zal de
gemeentelijke handhavingcapaciteit nauwelijks extra onder druk zetten.

2. Aanpak op basis van bestaande wet- en regelgeving

Kiezen voor deze aanpak is een keuze voor actief ketenbeleid. De gemeente wil op de hoogte zijn van
het bestaan van de keet en daar de bestaande wetten en regels op loslaten. Er wordt
verantwoordelijkheid genomen voor de situatie waarin de keet verkeert. Het nemen van deze
verantwoordelijkheid leidt vanzelf tot het aanvaarden van aansprakelijkheid in deze. Politiek én
burgerrechterlijk.

De gemeente past vigerende wet- en regelgeving strikt toe. De keet voldoet daaraan of is bereid een
traject in te gaan dat leidt tot formele goedkeuring. Vervolgens ligt de verantwoordelijkheid voor
naleving van voorwaarden en voorschriften bij de eigenaren, de ouders en de jongeren.

De realiteit zal zijn dat veel keten moeilijk aan alle regels kunnen voldoen, hetgeen uiteindelijk tot
sluiting leidt. Het afdwingen daarvan zal bijna zeker tot onrust, protest en misschien confrontaties
leiden. Daarbij zullen jongeren op zoek gaan andere mogelijkheden om samen te komen. De kans op
nieuwe, illegale, nog onveiliger onderkomens is reëel. Het rondhangen op straat zal waarschijnlijk
eveneens toenemen.

 8

Er kan niet van jongerenwerkers verwacht worden dat zij in de uitvoering van deze aanpak een
ondersteunende taak hebben. Willen zij vertrouwen houden onder de jongeren dan is het raadzaam
dat zij zich afzijdig houden en zich vooral richten op het ontplooien van alternatieven.

Strikte toepassing van de Drank- en horecawet zal het aantal lokaliteiten waar ongeoorloofd alcohol
wordt verstrekt doen afnemen. Daarmee wordt op korte termijn in absolute zin het alcoholgebruik
onder jongeren teruggedrongen. Het aantal verstrekkingspunten neemt immers af. Of daarmee een
permanent effect bereikt wordt is de vraag. Zullen jongeren anders met alcohol omgaan, zal de leefstijl
veranderen? Waarschijnlijk niet. Daarvoor is meer nodig dan enkel sluiting van keten. Het zal
bijvoorbeeld niet eenvoudig zijn om alternatieve alcoholvrije of “alcoholmatige” ontmoetingsplekken te
creëren waar de jongeren het zelfde terugvinden qua sfeer en laagdrempeligheid .

Voor de uitvoering zijn bij uitstek toezichthouders en handhavers nodig. Het zal de druk op de
gemeentelijke capaciteit in de gemeente aanzienlijk verhogen.

3. Aanpak op basis van gemeentelijk vastgestelde normen

Ook dit is een keuze voor actief ketenbeleid. En ook hier geldt dat de gemeente op de hoogte wil zijn
van het bestaan van de keet en daar eisen aan wil stellen. In dit geval stelt zij aanvullend op
bestaande wet- en regelgeving eigen normen vast, waaraan keten moeten gaan voldoen. Daarmee wil
zij bereiken dat keten niet in grote getale hoeven te sluiten. Gemeenten doen dat vanuit
maatschappelijke overwegingen. De huidige positieve aspecten van de keet wegen zwaarder dan de
negatieve. De eigen normen worden ingezet om de negatieve effecten te bestrijden en een goede,
veilige, verantwoorde basis te creëren voor de keten.
Daarmee krijgt de aansprakelijkheid een zwaarder accent. Willens en wetens maakt de gemeente
eigen keuzes, waarvoor zij, naast de jongeren en de ouders zelf, bijzondere verantwoordelijkheid en
aansprakelijkheid draagt.

Eigen onderkomens voor jongeren kunnen dus onder voorwaarden blijven bestaan. Wordt hier niet
aan voldaan, dan wordt bij geen verbetering of aanpassing een keet gesloten. Verwacht wordt dat
hiervoor onder jongeren en ouders meer draagvlak zal zijn omdat het zal gaan om realistische eisen
t.a.v. veiligheid, alcoholverstrekking en overlast.

Het opbouwen van een directe relatie met jongeren s taat centraal. Het beleid t.a.v. de keten
draagt daarmee vooral kenmerken van jeugdbeleid in zich. Wanneer jongeren en hun ouders
bereikbaar en aanspreekbaar zijn zullen preventieve maatregelen beter landen en is er meer
perspectief op blijvend resultaat. Het jongerenwerk heeft in dat kader een belangrijke taak. Zij heeft
hier bij uitstek een signaleringsfunctie, maar zal jongeren en ouders eveneens terzijde moeten staan
in het realiseren van keten die aan de normen voldoen. Dit vraagt de nodige capaciteit van het
jongerenwerk.

Er zullen zich situaties aandienen waarin handhaving onvermijdelijk is. Dat vraagt om inzet van
toezichthouders en handhavers. Ook bij deze aanpak zal de druk op de gemeentelijke capaciteit zeker
toenemen.

In het volgende hoofdstuk beschrijven wij de situatie in de gemeente Dalfsen en stellen wij een
beleidslijn voor.

 9

4. Welke scenario in de gemeente Dalfsen?

Om een keuze te kunnen maken uit de drie scenario’s worden deze nu nader bekeken vanuit het
perspectief van de gemeente Dalfsen.

4.1 Keten in de gemeente Dalfsen
In Dalfsen bevinden zich naar schatting zo’n 40 keten. De laatste maanden lijkt dit aantal te dalen.
Na een discussie in de gemeenteraad in het voorjaar van 2005 werd geconcludeerd dat keten horen
bij de jongerencultuur op het platteland. De raad heeft geen bezwaar tegen dit fenomeen (zolang het
bijvoorbeeld maar geen illegale cafés zijn) maar vindt het vooral belangrijk dat jongeren, ouders,
verzorgers en inwoners die een keet op hun terrein hebben, zich bewust zijn van risico’s op het gebied
van veiligheid en volksgezondheid.

4.2 Keetcampagne ‘Keetman roelz’
In juni 2005 is de keetcampagne “Keetman roelz” afgesloten met de verkiezing van de keet van het
jaar. Deze campagne was vooral gericht op de veiligheid van de keet. Wie zich opgaf voor de
veiligheidscheck kreeg advies van de (toenmalige) jongerenwerkers aan de hand van een lijst met tips
van de brandweer over de wijze waarop de veiligheid in de keet bevorderd kon worden. Aan dit advies
zijn geen consequenties verbonden. Uitgangspunt was dat de keet altijd de verantwoordelijkheid bleef
van de keetgroep en de volwassenen waar de keet op het erf staat.

Het hier voorgestelde ketenbeleid richt zich naast de veiligheid van de keet ook op de gezondheid van
de keetbezoekers en sluit in die zin aan op het alcoholmatigingsbeleid in de gemeente Dalfsen. De
notitie “Mag ik ook een slokje? Alcoholmatigingsbeleid voor 12-15 jarigen” geeft antwoord op de vraag
welke middelen de gemeente ter beschikking staan om het alcoholgebruik onder jongeren terug te
dringen. Naast een bewustwordingscampagne (waarin de nadruk wordt gelegd op de gevaren van
alcoholgebruik op jonge leeftijd) wordt hierin ook nadrukkelijk aandacht gevraagd voor het
beïnvloeden van de alcoholvriendelijke omgeving van jongeren, via beleid en regelgeving. Keten
maken een belangrijk onderdeel uit van deze omgeving. Hierbij dient wel te worden opgemerkt dat we
het ketenbeleid nadrukkelijk willen scheiden van het (veel bredere) alcoholmatigingsbeleid.

4.3 Uitgangspunten en doelstellingen ketenbeleid
Op 8 juni jl. heeft er m.b.t. het te ontwikkelen ketenbeleid intern overleg plaatsgevonden tussen
wethouder Laarman, de afdelingen Milieu en Bouwen, Ontwikkeling en Grondzaken, Bestuurszaken
en Communicatie, Welzijn en Onderwijs en de ambulant jongerenwerkster. Hierbij zijn de volgende
conclusies getrokken die we als uitgangspunten kunnen hanteren voor het ketenbeleid in de
gemeente Dalfsen:

1. Sluiting van de keten is niet gewenst. De keet levert een bijdrage aan de sociale cohesie tussen
jongeren en hebben dus een duidelijk positieve sociale functie.

2. We zien het liefst inpandige keten, maar we kunnen instemmen met het bestaan van losstaande
onderkomens op particulier terrein. Hierbij worden wel richtlijnen gegeven m.b.t. de maximale
oppervlakte (zie verder) en zijn bijgebouwen verboden.

3. Ouders (eigenaren) en jongeren zijn primair verantwoordelijk voor het reilen en zeilen in een keet.
De gemeente is daarbij ondersteunend in de vorm van informatie en voorlichting.

4. Op de keten zijn de bestaande wetten en regels van toepassing en bij excessen worden
zondermeer gehandhaafd. Hiermee wordt bijvoorbeeld bedoeld:

- er is sprake van een commerciële keet;
- er wordt alcohol verstrekt aan jongeren onder de 16 jaar;
- er is sprake van aanbouw of bijgebouwen.

De doelstellingen van het ketenbeleid zijn de volgende:

• Ouders wijzen op hun verantwoordelijkheid wat betreft alcoholgebruik en
(brand)veiligheid in de keten;

Verwijderd: adviezen

Verwijderd:

Verwijderd: B

 10

• Jongeren meer bewust maken van eigen gedrag en hun eigen verantwoordelijkheid,
bijvoorbeeld inzake het sociale gedrag in de keet en verantwoord omgaan met
alcohol;

• Jongeren en ouders informeren over de (brand)veiligheidsaspecten in en om de keet.

Alle betrokkenen bij de keten hebben hier baat bij:

Op de eerste plaats heeft dit betrekking op de jongeren zelf. Jongeren zijn zich niet altijd bewust van
de risico’s die zij met betrekking tot veiligheid en alcoholgebruik binnen de keet lopen. Het is in hun
eigen belang, dat, als zij naar de keet gaan, deze risico’s geminimaliseerd worden.

Voor ouders is het belangrijk om te weten dat hun kind zich tijdens het uitgaan vanuit het oogpunt van
veiligheid en gezondheid op een plek bevindt die verantwoord is. Ouders realiseren zich vaak niet of
in onvoldoende mate dat hun kind ook bij het bezoek aan een keet risico’s loopt. Het is belangrijk om
hen daar van te doordringen en ze mede verantwoordelijk te maken door ervoor te zorgen dat het
veilige keten zijn, waar verantwoord met alcohol wordt omgegaan .

De gemeente heeft de taak om te zorgen voor een veilige en gezonde woon- en leefomgeving. Het
uitgaan in de keten is daar een onderdeel van en samen met de ouders en de jongeren die de keten
bezoeken draagt de gemeente de verantwoording dat dit op een goede en juiste manier gebeurt.

4.4 Keuze voor een scenario: Een tussenvorm
Het verloop van de bestuurlijke en ambtelijke discussie tussen de zes gemeenten geeft het beeld dat
in grote lijnen voor optie 3 wordt gekozen.
Voor de gemeente Dalfsen stellen wij echter een ‘tussenvorm’ voor tussen de scenario’s 1 en 3. “Niets
doen” is geen optie, omdat dit ook betekent dat we geen invloed willen uitoefenen op het
alcoholgebruik in de keet. Dit zou haaks staan op het al ontwikkelde alcoholmatigingsbeleid.

Volledige toepassing van scenario 3 betekent dat er eigen gemeentelijke normen worden vastgesteld,
aanvullend op bestaande wet- en regelgeving. Dit zal in de praktijk leiden tot het reguleren van keten.
De regels worden dan vastgelegd in de vorm van een certificaat. Losstaande onderkomens waarvoor
geen vergunning is afgegeven dienen binnen een bepaalde periode (1, 3, 5 jaar?) te verdwijnen.
Ondertussen gelden dan de minimale eisen t.a.v. veiligheid en verstrekking van alcohol.

Dit betekent ook dat eerst alle keten moeten worden geïnventariseerd en dat controle en toezicht
vereist zijn. Deze aanpak vraagt om intensivering van het jeugd- en jongerenwerk en veronderstelt
daarnaast ook bij uitstek inzet van toezichthouders en handhavers. Dit zal druk uitoefenen op
gemeentelijke capaciteit.

Een bijkomend probleem bij inventarisering en certificering is dat keten snel “opkomen” maar ook net
zo snel weer verdwijnen. Het aantal keten is over het algemeen redelijk stabiel, maar de samenstelling
wisselt sterk.

In plaats van het opleggen van regels stellen wij daarom een aantal richtlijnen voor ten aan zien van
keten. Deze hebben betrekking op:

• de ligging en vestiging van de keten;
• de brandveiligheid;
• de alcoholverstrekking.

4.5 Richtlijnen ten aanzien van de keten

De ligging
Belangrijk is dat de keten zodanig gelegen en gevestigd zijn dat (geluids-)overlastsituaties zoveel
mogelijk worden voorkomen. Wij hanteren daarom de volgende richtlijnen:

1. De keet is inpandig, omdat hiermee (over het algemeen) voldaan wordt aan de bouwregelgeving.
2. Losstaande keten worden toegestaan, maar illegale bijgebouwen zijn verboden. Streef wat betreft

de grootte van de keet naar:
- een maximale oppervlakte van 35 m²;

Verwijderd: adviezen/tips

Verwijderd: Adviezen en tips

Verwijderd: adviseren

Verwijderd: regels

 11

- een maximale hoogte van drie meter;
3. Zorg dat er niet meer dan 20 a 25 jongeren in en buiten de keet aanwezig zijn;
4. Zorg ervoor dat de keet op een minimale afstand van 50 meter van gebouwen/bewoonde huizen

van derden staat.

Brandveiligheid
Tijdens de campagne “Keetman Roelz” is hiervoor al veel aandacht gevraagd. De brandweer heeft
een checklist opgesteld welke weer gebruikt kan worden in een nieuwe campagne. Het is niet zo dat
hiermee een zodanig veiligheidsniveau wordt bereikt als in de Woningwet bedoeld is, maar met deze
maatregelen wordt een keet wel een stuk veiliger. Op de gemeentelijke website komt een uitgebreide
checklist te staan. Hierbij alvast enkele belangrijke punten daaruit.

 Richtlijnen met betrekking tot brandveiligheid:
5. Zorg ervoor dat de keet beschikt over een hoofdingang én over een extra vluchtweg (een extra

deur of een raam (50 x 80 cm), die van binnenuit zonder sleutel kan worden geopend;
6. Zorg ervoor dat de keet beschikt over een minimaal éénjaarlijks goedgekeurd brandblusmiddel

(schuimsproeiblusser van 6 ltr. mits de ruimte vorstvrij is, anders is een poederblusser van 6kg
aan te raden) en over een ‘branddeken’;

7. Vermijd open vuur (kaarsen, olielampen) en brandgevaarlijke versieringen/slingers etc. aan het
plafond;

8. Zorg ervoor dat de aanwezige verwarming veilig is en laat deze jaarlijks controleren.

Alcoholverstrekking
Onderzoek van de GGD wijst uit, dat er door jongeren steeds meer en op steeds jongere leeftijd
alcohol gedronken wordt. Het alcoholmatigingsbeleid, verwoord in de nota “Mag ik ook een slokje?”
(mei 2006), heeft ook betrekking op de keten.

 Richtlijnen met betrekking tot alcoholverstrekking:
9. Laat jongeren beneden de zestien jaar geen alcohol drinken. Jongeren kennen de fysieke effecten

van alcohol en herkennen gedrag dat voortvloeit uit overconsumptie van alcohol. Kortom ze leren
hun maat te bepalen. Jongeren zijn in staat overmatig drankgebruik te voorkomen;

10. Er vindt geen alcoholverstrekking tegen betaling plaats (anders strijd met de Drank- en
Horecawet).

4.6 Handhaving
In dit “Dalfser scenario’ ligt de nadruk op preventie. Er is een belangrijke rol weggelegd voor het
(ambulante) jongerenwerk. De jongerenwerkster legt de eerste contacten en loopt met de eigenaren
de geadviseerde regels langs. Het jongerenwerk helpt de keten bij het op orde krijgen van hun zaken.
Er is daarnaast geregeld overleg met de toezichthouders/handhavers, de ambtenaar welzijn en de
ambtenaar openbare orde en veiligheid over de actuele stand van zaken. Er moet wel voor gewaakt
worden het jongerenwerk door deze werkwijze in een spagaat is terechtkomt: enerzijds jongeren met
raad en daad terzijde staan, anderzijds kunnen de jongeren het gevoel krijgen dat ze gecontroleerd
worden.
Bij excessen wordt er gehandhaafd door de reguliere toezichthouders, zoals dat nu ook al gebeurt.

4.7 Actiepunten
Om de doelstellingen zoals hierboven genoemd te bereiken stellen wij de volgende actiepunten voor:

� Om de ouders bewust te maken van de verantwoordelijkheid die zij dragen voor een keet op
het erf wordt er in samenwerking met het jongerenwerk een voorlichtingscampagne
georganiseerd waarbij onderwerpen als alcoholgebruik en brandveiligheid aan de orde
komen;

� Deze informatie ook op papier beschikbaar stellen in de vorm van een ‘Handleiding Keten’;
� Op de gemeentelijk website wordt aandacht besteed aan de brandveiligheid door middel van

de checklist, welke al eerder is gebruikt tijdens de campagne “Keetman roelz”. Waar nodig is
deze geactualiseerd;

� De gemeente gebruikt de beschikbare kanalen voor het traceren van nieuwe keten;

Met opmaak:

opsommingstekens en
nummering

Verwijderd: Regels

Verwijderd: Regels

Verwijderd: .

 12

� In samenwerking met de politie en het ambulant jongerenwerk worden nieuwe keten, voor
zover bekend, binnen een afzienbare termijn van bijvoorbeeld drie maanden, bezocht. Tijdens
het bezoek wordt een indringend gesprek gevoerd met de eigenaren/verantwoordelijken van
de betreffende keet en wordt aangedrongen op aanwezigheid van de ouders van de jongeren
die de keet bezoeken. In dit gesprek wordt duidelijk gemaakt wat de zorgpunten zijn en welke
regels er gelden. Ook wordt zo mogelijk het gesprek met de jongeren zelf gevoerd.

� Bestaande keten worden elke twee jaren bezocht en wordt er opnieuw een gesprek gevoerd
met de verantwoordelijken;

Opmerking: Het (op regelmatige basis) bezoeken van de keten heeft consequenties voor de
beschikbare ambtelijke capaciteit. Dit betekent dat er binnen de beschikbare uren keuzes
gemaakt moeten worden. Dit geldt ook voor het ambul ant jongerenwerk. Met de ambulant
jongerenwerkster moet dan ook het gesprek worden aa ngegaan over de invulling van haar
beschikbare uren. 5. Conclusies

Keten hebben onmiskenbaar positieve functies. Ze vormen voor jongeren een aantrekkelijke vorm van
vrijetijdsbesteding. Keten hebben een sociale functie, zij versterken de groepsbinding en bieden
jongeren een herkenbare en vertrouwde plek in een vaak onzekere en complexe samenleving. Veel
van de ouders staan achter de keten. Ze zijn blij dat hun kinderen voor hun gevoel redelijk zichtbaar in
de nabijheid zijn. Niet ver van huis en op bekend terrein brengen zij de vrije tijd met bekenden door.

Er doet zich echter een aantal ontwikkelingen voor die reden geeft tot zorgen. In keten wordt soms
veel gedronken en is het met de brandveiligheid slecht gesteld. Van gemeentezijde was er tot voor
kort nauwelijks of geen bemoeienis met de keet. Alleen bij overlast of illegale situaties zijn
keeteigenaren daarop aangesproken. Gemeenten ontkomen er echter niet meer aan om keuzes te
maken ten aanzien van de wijze waarop zij met de keten omgaan.

Een zestal gemeenten heeft het initiatief genomen om gezamenlijk beleid te ontwikkelen ten aanzien
van de keten. Het betreft hier de gemeenten Dalfsen, Hardenberg, Ommen, Staphorst,
Steenwijkerland en Zwartewaterland. Gezamenlijk zijn er drie mogelijke beleidsscenario’s ontwikkeld
over hoe om te gaan met keten.

De gemeente Dalfsen kent naar schatting zo’n 40 keten. Voor zover bekend veroorzaken zij niet of
nauwelijks overlast. Wij stellen een beleidslijn voor waarbij de nadruk wordt gelegd op voorlichting en
informatie ten aanzien van alcoholgebruik en brandveiligheid. Sluiting van de keten is niet gewenst.
Ouders (eigenaren) en jongeren zij primair verantwoordelijk voor het reilen en zeilen in een keet. Bij
excessen (commerciële keten, illegale aanbouw, alcoholverstrekking aan jongeren onder de 16 jaar)
wordt zonder meer gehandhaafd.

Verwijderd: ¶
¶
¶
¶

