

Grenzen stellen

Omvang van en maatregelen tegen malafide praktijken in de uitzendbranche

Een onderzoek in opdracht van Stichting Naleving CAO voor
Uitzendkrachten

G.P. Walz MA
B. Frouws Msc
drs. D.H. Grijpstra
Projectnummer: B3736

Zoetermeer, 8 september 2010

De verantwoordelijkheid voor de inhoud berust bij Research voor Beleid. Het gebruik van cijfers en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt vermeld. Vermenigvuldigen en/of openbaarmaking in welke vorm ook, alsmede opslag in een retrieval system, is uitsluitend toegestaan na schriftelijke toestemming van Research voor Beleid. Research voor Beleid aanvaardt geen aansprakelijkheid voor drukfouten en/of andere onvolkomenheden.

Voorwoord

De Stichting Naleving CAO voor Uitzendkrachten (SNCU) heeft Research voor Beleid gevraagd onderzoek uit te voeren naar malafide praktijken in de uitzendbranche en de effectiviteit van maatregelen om deze te voorkomen. Het onderzoek vormt daarmee een vervolg op het eerdere onderzoek naar malafide praktijken dat Research voor Beleid in 2004 en 2006 in opdracht van de ABU en in 2008 in opdracht van de SNCU uitvoerde. Anders dan in deze eerdere onderzoeken ligt de focus op een onderzoek naar de uitvoering en effectiviteit van maatregelen die betrokkenen nemen om malafide praktijken te voorkomen.

Niet alleen de slachtoffers van malafide bemiddelaars zijn gebaat bij een effectieve bestrijding van malafiditeit. Malafiditeit leidt tot oneerlijke concurrentie onder uitzendondernemingen waardoor bonafide uitzendondernemingen onder druk komen te staan. Daarnaast schaden malafide praktijken het imago van de uitzendbranche en het imago van Nederland als bestemming voor arbeidsmigranten. Dit kan betekenen dat de migranten uitwijken naar andere landen. Wanneer de economie verder aantrekt, zullen de arbeidsmigranten in Nederland echter hard nodig zijn. De effectiviteit van maatregelen die worden genomen om malafiditeit te voorkomen, is dus van algemeen belang.

Het onderzoek is uitgevoerd door Gregor Walz en Bram Frouws. Het is vanuit de SNCU begeleid door een begeleidingscommissie, bestaande uit Wouter Waleson (voorzitter), Peter Loef (directeur) en Leonie Oosterwaal (beleidsmedewerker onderzoek – gedetacheerd vanuit de ABU).

Wij bedanken de leden van de begeleidingscommissie voor hun constructieve bijdrage aan de totstandkoming van dit rapport.

Douwe Grijpstra
Directeur

Inhoudsopgave

Managementsamenvatting	7
1 Inleiding	11
1.1 Achtergrond van het onderzoek	11
1.2 Doel- en vraagstelling	12
1.3 Werkwijze en verantwoording	13
2 Malafide praktijken onder de loep	15
2.1 Omvang van malafide bemiddeling	15
2.2 Aard van malafide bemiddeling	22
2.3 Conclusies	29
3 Bestaande maatregelen ter voorkoming van malafiditeit	31
3.1 Regels en verplichtingen	33
3.2 Vrijwillige verplichtingen: certificaten en lidmaatschappen	36
3.3 Handhaving	38
3.4 Voorlichting	39
3.5 Conclusies	40
4 Evaluatie van bestaande maatregelen	43
4.1 Evaluatiekader	43
4.2 Wet- en regelgeving en de handhaving ervan	44
4.3 CAO-verplichtingen	50
4.4 Vrijwillige verplichtingen: certificaten en lidmaatschappen	57
4.5 Voorlichting	62
4.6 Conclusies	66
5 Oplossingsrichtingen	69
5.1 Handhaving	69
5.2 Regelgeving	71
5.3 Europese samenwerking	73
Bijlage 1 Respondenten (interviews en groeps- gesprekken)	75
Bijlage 2 Lijst van afkortingen	77

Managementsamenvatting

Achtergrond van het onderzoek. Hoewel sterk beïnvloed door de conjunctuur, neemt in structurele zin het belang van uitzendwerk voor de Nederlandse economie steeds verder toe. In verscheidene sectoren wordt met een groot aandeel uitzendkrachten gewerkt en in andere sectoren dragen uitzendbureaus zorg voor het oplossen van knelpunten in de vraag naar arbeid. Een belangrijke rol spelen de uitzendbureaus ook in de bemiddeling van arbeidsmigranten, met name afkomstig uit Midden- en Oost-Europa (MOE-landers). De uitzendwereld heeft te maken met een omvangrijke hoeveelheid wet- en regelgeving. Veel ondernemingen houden zich daar strak aan. Sommige bemiddelaars doen dat echter niet en/of ontplooiën andere soorten malafide praktijken. Het kan dan gaan om zaken als loon- en premiefraude, illegale tewerkstelling, uitbuiting en dergelijke. Vooral arbeidsmigranten worden daar slachtoffer van. Dit leidt tot problemen voor de werknemers, tot oneerlijke concurrentie tussen arbeidsbemiddelaars en tot imagoschade voor de uitzendbranche. De bestrijding van malafiditeit in de uitzendbranche is daarom van groot belang.

De Stichting Naleving CAO voor Uitzendkrachten (SNCU) heeft Research voor Beleid gevraagd om onderzoek te doen naar de aard en omvang van malafide praktijken in de uitzendbranche en naar de effectiviteit van maatregelen om malafide praktijken te voorkomen. Het onderzoek vormt een vervolg op onderzoek uitgevoerd door Research voor Beleid in 2008 toen de omvang van malafiditeit in kaart werd gebracht. In dit nieuwe onderzoek is door middel van kwalitatieve onderzoeksmethoden nagegaan hoe aard en omvang van malafide praktijken zich sinds 2008 hebben ontwikkeld, welke maatregelen zijn genomen om malafiditeit te voorkomen en te bestrijden en op welke manier de effectiviteit van de aanpak van malafiditeit is te vergroten. Het onderzoek richtte zich vooral op de MOE-landers. De belangrijkste uitkomsten worden hieronder kort samengevat.

De omvang van malafiditeit is, mede als gevolg van de crisis, gelijk gebleven of toegenomen. De inzet van betrokken partijen op bestrijding van malafide praktijken is toegenomen (zie verder). Dat had bij gelijk blijvende omstandigheden moeten leiden tot minder malafide gedrag. De financiële en economische crisis heeft echter roet in het eten gegooid. Door de crisis is de vraag naar goedkope arbeid en daardoor de druk op uitzendondernemingen sterk toegenomen, is het aanbod aan werkgelegenheid voor arbeidsmigranten gedaald en is het aanbod aan arbeidsmigranten in Nederland gestegen. Door deze factoren zijn bepaalde uitzendondernemingen meer geneigd de grenzen van de wet op te zoeken en te overschrijden. Ook zijn uitzendkrachten zelf minder geneigd misstanden bij de werkgever of bij andere instanties aan te kaarten.

De malafide praktijken worden subtieler, richten zich vaker op de immateriële aspecten van het werk en verschuiven naar de achterkant. Sinds mei 2007 mogen de meeste MOE-landers (waaronder de grote groep Polen) zonder tewerkstellingsvergunning in Nederland werken. Daardoor was al in 2008 illegale tewerkstelling sterk in omvang afgenomen. Dat was echter niet het einde van malafide praktijken met de MOE-landers. Nog steeds is sprake van loon- en premiefraude. Er treedt echter een accentverschuiving op naar andere vormen van malafiditeit. Zo wordt in een aanzienlijk aantal gevallen een groot deel van het loon ingehouden voor kosten voor huisvesting, transport, verzekeringen en boetes. Wetgeving op het gebied van huisvesting en afspraken die de uitzendbranche hierover heeft gemaakt worden door betrokken bemiddelaars vaak niet nageleefd. Door inter-

nationale constructies wordt de Nederlandse wet- en regelgeving ontdoken. Daarnaast komen andere 'traditionele' vormen van malafiditeit, zoals arbeidstijdenfraude en slechte arbeidsomstandigheden, ook nog steeds voor.

Diverse organisaties zijn actief in het bestrijden en voorkomen van malafiditeit in de uitzendbranche. De inspanningen van publieke en private instanties zijn in de laatste jaren sterk toegenomen. Er bestaat een uitgebreid kader aan wet- en regelgeving rond de inzet van (buitenlandse) uitzendkrachten in Nederland. De Arbeidsinspectie, de Sociale Inlichtingen- en Opsporingsdienst (SIOD), de Belastingdienst, politie en gemeenten zien samen toe op de handhaving ervan. Door strakkere samenwerking, meer onderlinge gegevensuitwisseling, meer gerichte controles, hogere boetes en lik-op-stuk beleid is de pakkans vergroot en is de handhaving effectiever geworden.

De uitzendbranche heeft de SNCU opgericht om de naleving van de CAO-afspraken te bevorderen en te handhaven. De SNCU controleert bedrijven naar aanleiding van signalen vanuit de branche of uit eigen onderzoek, en legt, waar nodig, schadevergoeding op. Ook publiceert de SNCU de namen van uitzendbureaus waartegen een zaak is gevoerd. Door voorlichting onder werknemers en werkgevers is de SNCU inmiddels breed bekend binnen de branche. De perceptie van de pakkans onder bedrijven is dan ook aan het toenemen.

Veel bonafide uitzendbureaus laten zich vrijwillig certificeren door de Stichting Normering Arbeid en/of worden lid van een branchevereniging. Hierdoor onderscheiden ze zich van malafide bedrijven. De uitzendbranche zelf werkt ook hard aan de bestrijding van malafiditeit. De brancheorganisaties stimuleren het lidmaatschap en hieraan verbonden is certificering. Door zich te laten certificeren volgens de NEN 4400-normen laten uitzendbureaus zien dat zij de wet- en regelgeving naleven. Zij onderwerpen zich aan vrijwillige controles door ingehuurde inspectiediensten die halfjaarlijks worden uitgevoerd. Steeds meer uitzendondernemingen maken gebruik van deze mogelijkheid. Uitzendbureaus die lid zijn van een van de brancheverenigingen ABU en NBBU verplichten zich aanvullende toelatingseisen na te leven. ABU-leden ondergaan driejaarlijks een aanvullende CAO-screening. In de sectoren die veel gebruik maken van uitzendkrachten, zoals de land- en tuinbouw, de vleessector, de bouwnijverheid, de transportsector, de metaalsector en de schoonmaak, wordt de samenwerking met NEN 4400-gecertificeerde bedrijven in de CAO's verplicht gesteld of aangemoedigd.

De SNCU, vakbonden, gemeenten en brancheverenigingen leveren grote inspanningen op het gebied van voorlichting van uitzendkrachten. De uitzendkrachten zelf spelen een cruciale rol in de bestrijding van malafiditeit in de uitzendbranche. Wel is het belangrijk dat zij op de hoogte zijn van hun rechten en van de mogelijkheden misstanden te melden. De SNCU informeert arbeidsmigranten via een telefonische en schriftelijke helpdesk (2.500 vragen in 2010). De vakbonden organiseren bijeenkomsten, richten servicepunten in en benaderen uitzendkrachten op hun werkplekken en op de plekken waar ze wonen. Gemeenten bieden voorlichting over huisvesting en aanverwante zaken. De inzet van Poolstalige medewerkers bij de verschillende organisaties heeft de drempel om contact op te nemen verlaagd. Als gevolg van de voorlichtingsactiviteiten stellen de arbeidsmigranten zich weerbaarder op en wordt het moeilijker voor malafide bemiddelaars hen uit te buiten.

Ondanks de inspanningen van de overheid, de branche en andere organisaties leiden de maatregelen om malafiditeit te voorkomen, nog niet tot een voelbare afname in malafiditeit in de branche. De effectiviteit van de genomen maatregelen is nog niet hoog genoeg om malafide praktijken te voorkomen. Dat komt in de eerste plaats door de crisis die inleners en bemiddelaars onder druk zet. Dit is echter niet de enige reden.

Vooral de handhaving wordt door betrokkenen als onvoldoende effectief beschouwd. Zo is de perceptie van de pakkans onder uitzendondernemingen wel toegenomen, maar nog niet hoog genoeg om bemiddelaars ervan af te houden de grenzen op te zoeken of te overschrijden. De samenwerking tussen de handhavende organisaties kan nog verbeteren, met name de informatievoorziening van de betrokken overheidsinstanties naar de instanties vanuit de uitzendbranche toe. De SNCU is pas een aantal jaren actief actief. Ze moet zorgvuldig werken. Niet iedere melding hoeft immers gefundeerd te zijn en ingrijpen heeft direct gevolg op de economische positie van de onderzochte bedrijven. Deze zorgvuldigheid kan een imago van een niet-proactieve en trage organisatie in de hand werken. Het is van belang dat derden het belang van zorgvuldig handelen inzien. Een betere voorlichting op dit punt kan de afschrikkende werking van het bestaan van de SNCU verder vergroten. Daarnaast is de bestaande wet- en regelgeving niet in alle gevallen voldoende sluitend en effectief. Dit belemmert niet alleen de handhaving in het geval van sommige praktijken, maar laat andere problemen grotendeels onaangepakt. Daarbij gaat het bijvoorbeeld om misstanden rondom de huisvesting van arbeidsmigranten, malafiditeit rondom extraterritoriale kosten of constructies die de dienstenrichtlijn betreffen. Ook leveren de inlenende sectoren te weinig inspanningen om malafiditeit aan te pakken en zijn zij te passief in de handhaving van de gemaakte afspraken. Het overgrote deel van uitzendbureaus waar de SNCU overtredingen vaststelt is noch lid van een branchevereniging noch in bezit van een NEN 4400-certificaat. Door inleners van de noodzaak te overtuigen met bonafide uitzendbureaus te werken, kan de markt voor malafide bemiddelaars worden ingeperkt.

Aanbevelingen

Zoals gezegd heeft de financiële en economische crisis de effectiviteit van de bestrijding van malafide praktijken de laatste jaren belemmerd, met name omdat de malafide opererende bemiddelaars hun praktijken hebben verschoven naar gebieden als huisvesting en allerlei constructies die zich op de rand van de wet bevinden.

Hierdoor blijft de indruk bestaan dat er weinig vooruitgang wordt geboekt. Die vooruitgang is er echter wel. Om de bestrijding van malafide praktijken nog verder te vergroten doet Research voor Beleid de volgende aanbevelingen:

1. Neem alle drempels voor de uitwisseling van relevante bedrijfsgegevens tussen handhavende instanties, of die nu vanuit de overheid of vanuit het bedrijfsleven werken, weg.
2. De werkwijze van de SNCU moet, bijvoorbeeld door controles uit te voeren op basis van risicoselectie, proactiever worden, hierdoor wordt de perceptie van de pakkans vergroot.
3. De inlenende sectoren moeten een actievere rol spelen in de handhaving.
4. De handhavende instanties moeten de resultaten van hun werk nog nadrukkelijker onder de aandacht brengen van de doelgroep.
5. De handhavende instanties moeten zich (nog) meer richten op de onderkant van het spectrum aan intermediairs.
6. Overweeg invoering van een wettelijk minimumuurloon.
7. Startende uitzendondernemingen moeten zich laten registreren; dit gekoppeld aan handhaving en certificering.
8. Inleners moeten meer verantwoordelijkheid nemen voor naleving van de CAO en voor goede huisvesting.
9. De sociale partners moeten duidelijke afspraken maken over de kosten en kwaliteit van huisvesting en over andere inhoudingen.
10. Overheids- en brancheorganisaties moeten intensiever samenwerken met buitenlandse partners (op Europees niveau).

1 Inleiding

1.1 Achtergrond van het onderzoek

Uitzendondernemingen spelen een belangrijke rol in de bemiddeling van werknemers. Als zodanig leveren zij een belangrijke bijdrage aan het functioneren van de Nederlandse economie: uitzendkrachten vervullen in verschillende sectoren een aanzienlijk deel van de openstaande vacatures en voorzien daarmee in de oplossing van mogelijke knelpunten in de vraag naar arbeid.

Een deel van de bureaus die zich bezighouden met de bemiddeling van uitzendkrachten ontplooit echter activiteiten die in strijd zijn met de wet. Het gaat hierbij om malafide praktijken die variëren van illegale tewerkstelling tot (financiële) uitbuiting. Vooral arbeidsmigranten uit Midden- en Oost-Europa, zogenoemde MOE-landers, worden hier slachtoffer van. Naast de soms schrijnende consequenties voor de werknemers zelf ondervinden ook bonafide uitzendondernemingen hiervan veel hinder. Door het ontduiken van wet- en regelgeving is er niet alleen sprake van oneerlijke concurrentie, maar krijgt de uitzendbranche bovendien te kampen met imagoschade. Omdat de toestroom van buitenlandse arbeidskrachten hierdoor kan opdrogen, heeft dit tevens gevolgen voor de Nederlandse arbeidsmarkt als geheel en voor individuele sectoren. Met name wanneer het aantal vacatures na de crisis weer (verder) oploopt, zijn deze werknemers hard nodig om de economie op gang te helpen en te houden. Mede gezien de toenemende internationale concurrentie in verschillende sectoren, is het van belang dat buitenlandse arbeidskrachten bereid blijven zich op de Nederlandse arbeidsmarkt te begeven.

Dit onderstreept het belang van het tegengaan van malafide praktijken. Preventie en maatregelen die ervoor moeten zorgen dat de wet- en regelgeving en CAO-afspraken worden nageleefd vormen hiertoe de sleutel.

Onderzoek van Research voor Beleid heeft eerder laten zien dat er in de jaren 2007-2008 een verschuiving plaatsvond van illegale tewerkstelling naar andere malafide praktijken.¹ Dit had te maken met de toetreding van Polen en andere Oost-Europese landen tot de Europese Unie. Polen en andere MOE-landers (met uitzondering van Bulgaren en Roemenen) – die het overgrote deel van de bemiddelde arbeidsmigranten uitmaken – kunnen nu legaal in Nederland werken. Hierdoor worden zij niet meer illegaal tewerkgesteld en verkeeren zij in een sterkere positie ten opzichte van malafide bemiddelaars. Ook worden de uitzendkrachten zelf steeds wijzer en assertiever. De kennis van de Nederlandse arbeidsmarkt neemt toe en MOE-landers blijken beter op de hoogte van hun rechten en plichten. Daarnaast hebben de toegenomen handhaving en de toenemende effectiviteit van de handhavingsactiviteiten een invloed op het aantal malafide praktijken.

¹ H. de Bont, D. Grijpstra (2008): *Nieuwe grenzen, oude praktijken*. Zoetermeer: Research voor Beleid.

Malafide bemiddelaars blijven echter inventief in het omzeilen van wet- en regelgeving. Bovendien heeft de economische crisis inlenende bedrijven onder druk gezet en de concurrentie onder bemiddelaars vergroot.

Het belang van de bestrijding van malafide praktijken is daarmee zeker niet afgenomen. Diverse organisaties bij de overheid, in de uitzendbranche en in sectoren waarin uitzendkrachten werken, zijn actief in het opzetten en uitvoeren van maatregelen die malafide bemiddelaars moeten aanpakken. Dit onderzoek richt zich vooral op deze maatregelen.

Niet alleen bemiddelaars van buitenlandse arbeidskrachten maken zich schuldig aan malafide praktijken. Ook autochtone uitzendkrachten kunnen te maken krijgen met onderbetaling, afdrachtfraude en overtreding van de arbeidstijdenwet. Omdat de problematiek echter wel vooral bij arbeidsmigranten speelt, richt dit onderzoek zich vooral op de bemiddeling van buitenlandse uitzendkrachten.

1.2 Doel- en vraagstelling

Het doel van het onderzoek valt in twee deeldoelstellingen uiteen:

- A) Inzicht verschaffen in de actuele omvang, achtergronden en typen van malafide praktijken.
- B) Inzicht verschaffen in (de effectiviteit van) de maatregelen om malafide praktijken te voorkomen.

De onderzoeksvragen die leidend zijn voor het onderzoek, zijn gekoppeld aan deze doelstellingen.

Onderzoeksvragen bij deel A

- Wat is naar schatting het aantal arbeidsbemiddelende organisaties dat zich met malafide praktijken bezighoudt?
- Hoeveel bemiddelde personen zijn hiermee ongeveer gemoeid?
- Wat voor malafide praktijken vinden plaats?
- In welke bedrijfstakken/sectoren vinden deze praktijken plaats?
- Van welke ontwikkelingen in omvang, achtergrond en typen malafide praktijken is sprake ten opzichte van 2008?

Onderzoeksvragen bij deel B

- Welke wetten en beleidsmaatregelen zijn gericht op het voorkomen van malafide praktijken?
- Welke CAO afspraken zijn er vastgelegd om malafide praktijken te voorkomen?
- Welke maatregelen nemen brancheorganisaties (de uitzendbranche, maar ook in de sectoren waarin veel sprake is van inleen via intermediairs) om malafide praktijken te voorkomen?
- Welke maatregelen nemen sociale partners om malafide praktijken te voorkomen?
- Welke maatregelen nemen andere betrokken actoren, zoals gemeenten (bijvoorbeeld op het gebied van huisvesting), herkomstlanden en ambassades (bijvoorbeeld rondom voorlichting van de werknemers)?

- Hoe effectief zijn de verschillende soorten maatregelen hierboven genoemd en wat zijn de werkende mechanismen (voor wie en in welke context)?
- Wat zijn neveneffecten van de verschillende soorten maatregelen (zowel positief als negatief)?
- Welke van de verschillende soorten maatregelen die betrokkenen nemen zijn het meest effectief en wat zijn de werkende mechanismen (voor wie en in welke context)?
- Wat zijn aangrijpingspunten voor beleid voor de toekomst?

Het onderzoek is kwalitatief van aard. Bij onderdeel A gaat het niet zozeer om het geven van exacte cijfermatige benaderingen van het aantal malafide praktijken, maar meer om een overzicht van beschikbare data en het beschrijven van ontwikkelingen ten opzichte van 2008. De nadruk in dit onderzoek ligt op onderdeel B, het evalueren van de maatregelen tegen malafiditeit. In 2008 werd geconstateerd dat vooral de controle en handhaving door zowel overheidsinstanties als de branche zelf nog verbeterd kon worden.¹ Ook werd aanbevolen de regels rond het opzetten van uitzendbureaus aan te scherpen en de aansprakelijkheid van de inlener uit te breiden. Door de kwalitatieve benadering kan in dit onderzoek dieper op deze en andere vraagstukken rond de voorkoming van malafide praktijken worden ingegaan.

1.3 Werkwijze en verantwoording

Dit onderzoek is gebaseerd op een combinatie van onderzoeksmethoden. Naast literatuuronderzoek en deskresearch, zijn interviews afgenomen en groepsgesprekken georganiseerd. De dataverzameling kende drie fasen.

In de eerste fase werd op basis van deskresearch onderzocht wat er reeds bekend is over het probleem van malafide praktijken, over arbeidsmigranten in het algemeen en over de uitzendbranche. De focus werd gelegd op informatie die is verschenen na 2008. In 2008 deed Research voor Beleid immers voor het laatst onderzoek naar dit verschijnsel.

In de tweede fase werden negen interviews met organisaties uit de uitzendbranche, inspectie-instellingen en andere betrokkenen gehouden. Via deze interviews werd in kaart gebracht:

- wat de aard en omvang zijn van malafide praktijken in de uitzendbranche;
- welke verschuivingen en ontwikkelingen er in de afgelopen twee jaar hebben plaatsgevonden;
- welke maatregelen er worden genomen door de betrokken instanties;
- welke resultaten de diverse maatregelen hebben opgeleverd;
- welke maatregelen als het meest effectief werden beoordeeld.

Deze fase leverde een aantal algemene conclusies op over de situatie in de uitzendbranche die vervolgens, in de derde fase, werden getoetst en uitgediept.

¹ H. de Bont, D. Grijpstra (2008).

In de derde fase is via een viertal groepsgesprekken en met aanvullende interviews nagegaan:

- hoe uitzendbureaus zelf aankijken tegen malafiditeit en de maatregelen om malafide praktijken te voorkomen;
- welke rol gemeenten bij de bestrijding van malafiditeit (kunnen) spelen;
- welke ontwikkelingen zich voordoen in de diverse sectoren waarin buitenlandse uitzendkrachten actief zijn;
- hoe de sectoren zelf aankijken tegen de maatregelen die worden genomen om malafide praktijken te voorkomen;
- welke maatregelen binnen sectoren zelf worden genomen.

Om deze vragen te beantwoorden werden er twee groepsgesprekken met uitzendbureaus (zowel leden van de ABU, de NBBU, de VIA als ongeorganiseerde ondernemingen) georganiseerd, een groepsgesprek met vertegenwoordigers van gemeenten en de ministeries van VROM en SZW en een groepsgesprek met werknemers- en werkgeversvertegenwoordigers uit de land- en tuinbouw. Daarnaast werden er interviews gehouden met 13 sleutelpersonen uit de inlenende sectoren, te weten vertegenwoordigers van werkgevers- en werknemersorganisaties in de vleessector, de bouw, de metaalindustrie, het transport, de horeca en de schoonmaakbranche.

De informatie verzameld in de gesprekken is door de onderzoekers geanalyseerd en verwerkt in onderhavig rapport. De bijlagen van het rapport bevatten een overzicht van de respondenten waarmee is gesproken en een lijst met afkortingen.

2 Malafide praktijken onder de loep

2.1 Omvang van malafide bemiddeling

Een fenomeen als malafiditeit in de uitzendbranche is niet zonder meer kwantitatief in kaart te brengen. Malafide praktijken vinden immers over het algemeen bewust niet in de openbaarheid plaats. Daardoor hebben ook onderzoekers slechts beperkt toegang tot het fenomeen. Door een groot aantal bronnen te combineren, zijn in het verleden wel betrouwbare schattingen gemaakt van de omvang van malafiditeit in de uitzendbranche.

In dit onderzoek is echter gekozen voor een kwalitatieve aanpak. Het bevat geen absolute cijfers over malafide bemiddelaars en bemiddelden, maar wel zijn de ontwikkelingen van de laatste jaren in kaart gebracht. Hieronder wordt beschreven wat er vanuit de beschikbare bronnen bekend is over de omvang van malafide praktijken. Vervolgens is aan de orde welke ontwikkelingen en verschuivingen er in het kader van dit onderzoek zijn te signaleren.

2.1.1 Reeds bekende cijfers

In 2008 heeft Research voor Beleid, zoals eerder beschreven, voor het laatst onderzoek gedaan naar de omvang van malafide praktijken in de uitzendbranche.¹ Bij de Kamers van Koophandel staan onder verschillende definities tussen de 10.000 en 12.000 uitzendbureaus geregistreerd. Op basis van diverse gegevensbronnen werd geschat dat er circa 5.000 tot 6.000 malafide bureaus actief waren die meer dan 100.000 arbeiders, vooral Polen, bemiddelden. Deze schatting was gebaseerd op eerdere informatie over illegaal tewerkgestelden, op registratiegegevens van bronnen zoals de GBA (Gemeentelijke Basisadministratie), UWV en ABU, onderzoek van andere instituten en op een enquête onder vertegenwoordigers van uitzendvestigingen.

Uit hetzelfde onderzoek bleek dat het merendeel van de door malafide bureaus bemiddelde arbeidsmigranten uit Polen afkomstig waren. Bulgaren waren ook in behoorlijke aantallen vertegenwoordigd; Roemenen, Portugezen, Afrikanen en Nederlanders, vooral 65-plussers, in mindere mate. Bij de malafide bemiddelaars ging het vooral om ongecertificeerde bemiddelaars en daarnaast om gecertificeerde, maar niet georganiseerde uitzendbureaus. Uitzendbureaus die waren aangesloten bij een branchevereniging, gingen zeer incidenteel wel eens over de schreef, maar in veel mindere mate dan niet bij de brancheorganisaties aangesloten bureaus.²

De grootste afnemer van malafide bemiddelaars was volgens het onderzoek de land- en tuinbouw. Daarnaast werden ook in de bouw veel problemen gesignaleerd, met name rond

¹ H. de Bont, D. Grijpstra (2008).

² Ibid.

schijnzelfstandigheid. Ten slotte werden de schoonmaaksector en de vleesverwerkende industrie genoemd als sectoren waarin veel malafide bemiddeling plaatsvond.

Sindsdien is in het kader van cijfermatig onderzoek slechts incidenteel of indirect aandacht geschonken aan malafide praktijken. Zo wees verkennend onderzoek van de Gemeente Rotterdam onder Polen in Rotterdam op de "dubieuze rol" van uitzendbureaus bij woon- en werksituaties. Het onderzoek bevestigde ook dat meer dan de helft van de Polen, vooral werkzaam in de agrarische sector, malafide werd behandeld.¹ Onderzoek uitgevoerd in 2009 door TNS NIPO in opdracht van Popolsku en de ABU richtte zich specifiek op Poolse uitzendkrachten. De uitkomsten van dit onderzoek bevestigden het belang van vestigingen van uitzendbureaus in Polen bij het vinden van werk voor deze groep werknemers. 56% van de uitzendkrachten in totaal en 64% van de tijdelijk in Nederland verblijvende Polen vonden in eerste instantie werk via een (Nederlands) uitzendbureau in Polen. De overige uitzendkrachten kwamen via uitzendbureaus in Nederland, 'via via' of zelfs via open sollicitaties aan werk. Het laatste wijst erop dat grote groepen Polen op eigen gelegenheid naar Nederland komen en hier werk proberen te vinden.²

Vaker werd geprobeerd om de aantallen van de in Nederland wonende en werkende MOE-landers in kaart te brengen. In 2008 maakten onderzoekers van Regioplan in het rapport *De Europese Grenzen verlegd* bekend dat er volgens hun berekening ongeveer 100.000 MOE-landers op enig moment in Nederland werkzaam waren. Dit was gebaseerd op gegevens van het UWV en de Kamer van Koophandel. Deze cijfers werden onder andere ook gebruikt voor het eerder genoemde onderzoek van Research voor Beleid dat het rapport *Nieuwe grenzen, oude praktijken* opleverde. Onderzoek uitgevoerd in opdracht van FORUM kwam in 2009 tot de conclusie dat er minimaal 150.000 Polen in Nederland woonden.³

Het Centraal Bureau voor de Statistiek (CBS) brengt regelmatig de aantallen MOE-landers die in Nederland werkzaam zijn, in kaart. Het CBS becijferde het aantal werkende MOE-landers in Nederland in september 2008 op 102.000. De helft van deze werknemers werkte via uitzendbureaus. Deze cijfers waren gebaseerd op de aangifte loonheffing en omvatten dus geen arbeidsmigranten die geen afdrachten betaalden.⁴ In juni 2009 constateerde het CBS dat de groei van het aantal Oost-Europese werknemers tot stilstand was gekomen en dat er op dat moment in totaal 104.000 MOE-landers officieel in Nederland werkzaam waren.⁵ Voor juni 2010 zijn geen cijfers beschikbaar waarmee we een vergelijking met de situatie uit 2009 kunnen maken. Wel meldde het CBS onlangs dat het aantal werkende Oost-Europeanen in Nederland weer toeneemt. Zo werkten in maart 2010 100.000 werknemers uit de Oost-Europese EU-landen in Nederland. Dit betekent een toename van 12.000 ten opzichte van maart 2009.⁶ Opnieuw werkte de helft van de MOE-landers via uitzendbureaus. Omdat veel MOE-landers voor seizoensarbeid vooral in de zomer naar Nederland komen, is de verwachting van het CBS was het aantal in de zomermaanden verder zal toenemen en hun aantal op meer dan de 104.000 uit juni 2009 zal uitkomen.

¹ Gemeente Rotterdam (2008): *Polen in Rotterdam*.

² Y. Schothorst (2009): *Poolse uitzendkrachten in Nederland 2009*; Amsterdam: TNS NIPO.

³ D.J. Korf (2009): *Polen in Nederland. Een onderzoek naar hun verblijf*. Utrecht: FORUM.

⁴ A. Corpelijn (2009): *Werknemers uit Oost-Europa. Recente Ontwikkelingen*. Den Haag: CBS.

⁵ CBS Webmagazine, maandag 28 september 2009.

⁶ CBS Webmagazine, maandag 12 juli 2010.

Uit de diverse schattingen blijkt dat het niet alleen moeilijk is om het aantal malafide bemiddelaars en bemiddelden hard vast te stellen, maar ook dat de totale omvang van arbeidsmigratie vanuit de MOE-landen niet gemakkelijk is te becijferen. Dit heeft te maken met de verschillende bronnen waarop de schattingen gebaseerd zijn. De cijfers van het CBS zijn gebaseerd op de loonaangiften die werknemers bij de Belastingdienst indienen. Waar het gaat om in Nederland woonachtige migranten, wordt vaak gebruik gemaakt van de GBA. Deze officiële bronnen laten echter slechts een deel van de realiteit zien. De grote meerderheid van arbeidsmigranten die tijdelijk naar Nederland komen, staat bijvoorbeeld niet ingeschreven in de GBA. Dit is een gegeven dat ook uit het onderhavige onderzoek weer duidelijk naar voren kwam. Ook zullen de nodige malafide bemiddelde arbeidsmigranten niet zijn aan te treffen in de aangifte loonheffing. Bij het schatten van het aantal arbeidsmigranten in totaal en het aantal malafide bemiddelde arbeidsmigranten moet daarom altijd rekening worden gehouden met de beperkingen van officieel beschikbare cijfers. Alleen een uitgebreid onderzoek als dat van Research voor Beleid in 2008 kan dit goed in kaart brengen.

2.1.2 Omvang: ontwikkelingen en trends

Ook al is het zonder verder onderzoek niet verantwoord uitspraken te doen over de absolute omvang van malafide praktijken, er is binnen dit onderzoek wel nagegaan welke ontwikkelingen de laatste jaren op dit gebied hebben plaatsgehad.

Het algemene beeld, zowel in de uitzendbranche zelf als in de onderzochte sectoren, is dat de malafiditeit in de afgelopen twee jaar in omvang minimaal gelijk is gebleven maar waarschijnlijk verder is toegenomen. Vrijwel alle respondenten van dit onderzoek, bij inspectie-instellingen, uitzendbureaus, brancheorganisaties en vakbonden constateren een algemene toename van malafiditeit. Dit wordt verklaard door de financiële en economische crisis, de meest ingrijpende ontwikkeling sinds 2008 op het gebied van arbeid en economie.

Gevolgen van de crisis

Door de crisis is malafiditeit zowel aantrekkelijker als gemakkelijker geworden. Als resultaat van de crisis:

- is het aanbod aan werkgelegenheid voor arbeidsmigranten in Nederland en in het buitenland gedaald;
- is de druk op de prijs van uitzendwerk toegenomen;
- is het aanbod aan arbeidsmigranten in Nederland gestegen.

De crisis sloeg hard toe in de uitzendsector. Daaronder hebben ook de arbeidsmigranten te lijden. Op de andere twee punten volgt hieronder een korte toelichting.

Meer aanbod aan arbeidsmigranten

Europese landen werden zwaar getroffen door de crisis. Doordat de crisis echter diverse landen en sectoren op verschillende momenten en verschillende manieren raakte, hadden deze ontwikkelingen ook invloed op de migratiestromen binnen Europa, vooral waar het gaat om Oost-Europese arbeidsmigranten. Zo maakte de val van het Britse Pond het Verenigd Koninkrijk minder aantrekkelijk voor MOE-landers, en ging de werkgelegenheid in Ier-

land fors omlaag, zodat een deel van de voornamelijk Poolse arbeiders in deze landen uitweek naar andere bestemmingen, waaronder Nederland. Ook kwamen arbeidsmigranten die vroeger naar Groot-Brittannië zouden zijn gegaan, geregeld in Nederland terecht.

Druk op de prijs van uitzendwerk

Ook in Nederland kwamen bedrijven in vrijwel alle onderzochte sectoren onder druk te staan. Dit leidde tot een verhoogde concurrentie op prijs en vervolgens tot een grote vraag naar de goedkoopste arbeidskrachten. Eén en ander speelt malafide praktijken in de hand. Arbeidskosten bepalen immers voor een aanzienlijk deel de prijs van producten. Aangezien de MOE-landers vaak werkzaam zijn in sectoren die door de crisis onder druk staan en zij ook doorgaans gemakkelijker zijn te manipuleren dan autochtone werknemers, waren zij vaak onderwerp van deze praktijken. In sommige sectoren, vooral in de land- en tuinbouw, is deze druk op de prijs nog steeds aan het toenemen, ook door internationale concurrentie.¹ Ook vanuit retailers en financiers komt soms specifiek de eis dat op arbeidskosten bezuinigd moet worden.

Deze ketendruk wordt ook doorgegeven aan de bemiddelaars.

Grof gezegd zijn de bemiddelaars te verdelen in drie categorieën. Ten eerste is er een onderlaag van doorgaans malafide opererende bemiddelaars, ten tweede een 'grijze' middenlaag van bureaus die de grenzen van de wet opzoeken, maar wel binnen die grenzen proberen te blijven en ten derde een keurige bovenlaag van uitzenders die de wet naleven.

Opdrachtgevers van uitzendbureaus zijn door de crisis meer dan voorheen geneigd om enkel en alleen naar de prijs van uitzendkrachten te kijken, en daarbij mogelijke malafide praktijken te negeren. Hierdoor wordt de druk die de verschillende lagen op elkaar uitoefenen alleen maar groter. Opdrachtgevers die normaal gesproken met de bovenlaag zaken doen, zijn nu eerder geneigd om naar de middenlaag te kijken, waardoor de bovenlaag – net als de eerdere middenlaag – gedwongen is de grenzen op te zoeken. Ook kunnen uitzendkrachten daardoor minder goed bij de bonafide uitzendondernemingen terecht. De middenlaag staat vervolgens onder druk om de grenzen niet meer te strak in de gaten te houden en er in voorkomende gevallen overheen te gaan. Ten slotte valt de keuze van inleners vaker uit voor de onderlaag. Hierdoor neemt malafiditeit in zijn geheel toe.

Hoewel de economie inmiddels iets opveert en de eerste signalen, o.a. vanuit de uitzendsector, zijn waar te nemen dat de arbeidsmarkt ook weer aantrekt, blijft de druk op arbeidskosten nog steeds bestaan.

Sectorale ontwikkelingen

De uitzendbranche opereert niet op zichzelf. Bemiddelaars zenden hun werknemers uit naar een inlenend bedrijf uit een andere sector. Hierdoor ligt een deel van de verantwoordelijkheid voor de bestrijding van malafiditeit bij de inlenende sectoren zelf. Het is daarom interessant ook naar de ontwikkelingen in deze sectoren te kijken.

Het gebruik van uitzendkrachten en arbeidsmigranten verschilt sterk per inlenende sector. Ook de omvang van malafiditeit is niet overal dezelfde. In dit onderzoek wordt bijzondere aandacht geschonken aan de situatie in een aantal sectoren waarin veel gebruik wordt ge-

¹ Zie E. Stoker, Volkskrant, 6 juli 2010: 'Deurgoan', totdat het echt niet meer is vol te houden.

maakt van uitzendwerk en waarin malafide praktijken een probleem vormen.¹ Dit zijn de land- en tuinbouw, de vleessector, de bouwnijverheid, de metaalsector, transport en logistiek, de schoonmaak en de horeca. Naast het gebruik van uitzendwerk vertonen deze sectoren een aantal andere overeenkomsten:

- In de sectoren zijn vooral veel kleine bedrijven actief.
- Er wordt veel gebruik gemaakt van laaggeschoold werk.
- De winstmarges van ondernemers zijn laag waardoor veel druk op de (arbeids)kosten ontstaat.

Deze factoren maken ondernemers in de gekozen sectoren mogelijk vatbaar voor het niet naleven van de bestaande afspraken en regelgeving, zowel in samenwerking met uitzendbureaus als binnen de sector zelf. In al de sectoren bestaan dan ook problemen bij de naleving van de sectorale CAO's.

Wat betreft deze sectoren lopen de ervaringen van uitzendbureaus met de crisis uiteen. In sectoren waar uitzendkrachten vooral een aanvulling vormen op het vaste personeelsbestand in tijden van "piek en ziek", zoals de bouw en de schoonmaaksector, zijn bedrijven gaan bezuinigen op hun flexibele schil. Dit had als gevolg dat bonafide uitzendbureaus minder opdrachten kregen en zich op andere sectoren moesten richten. Tegelijkertijd ontstond door deze situatie mogelijk juist meer vraag naar malafide bemiddeling. In sectoren waar een groot deel van de werknemers al via uitzendbureaus werkt, heeft de crisis minder invloed gehad op de vraag naar flexibele arbeidskrachten. Toch is juist in deze sectoren de druk op de prijs enorm toegenomen. Verscheidene uitzendbureaus voelden zich en voelen zich nog steeds gedwongen om onder tarief werk aan te bieden. Tegelijkertijd verkeren arbeidsmigranten in een slechtere positie omdat er voor meer arbeiders mogelijk minder werk is. Zij worden afhankelijker van hun werkgever omdat zij niet het gevoel hebben gemakkelijk ander werk te kunnen vinden bij andere werkgevers.

Land- en tuinbouw

In 2008 werd geschat dat de meeste malafide bemiddeling in de land- en tuinbouw plaatsvond. Het eerder genoemde onderzoek van de Gemeente Rotterdam liet ook zien dat de helft van de ondervraagde Polen, veelal werkzaam in de land- en tuinbouw, stelde dat ze malafide werden behandeld.

De (primaire) tuinbouwsector zelf heeft een schatting gemaakt van de malafide praktijken. De sector schat in dat in 2008 van de 76.500 uitzendkrachten in de tuinbouw, 25% via niet-NEN 4400-gecertificeerde bemiddelaars werden uitgeleend. In haar berekening van het aantal malafide bemiddelingen gaat de branche ervan uit dat 50 procent van de niet-gecertificeerde bedrijven malafide opereert. Dit zou een aantal van 9.562 uitzendkrachten in de tuinbouw opleveren die te maken hebben met malafide praktijken. In 2009 waren naar schatting 80.900 uitzendkrachten in de (primaire) tuinbouw actief. Volgens deze berekening zou dit betekenen dat er 10.112 malafide bemiddelde uitzendkrachten in de sector werkzaam waren.

¹ H. de Bont, D. Grijpstra (2008): *Nieuwe grenzen, oude praktijken*. Zoetermeer: Research voor Beleid.

Uit de gesprekken gevoerd met uitzendondernemingen actief in de sector en met sleutelpersonen in de sector zelf blijkt echter dat deze schatting als te laag wordt ervaren. De bovenstaande redenering lijkt dan ook niet waterdicht:

- Ten eerste is het onwaarschijnlijk dat illegaal tewerkgestelde of zwart betaalde werknemers worden meegeteld in de sectorale werknemerscijfers. Hierdoor loopt men waarschijnlijk een grote groep werknemers mis die per definitie met malafiditeit te maken heeft. Ook tellen ZZP-constructies niet mee in de aantallen uitzendkrachten.
- Ten tweede lijkt het onjuist malafide praktijken alleen te zoeken bij niet-gecertificeerde bemiddelaars. Ook bij gecertificeerde bedrijven die hun zaken eerder wel keurig afhandelden, heeft de crisis geleid tot een toename in malafiditeit. Zij zoeken de grenzen van de wet op en stappen daar soms overheen. Daardoor is het ook niet mogelijk het aantal malafide bemiddelaars in te schatten op basis van cijfers rond NEN 4400-certificering.
- Ten derde betreft het mogelijk een onderschatting dat de helft van de niet-gecertificeerde bureaus malafide opereert. Het onderzoek van Research voor Beleid wees er steeds op dat het grootste deel van de niet-gecertificeerde bureaus op enige manier de wet of de CAO overtreedt.¹ De meeste sleutelinformanten spreken dan ook het vermoeden uit dat bijna alle niet-NEN 4400-gecertificeerde intermediairs zich niet of gedeeltelijk niet aan de wet houden.

Uitzendbureaus die in de sector actief zijn, constateren juist een toename van malafide praktijken, mede als gevolg van de crisis. Als voorbeeld werd opgemerkt dat in de aspergekwekerij de laatste jaren veel Bulgaren werkzaam zijn. Deze zijn vaak illegaal tewerkgesteld of hebben met andere soorten malafiditeit te maken. De conclusie van de meeste betrokkenen luidt dan ook dat het aantal malafide bemiddelden ook in de tuinbouw niet is veranderd, of zelfs in omvang is toegenomen.

Vleessector

In de vleessector speelt uitzendwerk een zeer grote rol. Het afgelopen jaar is het gebruik van uitzendkrachten enorm toegenomen, zodat er nu bedrijven zijn waar 70 tot 80 procent van de werknemers in de productie op uitzendbasis werken, vooral bij slachterijen. Het gaat hierbij voor het grootste deel om Polen, incidenteel worden Bulgaren en Roemenen ingezet. De vleesindustrie had veel last van de crisis met name op grond van een afname van de export naar Engeland. Tegelijkertijd kwamen, zoals beschreven, veel Polen uit Engeland naar Nederland toe om in de slachterijen te werken. Dit leidde ertoe dat de salarissen voor de arbeidsmigranten omlaag gingen. Hierbij werd er misbruik gemaakt van de onwetendheid van de migranten. Er zijn geen cijfers beschikbaar over malafiditeit in de branche. Uit de evaluatie van een voorlichtingsproject van het Productschap Vlees, Vee en Eieren blijkt wel dat uitzendkrachten op grote schaal malafide worden behandeld.² De toename van de omvang van uitzendwerk in de sector wijst daarmee op een stijging van malafiditeit.

Bouwnijverheid

In de bouwsector spelen uitzendkrachten structureel een minder grote rol dan in de eerdergenoemde sectoren. De inzet ervan fluctueert nogal sterk. De laatste jaren was de omvang wel aan het toenemen, maar tijdens de crisis is de flexibele schil van bedrijven weer kleiner

¹ H. de Bont, D. Grijpstra (2008).

² De evaluatie is uitgevoerd door de Commissie 88a van het Productschap.

geworden. Toch komen malafide praktijken voor. Dat de totale omvang van uitzendwerk is afgenomen, betekent niet dat er minder malafide bemiddeld wordt. Zo wordt vaak geen CAO-loon betaald of zelfs het minimumloon onderschreden. Wanneer er wel werk is, wordt er juist veel gebruik gemaakt van het informele bemiddelingscircuit. Ook wordt veel met ZZP-ers gewerkt, waardoor de CAO-regels niet meer van toepassing zijn. Hier zitten veel schijnzelfstandigen bij, ook uit de MOE-landen. De groei van het aantal ZZP-ers die in de bouw werkzaam zijn, gaat ondanks de crisis verder door.

Metaal

In de metaalsector zijn gemiddeld ongeveer 10 procent van de werknemers uitzendkrachten. Vooral in de scheepsbouw en metaalbouw wordt veel met buitenlandse uitzendkrachten gewerkt. Door de crisis is de omvang even afgenomen, maar men verwacht dat deze weer zal stijgen. De indruk die heerst, is dat er minder vaak extreme gevallen van uitbuiting voorkomen, maar dat juist wel vaak de CAO-afspraken (zowel metaal- als uitzend-CAO's) niet worden nageleefd. Hierbij gaat het met name om onderbetaling.

Transport en logistiek

In het transport en de logistiek is het beeld wat ingewikkelder. In het transport wordt met name in het buitenlandse vervoer (ongeveer 20 tot 30 procent van het goederenvervoer in Nederland) veel gebruik gemaakt van buitenlandse uitzendkrachten. Dat gebeurt soms via illegale constructies. Dit verschijnsel was voor de crisis aan het afnemen. De transportsector werd zeer hard getroffen door de crisis en de prijzen in de sector zijn nog steeds 10 tot 20 procent lager dan in 2008. Hierdoor worden juist bij het inzetten van chauffeurs weer in toenemende mate de grenzen van wet en CAO opgezocht.

In de logistieke bedrijven (distributiecentra) bestaat soms zelfs 50 tot 60 procent van de arbeidskrachten uit uitzendkrachten, waaronder vooral veel MOE-landers. Het lijkt erop dat deze aantallen nog steeds groeiende zijn. De logistiek lijkt hiermee een nieuwe aandachtssector voor de bestrijding van malafiditeit te worden.

Schoonmaak

In de schoonmaaksector heeft uitzendwerk geen structureel karakter. Uitzendkrachten worden gebruikt in periodes van "ziek en piek". Zo is er een maximum van 7,5 procent uitzendkrachten in de CAO afgesproken. Dit maximum wordt meestal niet gehaald. Uitzendkrachten zijn in vergelijking met vaste krachten duurder en het werk laat niet veel fluctuaties zien, afgezien van specialistische onderdelen zoals de calamiteitschoonmaak. Door de crisis zijn juist meer werknemers beschikbaar geworden, waardoor het gebruik van uitzendkrachten nog verder is gedaald. Dit komt ook terug in de cijfers van de Arbeidsinspectie. Wel worden vaker uitzendbureaus aangetroffen die feitelijk als schoonmaakbedrijven werken. Daar zijn vaak illegaal tewerkgesteld aan het werk waardoor het werk goedkoper kan worden aangeboden.

Horeca

De CAO in de horeca biedt al veel ruimte voor flexibel werk. Daarnaast wordt vooral met payroll-ondernemingen gewerkt en minder met uitzendkrachten. Hierdoor is er ook weinig zicht op malafiditeit. Het lijkt er echter op dat de crisis weinig invloed heeft gehad op de omvang van malafiditeit in deze sector.

Inspectiecijfers

De inspectiecijfers van de Arbeidsinspectie geven weliswaar geen inzicht in absolute aantallen en zijn zeer afhankelijk van de inspectiepraktijk en de sectoren waarin controles worden uitgevoerd. Toch is het algemene beeld dat uit de inspecties naar voren komt, dat malafiditeit op veel fronten weer aan het toenemen is. Zo werden in de sectoren bouw, detailhandel en horeca vaker overtredingen geconstateerd, alleen in de schoonmaak minder vaak. Vooral op het gebied van illegale tewerkstelling, waar de inspectie de afgelopen jaren een daling had geconstateerd, wordt nu een "kentering" beschreven: bij 17 procent van de inspecties uitgevoerd in 2009 werden overtredingen van de WAV (zie de volgende paragraaf) en/of de WML aangetroffen. In 2008 was dit gedaald tot 16 procent.¹ De toename van de WAV-overtredingen heeft te maken met de toename van de aantallen migranten uit Bulgarije en Roemenie die op dit moment nog een tewerkstellingsvergunning nodig hebben.

2.2 Aard van malafide bemiddeling

2.2.1 Verschillende soorten malafide praktijken

Er bestaat een grote diversiteit aan malafide praktijken die kunnen variëren van foutieve administratie tot vergaande uitbuiting. Veel praktijken hebben als doel op de kosten van arbeid c.q. van de bemiddeling te besparen. Anderen zijn juist gericht op het innen van inkomsten van de arbeidsmigranten zelf. De praktijken zijn onder te verdelen in de volgende categorieën:

- Illegale tewerkstelling (inclusief schijnzelfstandigheid)
- Afdracht/premiefraude
- Loonfraude
- Arbeidstijdenfraude
- Inhoudingen op het salaris voor vervoer, huisvesting, e.d. en boetes
- (Internationale) constructies
- Huisvesting
- Overige vormen van fraude

Deze categorieën overlappen elkaar. Veel praktijken staan ook in verband met elkaar. Met name malafide gedrag op het gebied van huisvesting van arbeidsmigranten kent veel verschillende aspecten.

Illegale tewerkstelling

De Wet Arbeid Vreemdelingen (WAV) regelt dat werknemers met een andere nationaliteit dan de Nederlandse niet zonder meer in Nederland mogen werken. Alleen als zij afkomstig zijn uit landen van de Europese Economische Ruimte (EER)², met uitzondering van Bulgarije en Roemenië, geldt een vrij verkeer van werknemers. Personen uit alle andere landen mo-

¹ Arbeidsinspectie (2010): *Jaarverslag Arbeidsinspectie 2009. Veilig, gezond en eerlijk werk.*

² De EER bestaat uit de landen van de Europese Unie plus Noorwegen, IJsland en Liechtenstein.

gen alleen in Nederland werken als ze beschikken over een geldig verblijfsdocument waarop de aantekening staat: 'Arbeid is vrij toegestaan' of als de werkgever beschikt over een geldige tewerkstellingsvergunning voor deze vreemdelingen. Voor bepaalde groepen, zoals zzp'ers, freelancers en kenniswerkers, bestaan uitzonderingen.

De WAV wordt niet altijd nageleefd. Er is dan sprake van illegale tewerkstelling. Deels gebeurt dat door de werkgevers zelf; vaak is echter een tussenpartij in het spel. De malafide bemiddelaar rekruteert de illegale uitzendkrachten en leent deze uit aan de opdrachtgever. Omdat niet werkgerechtigde werknemers per definitie geen afdrachten en premies betalen en ook hun rechten op bijvoorbeeld op CAO- of minimumloon niet of nauwelijks zullen opeisen, zijn zij aanzienlijk goedkoper dan werknemers die volgens de wet- en regelgeving betaald moeten worden. Zelfs waar het juiste loon wel betaald wordt, bespaart de bemiddelaar nog veel kosten doordat de aanvraagprocedure voor een tewerkstellingsvergunning wordt overgeslagen. Zowel directe kosten als kosten die ontstaan door de doorlooptijd van de procedure, hoeven niet betaald te worden.

Het is hierbij in voorkomende gevallen mogelijk dat de inlener zelf geen kennis heeft van de illegaliteit van de werknemers. Veelal zal hij echter van de hoogte van het uurbedrag kunnen afleiden dat er wat aan de hand is. Hij kan dan de intermediair vragen naar vergunningen e.d. en ook de identiteit van de werknemers controleren.

Afdracht- en premiefraude

Naast de loonheffing moeten werknemers en werkgevers diverse afdrachten en premies betalen, zoals:

- Loonheffing: belastingsafdracht en AOW-premies
- Sociale premies voor bijvoorbeeld de WW en de ziektewet
- Bedrijfstakpremies
- Pensioenspremies

Deze afdrachten worden niet altijd betaald. Er worden werknemers zwart betaald, er worden belastingen en premies ontdoken en er zijn bemiddelaars die zich schuldig maken aan afdrachtfraude. Niet alleen kunnen malafide opererende uitzendbureaus tegen lagere kosten werken en daardoor oneerlijk concurreren, maar ook ontgaan de Nederlandse overheid belasting- en premie-inkomsten en bouwt de werknemer bijvoorbeeld geen pensioen op.

In dit kader zijn premies binnen de ziektewet een bijzonder geval. Binnen de uitzendbranche gelden voor de premiegroep 'Uitzendkrachten met uitzendbeding' gedifferentieerde wachtgeldpremies. Wanneer het ziekteverzuim binnen een bureau boven het gemiddelde ligt, gaat de premie die het bureau moet afdragen omhoog (opslagklasse). Wanneer het verzuim significant lager ligt, gaat de premie omlaag (kortingsklasse). Bureaus hebben er dus baat bij dat het ziekteverzuim van hun werknemers zo laag mogelijk ligt. Dit kan leiden tot het niet melden van verzuim of het melden in een andere premiegroep en/of sector. Maakt men geen gebruik van het uitzendbeding en heeft de werknemer een regulier tijdelijk contract, dan ligt de premie nog lager. In zulke gevallen hoort de werkgever bij ziekte het loon door te betalen. Dit gebeurt echter in veel gevallen niet. In de algemeen verbin-

dend verklaarde CAO voor de uitzendbranche is verder afgesproken dat uitzendbureaus de uitkering van werknemers met 21 procent aanvullen in de eerste paar maanden na ziekte/ontslag. Veel werknemers zijn hiervan niet op de hoogte en veel malafide opererende werkgevers proberen aan deze verplichting te ontkomen.

De uitzendbranche beschikt over een eigen pensioensfonds, in het kader van de Stichting Pensioenfonds voor Personeelsdiensten (StiPP). Wanneer uitzendkrachten langer dan 26 weken uitzendarbeid verrichten, moeten zij worden aangemeld bij StiPP. Op grond van een verplichtstelling van de Minister van Sociale Zaken en Werkgelegenheid is het wettelijk verplicht dat in zulke gevallen pensioenpremie afgedragen wordt. Er zijn tussen de 3.000 en 4.000 werkgevers aangesloten bij StiPP. Dit betekent dat er een groot aantal uitzendbureaus bestaat die geen premies afdragen. Het is goed mogelijk dat deze bureaus dat wel zouden moeten doen. Daarnaast kan het ook gebeuren dat bureaus die wel aangesloten zijn bij StiPP geen of te weinig premie afdragen. Hier is ook sprake van malafiditeit.

Een laatste bijzondere manier waarop malafide bemiddelaars afdrachten ontduiken, is misbruik van de regeling rond 'extraterritoriale kosten' (ET-kosten). In de Wet op de loonbelasting (Wet LB) en in de uitzend-CAO is bepaald dat een deel van het loon van buitenlandse uitzendkrachten kan worden gebruikt voor vrije vergoedingen of verstrekkingen die te maken hebben met dubbele huisvesting, vervoer vanuit het buitenland en extra levensonderhoudskosten. Over deze vergoedingen hoeven geen belastingen te worden afgedragen, vinden geen reserveringen plaats en wordt geen pensioen opgebouwd. Maximaal 30 procent van het loon mag gebruikt worden als vergoeding voor de ET-kosten. De bemiddelaar en de werknemers moeten hierover schriftelijk afspraken vastleggen en werknemers worden in het loon gecompenseerd voor niet-opgebouwde reserveringen en pensioen. Ook bij deze regeling zoeken bemiddelaars de grenzen op. Zo hanteert men structureel het maximale bedrag van 30 procent voor ET-kosten, terwijl dit niet altijd overeenstemt met de reëel gemaakte uitgaven. Voor de uitzendkracht lijkt dit in eerste instantie ook voordelig, omdat er minder afdrachten betaald moeten worden. Vraagt een uitzendkracht later echter belasting terug, dan blijkt de constructie alleen voor de werkgever goed uit te pakken. Omdat de regels niet in alle gevallen duidelijk overschreden worden, is het vervolgens lastig voor de handhaving om de fraudeurs van de bonafide bureaus te onderscheiden.

Loonfraude/ATW-fraude

Loonfraude is een van de meest voorkomende malafide praktijken in de uitzendbranche. Het speelt in vrijwel alle sectoren een rol. Het komt erop neer dat de werknemer niet het loon krijgt uitbetaald waar hij recht op heeft. Het kan hierbij gaan om arbeidsmigranten of om autochtone werknemers. Er zijn verschillende soorten loonfraude.

Volgens de Wet Minimumloon (WML) hebben werknemers recht op een brutoloon van minimaal € 326,80 per week. Daarnaast zijn in de CAO van de uitzendbranche ook salarissenormen opgenomen. Beloning onder het geldende CAO-loon dan wel beloning onder het wettelijke minimumloon vormen dan ook de meest voorkomende manieren waarop loonfraude plaats heeft. Ook is het mogelijk dat uitzendkrachten volgens de verkeerde salarisschalen van de inlener-CAO betaald worden, bijvoorbeeld instroom- of leerlingsschalen, waardoor het minimumloon wordt ontdoken.

Een andere manier van loonfraude is het niet correct naleven van de urennormen die per sector gelden. In de sectorale CAO's zijn over het algemeen 36-, 38- of 40-urige werkweken vastgelegd. Uitzendbureaus die in een bepaalde sector werken moeten zich houden aan deze urennormen. Bij correcte toepassing betekent dit dat het wekelijkse minimumloon respectievelijk door 36, 38 of 40 moet worden gedeeld om het minimumuurloon vast te stellen. Malafide bemiddelaars passen echter in alle sectoren een 40-urennorm toe, waardoor zij uiteindelijk toch onder het minimumloon betalen.

Voorbeeld vleessector: In de vleessector geldt een 36-urige werkweek. Hierdoor zou het minimumuurloon voor uitzendkrachten € 326,80 gedeeld door 36, d.w.z. € 9,07 moeten zijn. Veel malafide bemiddelaars passen toch een 40-urige werkweek toe, waardoor het uurloon daalt naar € 8,17. Bij een bedrijf met 500 uitzendkrachten levert dit per week een kostenbesparing van € 18.000 op.

Een subtielere manier van loonfraude is het niet uitbetalen van reserveringen zoals vakantietoeslag of overwerktoeslag. Hierbij wordt vaak misbruik gemaakt van de onwetendheid van uitzendkrachten. De reservering wordt door het jaar heen wel ingehouden op het loon, maar vervolgens niet uitbetaald.

Ten slotte wordt vooral in de agrarische sector gefraudeerd met systemen van beloning per kilogram/stuk. Volgens de WML moet ook in zulke gevallen in ieder geval het minimumloon worden betaald. De contracten die worden opgesteld lijken vaak op papier in orde te zijn. Hierbij wordt de geëiste productie (in kilogram of stuk) omgerekend in uren, zodat uiteindelijk wel het minimumloon voor de geldige urennorm betaald zou moeten worden. In de praktijk blijkt de productie-uur-berekening echter vaak niet te kloppen. Zo zijn tarieven zo afgesteld dat er aanzienlijk meer uren gewerkt moet worden voor het minimumloon dan wettelijk vastgesteld. Hierbij gaat het overigens niet altijd om uitzendbureaus, maar vaak om agrarische bedrijven die seizoensarbeiders direct in (tijdelijke) dienst nemen.

Onderbetaling wordt ook georganiseerd via verloning in het buitenland. Dit wordt besproken onder het kopje Internationale constructies.

Arbeidstijdenfraude

In de arbeidstijdenwet (ATW) zijn normen vastgelegd die bepalen hoeveel uur werknemers per week mogen werken. Als een werkgever een werknemer meer dan 60 uur per week laat werken is hij in overtreding van de ATW. Het gemiddelde aantal uren per week over een periode van 16 weken mag maximaal 48 uur bedragen. Vooral van arbeidsmigranten uit de MOE-landen en al dan niet illegaal tewerkgestelde Roemenen, Bulgaren en immigranten van buiten de EU, is bekend dat zij geregeld structureel overwerken en hierbij de ATW-normen overtreden.

Arbeidstijdenfraude valt niet onder loonfraude in directe zin, maar gaat vaak wel gepaard met loonfraude. De extra gewerkte uren worden dan vaak zwart betaald zodat zij niet in de administratie meegenomen hoeven te worden. Zo worden ook geen toeslagen voor overwerk of weekendwerk (waar van toepassing) betaald. Hoewel deze er niet per definitie van

op de hoogte hoeft te zijn dat het een overtreding betreft, gebeurt dit vaak met toestemming van de werknemer. Vooral voor pendelende arbeidsmigranten is het aantrekkelijk om tijdens hun verblijf in Nederland zo veel mogelijk werk te verrichten en hierdoor zo veel mogelijk geld te verdienen.

ATW-fraude blijkt overigens ook bij autochtone uitzendkrachten voor te komen.

Inhoudingen en boetes

Uitzendbureaus actief in de bemiddeling van arbeidsmigranten houden zich geregeld niet alleen bezig met de bemiddeling van werknemers, maar regelen ook het vervoer naar en in Nederland, de huisvesting en administratieve zaken zoals het aanvragen van BSN-

nummers. De kosten gemaakt voor deze activiteiten, inclusief de huur, worden direct van het nettoloon van de uitzendkracht afgeschreven. Dit geeft sommige malafide bemiddelaars de mogelijkheid om uiteindelijk maar een klein gedeelte van het (minimum)loon daadwerkelijk uit te betalen. Wanneer een

Inhoudingen: In de meest extreme gevallen van malafiditeit wordt via exorbitante huisvestings-, vervoers- en administratiekosten en boetebeleid zo veel geld 'ingehouden' dat uitzendkrachten schulden opbouwen bij de werkgever in plaats van geld te verdienen. De uitzendkracht bevindt zich in een vicieuze cirkel waar slechts moeilijk aan is te ontsnappen.

uitzendbureau misbruik maakt van de inhoudingen, worden bijvoorbeeld exorbitant hoge huurbedragen ingehouden of onredelijk hoge 'administratiekosten' in rekening gebracht. Bij andere bemiddelaars leidt het soms tot een aanmerkelijke besparing.

Een ander vaak terugkerend fenomeen zijn boetes die worden opgelegd voor zowel gedrag op het werk als voor "misdragingen" in de woonomgeving. Deze boetes worden door de werkgever niet altijd gespecificeerd, en kunnen betrekking hebben op zaken als het niet nakomen van afspraken of het beschadigen van de huisvesting. In extreme gevallen wordt zelfs het verkeerd aanbieden van de vuilnis of het niet opmaken van het bed beboet. Deze boetes staan vervolgens regelmatig in geen enkele proportie tot de overtreding.

In andere gevallen houdt de werkgever premies voor bijvoorbeeld de ziektekostenverzekering in, maar geeft deze niet door aan de verzekeringsmaatschappij. Zo denkt de werknemer wel een ziektekostenverzekering afgesloten te hebben, terwijl de malafide bemiddelaar de 'premies' voor zich zelf heeft gehouden. De werknemer is dan ook nog eens onverzekerd. Ook gebeurt het dat de bemiddelaar bovenop de premie van de verzekeringsmaatschappij een extra bedrag in rekening brengt.

(Internationale) constructies

Het werken met Midden- en Oost-Europese arbeidsmigranten gaat per definitie over grenzen heen. Veel Nederlandse uitzendbureaus hebben vestigingen in de MOE-landen zelf of werken nauw samen met partnerorganisaties in die landen. Op zich hoeft daar niets mee aan de hand te zijn. Er wordt echter ook misbruik gemaakt van het internationale karakter van het werk. Men zoekt bewust de mazen van de wet bewust op. Voorts is het op internationaal niveau soms nog lastiger de bestaande regels effectief te handhaven.

Als een buitenlandse werkgever werknemers tijdelijk in Nederland werk laat verrichten, moet hij zich houden aan de Wet arbeidsvoorwaarden grensoverschrijdende arbeid (Waga). Dit betekent dat de in Nederland werkzame werknemers recht hebben op dezelfde arbeidsvoorwaarden zoals die in de gegeven sector gelden, bijvoorbeeld betaling conform CAO-afspraken, wettelijke rusttijden en vakantiedagen. Buitenlandse uitzendbureaus die werknemers naar Nederland uitzenden moeten zich houden aan de Wet allocatie arbeidskrachten door intermediairs (Waadi) waarbij opnieuw geldt dat arbeidsmigranten werkzaam in Nederland recht hebben op Nederlandse arbeidsvoorwaarden.

Zowel de Waga als de Waadi worden niet altijd nageleefd. Zo zijn er uitzendondernemingen

Voorbeeld transport: In het buitenlandse goederenvervoer worden veelal Poolse chauffeurs ingezet, ook door Nederlandse bedrijven. In sommige gevallen opent het Nederlands bedrijf een Poolse vestiging, of er wordt een Pools uitzendbureau (ook vaak opgezet door Nederlanders) ingezet om chauffeurs aan te leveren. De chauffeurs rijden maar voor een deel van hun route in Nederland en vallen niet onder Nederlandse wetgeving, ook al werken zij feitelijk voor een Nederlands bedrijf.

die in Nederland werk aanbieden maar hun personeel structureel in het buitenland betalen, en dan vanzelfsprekend onder het in Nederland geldende minimumloon of CAO-loon. Hierbij gaat het soms om dochterbedrijven van Nederlandse ondernemingen die bijvoorbeeld in Polen zijn gevestigd. Ook voor de inlener is dan niet altijd duidelijk met welk bedrijf men te maken heeft. Zo kan het

Nederlandse bedrijf bijvoorbeeld wel over een NEN 4400-certificaat beschikken terwijl het buitenlandse dochterbedrijf de Waadi niet naleeft.

De Waga en de Waadi zijn echter niet van toepassing bij het aannemen van werk vanuit het buitenland. Wanneer een buitenlandse ondernemer in Nederland werk aanneemt, moet hij zich houden aan de Europese Dienstenrichtlijn. Deze richtlijn is echter onduidelijk over welke regels en arbeidsvoorwaarden in zulke gevallen van toepassing zijn.

Een constructie die vooral in de land- en tuinbouw wordt aangetroffen, heeft als basis de ontkenning van het feit dat er überhaupt werknemers worden uitgezonden of dat er werk wordt aangenomen. Hierbij wordt het oogstrijpe gewas op het veld verkocht aan de buitenlandse aannemer. De aannemer oogst de oogst vervolgens met buitenlandse werknemers die niet volgens Nederlandse arbeidsvoorwaarden in dienst zijn en verkoopt de oogst terug aan de Nederlandse ondernemer. Deze constructie wordt ook "verkoop-op-stam" genoemd. Het blijkt onduidelijk of dit soort constructies legaal zijn of niet. In ieder geval blijkt het buitengewoon moeilijk voor de handhaving om hier grip op te krijgen.

Ook in gevallen waar de Waga en Waadi regels wel worden nageleefd, leveren internationale constructies problemen op. Een buitenlandse aannemer of bemiddelaar betaalt bijvoorbeeld wel het Nederlandse CAO-loon, maar draagt de (aldaar lagere) belastingen en premies in het buitenland af. Zo leeft men de wet na, maar is tevens sprake van concurrentievervalsing. Ook heeft men in Nederland geen zicht op de daadwerkelijke betaling van belastingen in het land van herkomst.

Ten slotte maken ook bepaalde constructies in Nederland de situatie niet gemakkelijker voor inleners en inspectie-instellingen. Hierbij gaat het vooral om vennootschapconstructies waarbij verschillende bedrijven aan elkaar gekoppeld zijn terwijl dit voor de inlener niet

transparant is. Zo kan het gebeuren dat een op het oog bonafide bureau de zaken aan de voorkant afhandelt, terwijl de eigenlijke arbeidsbemiddeling georganiseerd wordt door malafide bemiddelaars. Daarbij is het voor de inlener niet duidelijk met wie hij samenwerkt en is voor de handhaving moeilijk vast te stellen bij wie de verantwoordelijkheid ligt. Het kan dan voorkomen dat de inlener zaken doet met een NEN 4400-gecertificeerd uitzendbureau, terwijl in feite het niet-gecertificeerde zusterbedrijf het personeel levert.

Van deze constructies wordt ook gebruik gemaakt in verband met buitenlandse ZZP-ers.

Mensen afkomstig uit Roemenie en Bulgarije mogen als zelfstandige ondernemers in Nederland werken. Zodra zij in loondienst werkzaam zijn, hebben zij echter een tewerkstellingsvergunning nodig. Van deze regeling wordt de laatste jaren vaker misbruik gemaakt.

Voorbeeld bouw: In de bouw- en installatiebranche werken steeds meer, ook Nederlandse, ZZPers. Terwijl sommigen inderdaad als ondernemers opereren, voor verschillende opdrachtgevers werken en actief acquisitie plegen, worden andere gezien als 'verkapte werknemers'. Zij werken vaak slechts voor een bedrijf, hebben geen eigen gereedschap en werken eigenlijk in loondienst. Om de indruk te wekken dat deze schijnzelfstandigen wel zelfstandig zijn, maken bedrijven gebruik van onderaannemers en moeder- en dochterondernemingen, waardoor de ZZPer uiteindelijk toch verscheidene opdrachtgevers kan aanwijzen.

Roemenen en Bulgaren schrijven zich bij de Kamer van Koophandel in als zelfstandigen maar werken vervolgens de facto in loondienst. Zo kunnen zij toch in Nederland werken zonder een tewerkstellingsvergunning aan te vragen. Voor controle instanties zoals de Arbeidsinspectie is deze constructie moeilijk boven water te krijgen.

Huisvesting

De huisvesting van arbeidsmigranten is een bijzonder aspect in het geheel van malafide praktijken. In veel gevallen wonen uitzendkrachten uit de MOE-landen die tijdelijk of voor het eerst naar Nederland komen in huisvesting die door de werkgever, d.w.z. door het uitzendbureau, wordt verhuurd. In de algemeen verbindend verklaarde uitzend-CAO is vastgelegd dat dit een reguliere woning, een hotel/pensioen, wooneenheden in gebouwencomplexen, chalets/woonunits of huisvesting op recreatieterreinen kunnen zijn. Dit moet volgens de CAO tegen een "reële prijs" worden aangeboden.

Terwijl uitzendbureaus/verhuurders dus moeten voldoen aan alle wettelijke eisen met betrekking tot huisvesting, wordt in de praktijk vaak misbruik gemaakt van de afhankelijkheidssituatie waarin de arbeidsmigranten verkeren en de lage eisen die ze zelf stellen aan huisvesting. Dit heeft vooral gevolgen voor prijs en kwaliteit van de huisvesting. Er is sprake van zaken als overbewoning van panden, onvoldoende sanitaire voorzieningen, gebrekkige brandveiligheid, etc. Tegelijkertijd worden woekerprijzen gevraagd die zoals eerder beschreven direct op het loon van de uitzendkracht worden ingehouden. In andere gevallen moeten uitzendkrachten elke paar dagen verhuizen en komen in de woningen steeds andere mensen te wonen. Deze slechte woonsituatie kan ook tot sociale spanningen met omwonenden leiden.¹

¹ Zie P. van Teeffelen (2010): *MOE-landers in de wijk*. Zoetermeer: Research voor Beleid.

De dubbelfunctie van werkgever en huisbaas wordt door malafide bemiddelaars ook gebruikt om uitzendkrachten onder druk te zetten. Zo worden arbeidsmigranten per direct uit hun huis gezet wanneer zij een contract bij een ander uitzendbureau aangaan of wanneer zij niet meteen ander werk aannemen. In andere gevallen verliezen zij hun werk wanneer ze klagen over de huisvesting.

Overige vormen van fraude

Naast de praktijken die met de arbeidskosten te maken hebben en direct gebruik maken van of samenwerken met de werknemers, komen inspectie-instellingen ook gevallen van fraude tegen die niet specifiek uit de uitzendsituatie voortkomen. Hierbij kan het gaan om documentvervalsing; dat heeft vaak weer met illegale tewerkstelling te maken. Ook voeren sommige bedrijven een dubbele boekhouding, waarbij aan de voorkant alle zaken keurig geregeld lijken, maar aan de achterkant belasting wordt ontdoken en zaken illegaal worden afgehandeld. In incidentele gevallen is er nog sprake van samenhang met mensenhandel of prostitutie. Ten slotte komen zogenaemde "oneigenlijke aankopen" voor, waarbij bepaalde uitgaven van de ondernemer voor de belastingaftrek worden aangevoerd, terwijl de uitgaven in feite niet zijn gemaakt.

2.2.2 Nieuwe praktijken en verschuivingen

Het algemene beeld is dat de malafide praktijken in de uitzendbranche verfijnder en complexer worden. Zij spelen zich in mindere mate aan de voorkant van een bedrijf af. Er wordt minder vaak duidelijk de wet overtreden, door bijvoorbeeld onder het minimumloon te betalen. Men bedenkt nu vaker manieren waarop de wet op semi-legale manier omzeild kan worden. Dit maakt het moeilijker voor inspectie-instellingen om misstanden te signaleren en vervolgens ook aan te pakken.

Praktijken die steeds meer een rol zijn gaan spelen in alle sectoren zijn de exorbitante inhoudingen op het loon en boetes, verloning in het buitenland, andere internationale constructies en slechte huisvesting. Waar het gaat om illegale tewerkstelling van Roemenen en Bulgaren is schijnzelfstandigheid een terugkerend probleem. Dit zijn trouwens allemaal praktijken die zich op de rand van de illegaliteit bevinden. In ieder geval zijn zij in vergelijking met andere overtredingen relatief lastig aan te tonen en aan te pakken; op grond van onduidelijke regelgeving of gebrekkige handhaving. Men zoekt de grenzen op en, waar nodig, overschrijdt men deze.

2.3 Conclusies

Om een betrouwbare inschatting van de omvang van malafiditeit te kunnen maken, is diepgaand kwantitatief onderzoek nodig. Anders dan in 2008 is in dit onderzoek is ervoor gekozen om in te gaan op de kwalitatieve aspecten van het probleem. Toch kan een beeld geschetst worden van de ontwikkelingen die op dit gebied de laatste jaren hebben plaatsgemaakt. Volgens onderzoek van Research voor Beleid waren in 2008 tussen de 5.000 en 6.000

malafide uitzendbureaus actief waren en hiermee rond de 100.000 bemiddelden gemoeid waren¹. Bij de malafide bemiddelaars ging het vooral om ongecertificeerde bemiddelaars en daarnaast om gecertificeerde, maar niet georganiseerde uitzendbureaus.

In de meeste sectoren, vooral in de grote uitzendsectoren, blijft malafiditeit een probleem. Deze inschatting komt terug in de inspectiecijfers van de Arbeidsinspectie. Op basis van de informatie verzameld voor onderhavig onderzoek is de conclusie te trekken dat de omvang van malafiditeit en het aantal malafide bemiddelden, mede als gevolg van de crisis, minimaal op hetzelfde niveau zijn gebleven en mogelijk zelfs verder zijn toegenomen. Door de crisis is de vraag naar goedkope arbeid en daardoor de druk op uitzendondernemingen sterk toegenomen, is het aanbod aan werkgelegenheid voor arbeidsmigranten gedaald en is het aanbod aan arbeidsmigranten in Nederland gestegen. Door deze factoren zijn bepaalde uitzendondernemingen meer geneigd de grenzen van de wet op te zoeken en te overschrijden. Ook zijn uitzendkrachten zelf minder geneigd misstanden bij de werkgever of bij andere instanties aan te kaarten.

Daarnaast heeft er een verschuiving plaatsgevonden in de aard van malafide praktijken die gesignaleerd worden. De malafide praktijken worden subtieler, richten zich vaker op de immateriële aspecten van het werk en verschuiven naar de achterkant. Doordat de meeste MOE-landers (waaronder de grote groep Polen) sinds mei 2007 zonder tewerkstellingsvergunning in Nederland mogen werken, was illegale tewerkstelling al in 2008 in omvang sterk afgenomen. Loon- en premiefraude komen echter nog steeds veel voor. Er treedt echter een accentverschuiving op naar andere vormen van malafiditeit. Zo wordt in een aanzienlijk aantal gevallen een groot deel van het loon ingehouden voor kosten voor huisvesting, transport, verzekeringen en boetes. Wetgeving op het gebied van huisvesting en afspraken die de uitzendbranche hierover heeft gemaakt worden vaak niet nageleefd door betrokken bemiddelaars. Door internationale constructies wordt de Nederlandse wet- en regelgeving ontduken.

Door de gevolgen van de crisis en de verschuiving in de aard van malafide praktijken wordt de bestrijding van malafiditeit nog moeilijker. Het volgende hoofdstuk licht de aanpak van malafiditeit verder toe.

¹ H. de Bont, D. Grijpstra (2008).

3 Bestaande maatregelen ter voorkoming van malafiditeit

Malafiditeit in de uitzendbranche is geen nieuw verschijnsel. Het is dan ook niet verrassend dat er diverse maatregelen zijn genomen om het probleem te voorkomen en te bestrijden. Waar in de eerste helft van de jaren 90 van de vorige eeuw elk nieuw uitzendbureau nog een vergunning moest aanvragen, is de aanpak van malafiditeit sinds de invoering van de Wet allocatie arbeidskrachten door intermediairs (Waadi) verschoven naar de uitvoeringspraktijk. Er wordt dus niet meer van tevoren gekeken of een (nieuw) uitzendbureau wel aan de gebruikelijke eisen voldoet, maar er wordt geprobeerd om invloed op de betrouwbaarheid van het proces van bemiddelen en uitlenen uit te oefenen.

In het onderzoek *Nieuwe grenzen, oude praktijken* uit 2008, werden een aantal suggesties gedaan voor acties die de betrokken partijen konden ondernemen om de aanpak van malafiditeit effectiever te maken.¹ Deze aanbevelingen worden hieronder kort samengevat:

- **Overheid:** vaker, gericht, diepgaander controleren; niet alleen naar illegale tewerkstelling, maar ook op loonfraude letten; lik-op-stuk beleid en schadevergoedingen eisen; hogere boetes; samenwerking met NEN 4400-gecertificeerde bureaus verplicht stellen, inlenersaansprakelijkheid hieraan koppelen; duidelijke richtlijnen en aanpak omtrent huisvesting; meer voorlichting, ook voor inleners; eisen stellen aan startende uitzendbureaus.
- **Uitzendbranche:** meer contact met en voorlichting aan MOE-landers; overheid ondersteunen bij handhavingsactiviteiten door tips en samenwerking; *naming and shaming* van malafide bemiddelaars; lidmaatschap van brancheverenigingen stimuleren; imago van de uitzendbranche verbeteren bij MOE-landers; voorlichting aan nieuwe uitzendbureaus.
- **Brancheorganisaties in inlenende sectoren:** samenwerking met bonafide bureaus stimuleren door: leden schorsen die zaken doen met malafide bureaus; bonafide uitzendbureaus aanbevelen; in CAO's samenwerking met NEN 4400-gecertificeerde bureaus verplicht stellen en in het eigen Maatschappelijk Verantwoord Ondernemen beleid opnemen.
- **Inleners:** minder met niet-gecertificeerde bureaus samenwerken; imago in het buitenland verbeteren; offertes met te lage uurtarief afwijzen.
- **Derde partijen:** Poolse organisaties zouden actiever moeten zijn; banken en verzekeraars kunnen bedrijven verplichten zaken te doen met NEN 4400-gecertificeerde uitzendbureaus bij het verstrekken van leningen of verzekeringen.

Een aantal van deze suggesties zijn door de verschillende partijen inmiddels overgenomen. Daarnaast werd ook in 2008 al veel gedaan aan de bestrijding van malafiditeit.

In dit hoofdstuk wordt geïnventariseerd welke acties er worden genomen om malafiditeit te voorkomen en te bestrijden. De diverse maatregelen hebben verschillende achtergronden en kennen verschillende actoren. Ook zijn zij gaandeweg tot stand gekomen. Ze vormen

¹ H. de Bont, D. Grijpstra (2008).

daardoor geen logisch geheel. Wel zijn er een aantal categorieën waarin de maatregelen zijn onder te verdelen.

Doelgroepen van de aanpak van malafiditeit

Ten eerste verschillen de maatregelen in de doelgroep die zij trachten te beïnvloeden. Er zijn vier niveaus om malafiditeit tegen te gaan, namelijk op het niveau van:

- De uitzendkracht
- De intermediair
- De inlener
- De opdrachtgever en afnemers van de inlener

Uitvoerders van de maatregelen

Ten tweede worden de maatregelen uitgevoerd door verschillende partijen die betrokken zijn bij het bemiddelingsproces, te weten:

- Publieke instellingen, zoals de Arbeidsinspectie, gemeenten, Belastingdienst e.d.;
- Private organisaties die zich bezighouden met controle en certificering van uitzendondernemingen zoals de SNCU en de SNA;
- Organisaties in de uitzendbranche, zoals de ABU, NBBU, en de vakbonden in de uitzendbranche;
- Inspectie-instellingen zoals de VRO en Providius¹;
- Brancheorganisaties in de verschillende inlenende sectoren, zoals vakbonden en werkgeversvertegenwoordigers.

Type maatregelen

Ten derde verschillen de diverse maatregelen in het type activiteiten waarop zij zijn gebaseerd. Zo bestaan er:

- Regels en verplichtingen die van tevoren vastleggen welke rechten en plichten de verschillende partijen hebben, bijvoorbeeld wet- en regelgeving en CAO-afspraken
- Vrijwillige verplichtingen en onderscheidingen, zoals NEN-4400 certificering en/of lidmaatschap van een branchevereniging zoals de ABU, NBBU en VIA
- Handhavingsactiviteiten ten behoeve van de toepassing van bovengenoemde regels en verplichtingen
- Voorlichting aan en ondersteuning van werknemers ter vergroting van de weerbaarheid en aan/van werkgevers over de inhoud en de toepassing van wetten en CAO's.

Deze laatste indeling van maatregelen wordt hieronder gebruikt om in kaart te brengen wat voor maatregelen er reeds bestaan. Vervolgens vindt een nadere beoordeling en analyse van deze maatregelen plaats. Zo wordt duidelijk waar problemen en verbetermogelijkheden bestaan.

¹ VRO en Providius zijn de in 2010 door de SNCU ingeschakelde controle-instellingen.

3.1 Regels en verplichtingen

Zoals al vaker is teruggekomen, moeten uitzendbureaus, maar ook inleners van uitzendkrachten, zich aan een aantal regels en verplichtingen houden. Deze zijn onderverdeeld in wet- en regelgeving opgelegd door de overheid en CAO-afspraken bepaald door werknemers- en werkgeversvertegenwoordigers. Onderstaande tabel geeft aan wat voor regelingen er bestaan en op welke partijen zij betrekking hebben. Hiernaast zijn arbeidsbemiddelaars natuurlijk ook verplicht de arbeidsrechtelijke regels te volgen, loonbelastingen en verzekeringspremies te betalen, enz.

Tabel 3.1 Regels en verplichtingen

Regeling	Intermediair	Inlener	Uitzendkracht
Wet- en regelgeving			
Wet minimumloon en minimumvakantiebijslag (WML)	X	X	
Wet arbeid vreemdelingen (WAV)	X	X	X
Wet allocatie arbeidskrachten door intermediairs (Waadi)	X		
Arbeidstijdenwet (ATW)	X		
Wet arbeidsvoorwaarden grensoverschrijdende arbeid (Waga)	X		
Wet Ketenaansprakelijkheid (WKA)		X	
CAO-afspraken			
ABU-CAO (algemeen verbindend verklaard)	X		X
Sectorale CAO	X	X	X

De officiële **wet- en regelgeving** vormt het kader waarin intermediairs arbeidskrachten mogen uitzenden. Dit kader bepaalt de rechten van uitzendkrachten, de verplichtingen van uitzendbureaus en in sommige gevallen de verplichtingen van de opdrachtgever van het uitzendbureau, de inlener.

In de wet- en regelgeving staan vooral de verplichtingen van de uitzendbureaus centraal; die vervullen immers de werkgeversfunctie. Zo bepaalt de WML het bedrag dat werkgevers, inclusief uitzendbureaus, minimaal in een hele werkweek aan hun werknemers moeten betalen en regelt de WAV de omstandigheden waaronder vreemdelingen in Nederland mogen werken. De uitzendbureaus zijn als werkgevers ervoor verantwoordelijk dat hun werknemers legaal in Nederland werkzaam mogen zijn. De inlener is verplicht bij controles medewerking te verlenen en aan te geven wie de personen zijn die bij hem of haar werkzaam zijn. De Waadi bepaalt vooral de relatie tussen intermediair en werknemer. Zo is bijvoorbeeld vastgelegd dat de intermediair geen betaling (of tegenprestatie) mag vragen van de uitzendkracht voor het bemiddelen van werk. Ook wordt betaling conform de CAO verplicht gesteld. De ATW bepaalt het maximaal aantal uren die een werknemer in Nederland per week aan het werk gezet mag worden en de rusttijden die daarbij gelden. De Waga bepaalt dat werkgevers die buitenlandse werknemers in Nederland laten werken, hun werknemers volgens de hier geldende CAO-afspraken moeten betalen, de wettelijke regeling rond rust- en vakantiedagen toepassen en ook in deze gevallen de Waadi naleven.

Waar de meeste verplichtingen op de schouders van de intermediair rusten, richt de Wet ketenaansprakelijkheid zich op de inleners. De ketenaansprakelijkheid betekende oorspronkelijk dat de hoofdaannemer (mede)verantwoordelijk is voor loonbelasting/premie volksverzekeringen en premies werknemersverzekeringen die een onderaannemer zou moeten betalen. In gevallen waar een uitzendbureau geen of een incorrecte loonheffing hanteert en bijvoorbeeld failliet gaat, is de inlener dus verantwoordelijk voor de betaling van de loonheffingen. Die verantwoordelijkheid is inmiddels uitgebreid en omvat ook de betaling van het minimumloon. Een uitzendkracht die van het uitzendbureau niet het minimumloon uitbetaald krijgt, kan dus direct naar de inlener stappen om het loon alsnog op te eisen.

De uitzendkracht zelf krijgt in de wet- en regelgeving vooral rechten in plaats van verplichtingen toebedeeld. De WAV bepaalt wel de omstandigheden waaronder een buitenlandse arbeidskracht in Nederland mag werken en de voorwaarden waaraan arbeidsmigranten moeten voldoen. In dit kader zijn werknemers verplicht hun identificatiebewijs aan hun werkgever en inlener en bij een eventuele controle te tonen.

CAO-afspraken regelen de verhouding tussen werknemers en werkgevers in de branche. Voor uitzendkrachten gelden meer CAO's, maar is de CAO afgesloten door de werkgeverskoepel ABU met de vakbonden FNV Bondgenoten, de Unie, CNV Dienstenbond en LBV (hierna: de uitzend-CAO) in juni 2009 algemeen verbindend verklaard. De NBBU heeft een eigen CAO. NBBU-leden zijn daarom gedispenseerd van de algemeen verbindendverklaring. Overige uitzendbureaus, of zij nu lid zijn van de ABU, de VIA of bij geen branchevereniging zijn aangesloten, moeten zich houden aan de regels bepaald in de ABU-CAO. Onderwerpen waar malafide praktijken voorkomen, zoals de huisvesting van arbeidsmigranten, zijn in de NBBU-CAO over het algemeen echter wel op dezelfde manier geregeld als in de ABU-CAO. Een belangrijke uitzondering is het loon en de toeslagen die aan uitzendkrachten betaald moeten worden. In de NBBU-CAO worden uitzendkrachten volgens de inlener-CAO betaald en hebben zij recht op de toeslagen die in deze CAO afgesproken zijn. De ABU-CAO kent eigen loonschalen. Pas wanneer uitzendkrachten langer dan 26 weken werkzaam zijn in een bepaalde sector, worden de uitzendkrachten volgens de CAO van de inlener betaald. Ook vallen uitzendbureaus die voor meer dan 50% van hun omzet in de vleessector, de bouw- of metaalsector werkzaam zijn, onder de CAO van de gegeven sector.

De uitzend-CAO legt rechten en plichten van zowel uitzendbureaus als uitzendkrachten vast. De CAO bepaalt het fasensysteem waardoor uitzendkrachten, naarmate zij langer in dienst zijn van een uitzendbureau, meer rechten opbouwen ten aanzien van de duur van hun detacheringsovereenkomst, opzegtermijnen e.d. Uitzendbureaus zijn verplicht hun werknemers het loon volgens de in de CAO vastgelegde salaristabellen en toeslagen voor onregelmatige werktijden en overwerk te betalen of het loon van de CAO van de inlener. Ook zijn de arbeids- en rusttijden, de vakantiedagen, de vakantietoeslag en andere reserveringen binnen de CAO geregeld. Uitzendkrachten worden geacht zich aan de gedragsregels en reglementen van zowel uitzendbureau als inlener te houden, informatie omtrent hun arbeidsverleden te verstrekken en zich desgevraagd te legitimeren bij intermediair en opdrachtgever.

Bijzonder interessant in verband met malafide praktijken zijn de bepalingen die betrekking hebben op "uitzendkrachten niet permanent woonachtig in Nederland". Hierbij zijn onder andere regels over de huisvesting van arbeidsmigranten vastgelegd. Zo wordt van de in-

termediairs die zorgen voor groepsgewijze huisvesting van arbeidsmigranten geëist dat zij "... ervoor zorgdragen dat de uitzendkracht tegen reële kosten redelijk wordt gehuisvest overeenkomstig de wettelijke voorschriften terzake". Verder is bepaald dat de huisvesting adequate voorzieningen moet bevatten, minimaal 10 m² per persoon moet bieden, brandveilig moet zijn e.d. De uitzendonderneming is ervoor verantwoordelijk dat de uitzendkracht informatie krijgt over ziektekostenverzekering, arboregels en de CAO-afspraken. Inhoudingen op het loon moeten worden overlegd met de uitzendkracht.

Werkgevers en vakbonden in de uitzendbranche werken momenteel aan een uitbreiding van de regels voor arbeidsmigranten.

De inlener speelt in de ABU-CAO geen directe rol, omdat de afspraken zich enkel richten op de uitzendbranche. Uitzendkrachten die langer dan 26 weken in een bepaalde inlenende sector werken, hebben echter altijd recht op de lonen en toeslagen uit de CAO van de inlener.¹ De NBBU-CAO heeft geen eigen loonschalen, maar volgt de loonschalen van de inlener.

De sectorale CAO's regelen de verantwoordelijkheden van de inleners. In bijna alle hier onderzochte inlenende sectoren bestaan specifieke afspraken die betrekking hebben op het werken met uitzendkrachten. Deze zijn hieronder op een rij gezet.

In de *land- en tuinbouw* zijn de CAO Open Teelten en de CAO Glastuinbouw relevant. In de CAO Open Teelten is vastgesteld dat uitzendkrachten werkzaam in de sector recht hebben op de lonen en overige vergoedingen zoals bepaald in de CAO. In eerste instantie zijn uitzendbureaus hiervoor verantwoordelijk. Waar de inlener gebruik maakt van een uitzendbureau dat niet NEN-4400-gecertificeerd is, is de inlener zelf hoofdelijk aansprakelijk voor de naleving van deze plicht.

Uitzendkrachten werkzaam in de glastuinbouw hebben recht op dezelfde lonen, toeslagen, arbeidstijden, vergoedingen en feestdagen als reguliere werknemers in de sector. De CAO Glastuinbouw stelt vast dat inlenende werkgevers zich moeten verzekeren dat hun uitzendkrachten conform de CAO-afspraken behandeld worden. Wanneer een inlener gebruik maakt van een NEN 4400-gecertificeerd uitzendbureau, wordt hij geacht deze verplichting te zijn nagekomen. Bij samenwerking met een niet-gecertificeerd uitzendbureau is de inlener zelf aansprakelijk voor de naleving van de arbeidsvoorwaarden.

In de *vleessector* zijn inleners verplicht zich te verzekeren dat ten aanzien van de bij hun werkzame uitzendkrachten:

- De relevante wettelijke verplichtingen worden nageleefd;
- Pensioenspremies worden betaald;
- Bedrijfstakpremies worden betaald;
- Betaling conform de WML of, waar van toepassing, conform de geldende CAO plaatsvindt.

¹ Uitzendbureaus die voor meer dan 50 procent van hun omzet in de vleessector, de bouwnijverheid of de metaalsector werkzaam zijn, vallen onder de CAO van de inlenende sector.

Deze verplichtingen gaan verder dan de eisen die worden gesteld aan NEN-4400-gecertificeerde uitzendbureaus. De vleesbranche heeft derhalve een aanvullend certificaat in het leven geroepen, de NEN+-norm (zie 3.2). Wanneer een inlener gebruik maakt van een uitzendbureau dat in het NEN+-register is opgenomen, wordt hij geacht zijn verantwoordelijkheden te zijn nagekomen.

Ook in de *schoonmaakbranche* zijn inlenende werkgevers in principe verplicht zich te verzekeren dat de CAO ook ten aanzien van hun uitzendkrachten wordt nageleefd. Bij gebruik van een NEN 4400-gecertificeerd uitzendbureau is aan deze verplichting voldaan.

In de CAO *Bouwnijverheid* is vastgelegd dat alleen met NEN 4400-gecertificeerde uitzendbureaus wordt samengewerkt. Dit is echter niet van toepassing op uitzendbureaus die onderdeel uitmaken van bouwbedrijven of opleidingsbedrijven.

In de CAO *Metalektro* wordt samenwerking met NEN 4400-gecertificeerde bedrijven verplicht gesteld. Hetzelfde geldt voor de CAO *Beroepsgoederenvervoer*.

In de CAO *Horeca* zijn geen aparte bepalingen opgenomen die het gebruik van uitzendkrachten regelen.

Ook al bevatten verscheidene van deze bepalingen een vrijwaring voor de inlener van de verantwoordelijkheid voor CAO-toepassing bij gebruik van NEN 4400-gecertificeerde bedrijven, ze omvatten geen vrijwaring van de verplichtingen vastgesteld in de Wet ketenaansprakelijkheid. Sinds december 2009 is wel wettelijk vastgesteld dat inleners die gebruik maken van een NEN 4400-gecertificeerd uitzendbureau, niet langer aansprakelijk zijn voor de betaling van het minimumloon en de toepasselijke minimumvakantiebijslag. De wettelijke aansprakelijkheid voor de betaling van belastingen en premies blijft wel bestaan, ongeacht de bovengenoemde CAO-afspraken.

3.2 Vrijwillige verplichtingen: certificaten en lidmaatschappen

Naast de wettelijke regelgeving en de vaste afspraken in de CAO bestaat er een aantal instrumenten waarbij uitzendbureaus zich vrijwillig kunnen verplichten aan bepaalde eisen te voldoen. Ze geven zo een signaal aan potentiële opdrachtgevers dat zij zich onderscheiden van de malafide bureaus. Het gaat hierbij om certificaten en lidmaatschappen van brancheverenigingen. Deze instrumenten vormen integraal onderdeel van de zelfregulering van de uitzendbranche.

Een belangrijk onderscheidingsmiddel is ***certificering door de Stichting Normering Arbeid (SNA)***. De SNA beheert een register met uitzendbureaus of (onder)aannemers van werk die zich verplicht hebben te voldoen aan de eisen van de zogenoemde NEN 4400-norm¹. De NEN 4400-normen richten zich voornamelijk op wet- en regelgeving.

¹ Er bestaat een NEN 4400-1 norm en een NEN 4400-2 norm. De NEN 4400-1 is opgezet voor Nederlandse uitzendbureaus en toetst bedrijven op naleving van de relevante wetgeving. De NEN 4400-2 norm geldt voor buitenlandse bedrijven die in Nederland werknemers uitzenden en omvat ook Europese regelgeving en de Waga.

Zo worden NEN 4400-gecertificeerde bedrijven geacht de regels na te leven op het gebied van:

- De identificatie van de onderneming;
- De aangifte en afdracht van verschuldigde loonheffingen en omzetbelasting;
- Loonbetaling (niet in strijd met de Wet minimumloon en minimumvakantiebijslag);
- Het uitvoeren van identiteitscontrole en controle op het gerechtigd zijn tot het verrichten van arbeid in Nederland;
- Het voorkomen van risico's op aansprakelijkstelling en boetes voortvloeiend uit in- en doorlenen of uitbesteden van werk.

De controle op de naleving van de norm wordt uitgevoerd door een aantal geaccrediteerde controlerende instellingen. Voor de NEN 4400 zijn dit: Cicero, CROP certificering, Kiwa Nederland B.V., Lloyd's Register Nederland, Qualitatis Certification, Safex Certificatie instelling en VRO Certification. De uitzendonderneming kiest zelf de inspectie-instelling.

Omdat de NEN 4400-norm slechts van toepassing is op de minimale eisen van de wet, heeft de vleessector, zoals al eerder genoemd, een **NEN+-norm** ontwikkeld. Deze NEN+-norm stelt hogere eisen dan de NEN 4400-norm. Zo moet niet alleen zorg worden gedragen dat de WML en WAV worden nageleefd en loon- en omzetbelasting worden afgedragen, maar moet ook zeker worden gesteld dat de juiste pensioenspremies en de toepasselijke afdrachten aan de bedrijfstakfondsen worden betaald. Hiervoor is een register opgesteld, te weten het Register van Inleenbedrijven in de Vleessector (RIV). Dit register maakt deel uit van het algemene register van de SNA. Bemiddelaars die zijn opgenomen in dit register worden gecontroleerd op naleving van deze NEN+-norm.

Uitzendbedrijven kunnen zich daarnaast nog **aansluiten bij een branchevereniging**. Door lid te zijn van een branchevereniging laten uitzendbureaus zien dat zij bereid zijn aan een hogere standaard van goed werkgeverschap te voldoen dan wettelijk vereist. Ze onderwerpen zich aan meer controles dan niet-leden zodat de geloofwaardigheid van hun bonafiditeit naar opdrachtgevers toe toeneemt. Net als in het geval van de SNA-register heeft een lidmaatschap in een brancheorganisatie echter geen wettelijke status ten aanzien van inlenersaansprakelijkheid of dergelijke.

In de uitzendbranche zijn drie werkgeversorganisaties actief die bureaus verenigen met (gezamenlijk) forse aantallen uitzendkrachten. De Algemene Bond Uitzendondernemingen (ABU), heeft 371 leden die gezamenlijk een marktaandeel van 60 procent vertegenwoordigen. 680 uitzendbureaus, vooral uit het midden- en kleinbedrijf, zijn aangesloten bij de Nederlandse Bond van Bemiddelings- en Uitzendondernemingen (NBBU) en de Vereniging van Internationale Arbeidsbemiddelaars (VIA). heeft 29 leden, waaronder vooral internationale arbeidsbemiddelaars. Deze organisaties hebben hun eigen specifieke eisen waaraan leden moeten voldoen. Zo heeft de ABU strikte toelatingseisen en een reeks gedragsregels, de NBBU kent toelatingseisen en een huishoudelijk reglement en de VIA-leden moeten voldoen aan de zogenoemde "12 zekerheden".

Essentieel onderdeel van een lidmaatschap is dat verenigingsleden zich houden aan de CAO en andere wet- en regelgeving en zich periodiek hierop laten screenen. Ook zijn verscheidene eisen rondom de huisvesting van arbeidsmigranten in de reglementen opgenomen.

Hiervoor zijn aparte keurmerken in het leven geroepen. De VIA-leden huisvesten hun werknemers volgens de SKIA-normen en worden hierop gecontroleerd. Hierin zijn de in de CAO vastgestelde afspraken rond brandveiligheid en voorzieningen opgenomen. Ook is vastgelegd dat de bemiddelaar nooit meer dan 25 procent van het netto loon (op basis van 40 uur per week) mag vragen voor de huur van de huisvesting. De ABU en de NBBU maken gebruik van de normen van het zogenoemde 'certified flexhome'. Deze komen overeen met de in de CAO vastgelegde eisen aan redelijke huisvesting tegen reële kosten.

De VIA is initiatiefnemer van het SKIA register. Hier kunnen uitzendbureaus in worden opgenomen die gecertificeerd zijn, ongeacht of zij lid zijn van de VIA. Het Certified Flexhome (CFH) is alleen toegankelijk voor ABU- en NBBU-leden die gecertificeerd zijn.

3.3 Handhaving

Zowel de vaste wet- en regelgeving en CAO-afspraken als de vrijwillige verplichtingen stellen weinig voor zolang niet is te garanderen dat ondernemers zich er ook aan houden. Hiervoor zijn diverse handhavinginstrumenten in het leven geroepen die de verscheidene niveaus van verplichtingen controleren.

De wettelijke vereisten worden gecontroleerd door **overheidsinstanties**. Hierbij spelen de Arbeidsinspectie, de Belastingdienst, de FIOD (Fiscale inlichtingen- en opsporingsdienst), de SIOD (Sociale Inlichtingen- en Opsporingsdienst) en gemeenten de volgende rollen:

- De Arbeidsinspectie is gerechtigd en verplicht de WAV, WML, WAGA en Waadi te handhaven.
- De Belastingdienst gaat na of bedrijven de correcte loonheffingen en premieafdrachten betalen. De controles worden uitgevoerd door de FIOD.
- De SIOD bewaakt de strafrechtelijke kant van de regelgeving op het gebied van werk en inkomen en is betrokken bij de zwaardere gevallen van fraude, uitbuiting en mensenhandel.
- Gemeenten hebben bevoegdheden op het gebied van huisvesting en zien toe op het keurige gebruik van woningen.

De handhavingsaanpak van deze instanties is repressief en preventief. Het doel van controles is aan de ene kant het opsporen van malafide ondernemers en het opleggen van boetes en straffen voor degene die in de fout gaat. Daarnaast moeten de controles potentieel malafide bedrijven echter vooral de motivatie ontnemen de wet te overtreden. Zo maakt de Arbeidsinspectie in haar jaarplannen van tevoren bekend op welke sectoren en gebieden zij zich in een gegeven jaar gaat concentreren, met als doel bedrijven aan te moedigen bij voorbaat de wet- en regelgeving na te leven.

Omdat de overheidsinstanties slechts bevoegd zijn om de naleving van de wet- en regelgeving te controleren, hebben de sociale partners in de uitzendbranche een eigen orgaan voor de controle van de CAO-naleving in het leven geroepen: **De Stichting Naleving CAO voor Uitzendkrachten (SNCU)**. De SNCU heeft als doel naleving van de uitzend-CAO te bevorderen. Dit doen zij door voorlichting te geven en door middel van onderzoek en uitvoering van controles. Binnen de SNCU is de CNCU (Commissie Naleving CAO voor Uitzendkrachten) verantwoordelijk voor de handhavingstaken van de SNCU. De SNCU kan op basis van

meldingen of andere signalen bedrijven die onder de uitzend-CAO vallen controleren op naleving van de CAO-afspraken. Worden overtredingen van de CAO vastgesteld, dan wordt de ondernemer bij niet nakoming van eisen van de SNCU via de rechter hiertoe alsnog gedwongen. Overtredingen van wettelijke regels worden als regel doorgegeven aan de betrokken handhavingsinstanties. Op grond van haar controlebevoegdheid wordt de SNCU ook wel "CAO-politie" genoemd.

Waar het gaat om de betaling van pensioensafdrachten, kan de StiPP (zie 2.2.1) zelf actie ondernemen. In gevallen waar werkgevers weigeren hun verplichting na te komen de deelnemersgegevens van hun werknemers aan te leveren, kan de StiPP een ambtshalve vaststelling opleggen. De StiPP heeft een mandaat gegeven aan de SNCU om overtredingen van de regels rond premieafdrachten te onderzoeken.

Ten slotte zijn er de *inspectie-instellingen* die ingezet worden om de NEN 4400-normen en de lidmaatschapseisen te controleren. Dit zijn onafhankelijke private instellingen die een accreditatie hebben waarmee zij gerechtigd zijn bedrijven te controleren op naleving van de normen in kwestie. De grootste en meest bekende instelling is de VRO (Vereniging tot Regulering Onderaanneming). Anderen zijn Cicero, CROP certificering, Lloyd's Register Nederland, Kiwa Nederland B.V., Qualitatis Certification en Safex Certificatie instelling.

Alle certificaten of lidmaatschappen kennen periodieke controletermijnen. Zo worden SNA-gecertificeerde bedrijven twee keer per jaar gecontroleerd. ABU-leden moeten daarnaast, in de meest minimale variant, eens in de drie jaar een extra controle ondergaan. Wordt een bedrijf betrapt op overtreding van de bepaalde vereisten, dan kan het certificaat of het lidmaatschap worden ontnomen.

De meeste inlenende sectoren kennen geen aparte inspectie-instanties die inleners op de naleving van de CAO controleren. In de vleesindustrie wordt hier binnen het Productschap Vlees, Vee en Eieren wel over nagedacht. In de bouwnijverheid is binnen het Technisch Bureau Bouwnijverheid de Commissie Naleving & Werkingsfeer opgericht en is men begonnen met meer intensieve handhaving. Er bestaat een meldingssysteem waar belanghebbenden een melding over een bedrijf kunnen indienen. In de overige sectoren zien in de praktijk vooral de vakbonden erop toe dat de CAO-afspraken worden nageleefd. Zij ontvangen klachten van hun leden of vangen signalen op, op basis waarvan zij actie ondernemen naar de werkgevers toe. Ook al zijn de vakbonden zeker geen handhavingsorganen, bij gebrek aan een alternatief leveren zij wel een bijdrage aan de controle van de verschillende branches.

3.4 Voorlichting

Op zich heeft ook de handhaving een preventieve werking. Aan de preventieve kant van het spectrum van maatregelen gaat het verder vooral om voorlichtingsactiviteiten. Deze zijn ten eerste gericht op de uitzendondernemingen die op de hoogte moeten worden gebracht van de verplichtingen die ze moeten nakomen. Daarnaast wordt voorlichting gegeven aan de arbeidsmigranten. Het doel is hierbij de werknemers weerbaarder te maken zodat zij kennis hebben van hun rechten en eventueel zelf actie kunnen ondernemen om hun rechten op te eisen of misstanden aan te kaarten. In 2008 werd voorlichting, vooral aan de ar-

beidsmigranten zelf, geïdentificeerd als terrein waar nog veel winst viel te boeken.¹ Vooral door de activiteiten van de SNCU en door de toenemende inzet van voorlichtingsconsulenten van Poolse afkomst zijn op dit vlak sindsdien de nodige extra initiatieven ontplooid.

Voorlichting aan de bedrijven wordt vooral verzorgd door overheidsinstanties, maar ook door de SNCU en de brancheverenigingen. Dit beperkt zich echter vooral tot het beschikbaar stellen van informatie via websites en folders. Ook beantwoordt de SNCU vragen van uitzendbureaus, administratiekantoren en dergelijke. Daarnaast geven de brancheorganisaties ABU, NBBU en VIA voorlichting en advies aan hun (potentiële) leden.

Voorlichting aan werknemers wordt georganiseerd door diverse partijen, waaronder inlenende werkgevers en uitzendbureaus zelf, maar vooral door de SNCU, vakbonden en gemeenten. De SNCU beantwoordt vragen van uitzendkrachten over de toepassing van de CAO schriftelijk en telefonisch via haar helpdesk. Vakbonden geven directe ondersteuning aan leden, gaan bij bedrijven langs om werknemers te informeren over hun rechten en organiseren bijeenkomsten voor leden en niet-leden. Gemeenten verspreiden informatie in wijken en organiseren bijeenkomsten specifiek gericht op arbeidsmigranten, waarbij zij zich vooral richten op de huisvestingsproblematiek. Zowel bij de SNCU, als bij vakbonden en gemeenten wordt de laatste jaren steeds vaker met medewerkers van Poolse afkomst gewerkt om het bereik van de voorlichtingsactiviteiten te vergroten.

Het Productschap Vlees, Vee en Eieren en het Productschap Tuinbouw geven voorlichting aan werknemers in de sector, specifiek gericht op buitenlandse uitzendkrachten. In de overige sectoren zijn geen voorlichtingsactiviteiten bekend.

3.5 Conclusies

Diverse organisaties zijn actief in het bestrijden en voorkomen van malafiditeit in de uitzendbranche. De inspanningen van publieke en private instanties zijn in de laatste jaren sterk toegenomen. Er bestaat een uitgebreid kader aan wet- en regelgeving rond de inzet van (buitenlandse) uitzendkrachten in Nederland. De Arbeidsinspectie, de SIOD, de Belastingdienst, politie en gemeenten zien samen toe op de handhaving ervan. De naleving van de CAO wordt gehandhaafd door de SNCU die door de uitzendbranche zelf is opgericht. In de CAOs van bijna alle hier onderzochte inlenende sectoren zijn bepalingen opgenomen die de samenwerking met NEN 4400-gecertificeerde bedrijven stimuleren.

Ook hebben bonafide uitzendbureaus de mogelijkheid zich vrijwillig te laten certificeren door de Stichting Normering Arbeid en lid te worden van de brancheverenigingen ABU of NBBU. Hierdoor onderscheiden ze zich van malafide bedrijven. Door zich te laten certificeren volgens de NEN 4400-normen laten uitzendbureaus zien dat zij de wet- en regelgeving naleven. Zij onderwerpen zich aan vrijwillige controles door ingehuurde inspectiediensten die halfjaarlijks worden uitgevoerd. De brancheorganisaties ABU en NBBU stimuleren certificering. *Bij de ABU is NEN 4400-certificering een van de toelatingseisen. Bij de NBBU moeten nieuwe leden zich binnen zes maanden laten certificeren.* Uitzendbureaus die lid zijn

¹ H. de Bont, D. Grijpstra (2008): *Nieuwe grenzen, oude praktijken*. Zoetermeer: Research voor Beleid.

van een van de brancheverenigingen ABU en NBBU verplichten zich aanvullende toelatingseisen na te leven. ABU-leden ondergaan driejaarlijks een aanvullende CAO-screening.

Daarnaast geven diverse partijen voorlichting aan bedrijven en werknemers. Vooral de SNCU, vakbonden en gemeenten spelen hierbij een cruciale rol. Werknemers die op de hoogte zijn van hun rechten stellen zich weerbaarder ten opzichte van hun werkgevers en laten zich minder gemakkelijk uitbuiten door malafide bemiddelaars.

Als wij kijken naar de aanbevelingen die in 2008 zijn gedaan, wordt duidelijk dat er hard wordt gewerkt aan een effectieve aanpak van malafiditeit. Diverse van de toen gemaakte aanbevelingen zijn inmiddels overgenomen door de betrokken partijen. Hieronder wordt een niet limitatieve opsomming gegeven:

- **Overheid:** De Arbeidsinspectie en de SIOD zijn gericht gaan controleren, maken gebruik van risicoanalyses en voeren controles ter plaatse uit. Er wordt ook meer gecontroleerd op de WML. Hogere boetes worden opgelegd en lik-op-stuk beleid wordt gevoerd bij o.a. illegale tewerkstelling. Er wordt gewerkt aan een uniforme normenset rondom huisvesting voor gemeenten, in samenwerking met de private sectoren zoals de uitzendbranche en de inlenende sectoren.
- **Uitzendbranche:** De vakbonden hebben servicepunten en helpdesken ingericht voor Poolse uitzendkrachten. Daarnaast is de SNCU actief in het voorlichten van arbeidsmigranten, uitzendbureaus en belangenbehartigers. De SNCU publiceert de namen van uitzendbureaus waartegen door de SNCU een zaak is gevoerd, alsmede het vonnis. Er is dus sprake van naming en shaming. De ABU en de NBBU voeren wervingscampagnes uit en de SNCU adviseert bedrijven lid te worden van een branchevereniging.
- **Brancheorganisaties in inlenende sectoren:** In de CAO's van bijna alle hier onderzochte inlenende sectoren zijn bepalingen opgenomen die inleners stimuleren of verplichten met NEN 4400-gecertificeerde bedrijven samen te werken.
- **Inleners:** Mede als gevolg van de crisis *is een deel van de* individuele inlenende bedrijven *zich niet actiever op gaan stellen tegen malafide bemiddelaars. Het lijkt erop dat bij hen vooral de prijs van uitzendwerk telt en eventueel voorkomende malafide praktijken worden genegeerd.*
- **Derde partijen:** Inmiddels zijn er veel derden, zoals ambassades, kerken, belangenorganisaties die, vaak in samenwerking met de SNCU of de vakbonden, in dit kader actief zijn.

Het volgende hoofdstuk gaat over de effectiviteit van de diverse types maatregelen.

4 Evaluatie van bestaande maatregelen

In het voorgaande onderdeel zijn de verschillende maatregelen in kaart gebracht om malafide praktijken in de uitzendbranche te voorkomen. Dit onderzoek heeft als doel de effectiviteit van deze maatregelen te achterhalen en verbeteringspunten aan te wijzen. In het volgende onderdeel worden de bestaande maatregelen geëvalueerd volgens het model van "realistic evaluation".

Omdat een "realistic evaluation" zich richt op de hele keten van een maatregel, op doelstelling, implementatie en resultaat, is een iets andere indeling van de maatregelen noodzakelijk die de handhaving als onderdeel van maatregelen integreert. De evaluatie richt zich dan ook op de volgende vier categorieën:

- Wettelijke verplichtingen
- CAO-verplichtingen
- Vrijwillige verplichtingen / onderscheidingen / keurmerken / certificering
- Voorlichting

Hierna wordt het evaluatiekader toegelicht. Vervolgens wordt dit evaluatiekader per categorie maatregelen toegepast.

4.1 Evaluatiekader

Een realistic evaluation heeft tot doel te achterhalen wat de werkzame elementen zijn die ervoor zorgen dat een maatregel tot een bepaald resultaat leidt. Daarbij houden we rekening met de context van betrokken partijen en regelgeving. Het één en ander wordt inzichtelijk gemaakt in onderstaande figuur.

Figuur 4.1 Cyclus van een realistic evaluation

Het startpunt van de evaluatiecyclus is het te verklaren probleem, namelijk het bestaan van malafide praktijken. De **input** van de evaluatie bestaat uit een probleemanalyse, doelstellingen en middelen. De *probleemanalyse* betekent het beschrijven van het probleem: wat zijn malafide praktijken precies, waar komen ze voor, bij wie, hoe vaak, in welke sectoren? Hieruit vloeit de *doelstelling* voort: het voorkomen of beperken van malafide praktijken in die sectoren en voor die werknemers die er het meest mee te maken hebben. Daarna zijn de *middelen* relevant die worden ingezet om dit doel te bereiken.

De volgende stap is het beschrijven van de uitvoering van de maatregelen (**throughput**). Het gaat hierbij om de implementatie van de maatregel. In het voorgaande onderdeel is beschreven hoe de diverse maatregelen op papier vorm zijn gegeven. In dit onderdeel wordt gekeken hoe de ervaringen ermee in de praktijk eruit zien.

De volgende stap is het beschrijven van de resultaten/prestaties van de uitvoering (**output**). Hierbij gaat het niet alleen om een beschrijving van de resultaten, maar ook om een terugkoppeling van de resultaten aan het doel van de maatregel. Op die manier krijgen we niet alleen zicht op resultaten, maar ook op *prestaties*. Opnieuw onderzoeken we de mechanismen die tot deze output leiden (gevisualiseerd door de pijl die loopt van throughput naar output). Het onderzoeken van deze mechanismen is erg belangrijk. Het maakt inzichtelijk of de prestaties geheel toe te schrijven zijn aan de maatregel of dat er ook andere factoren zijn die het resultaat hebben beïnvloed.

De volgende stap is het beschrijven van de **outcome**. Hierbij is de vraag of de output tot het gewenste effect heeft geleid. Een dergelijk verband is vaak moeilijk eenduidig vast te stellen. Dit komt alleen al omdat het onmogelijk is de omvang van malafide gedrag precies vast te stellen. Ook is het lastig om de effecten van de verschillende maatregelen te onderscheiden. Er kunnen immers nog veel meer zaken spelen die invloed hebben op de diverse verschijnselen, waarbij de crisis vooral een grote rol speelt. Wel is het mogelijk de haalbaarheid van de beoogde effecten van de verschillende maatregelen te onderzoeken: is de uitvoering zo ingericht dat het beoogde effect kan worden gerealiseerd? Hierbij speelt de visie van betrokkenen op de mate waarin de verschillende maatregelen tot een afname van malafide gedrag leiden een cruciale rol. Het is uiteraard ook denkbaar dat de maatregelen tot niet beoogde effecten leiden. Hier wordt ook aandacht aan besteed.

In het volgende wordt deze evaluatiecyclus voor elke van de verschillende categorieën doorlopen. Zo krijgen we een beeld van de effectiviteit van de maatregelen.

4.2 Wet- en regelgeving en de handhaving ervan

De wet- en regelgeving die gericht is op het voorkomen van malafiditeit in de uitzendbranche is in het voorgaande deel van dit rapport beschreven. Niet alle regelgeving die in dit kader relevant is, is specifiek voor de uitzendbranche opgezet. Vaak gaat het om regelgeving die voor het hele bedrijfsleven van belang is. Desalniettemin is het mogelijk de bestaande maatregelen volgens het bovenstaande schema te beoordelen.

Input

De in dit kader relevante wetten hebben allemaal gemeen dat zij zich richten op de regulering van de arbeidsmarkt en het opstellen van een kader van regels waarbinnen werkgevers en werknemers zich vrij kunnen bewegen. De probleemanalyse die hieraan ten grondslag ligt is gebaseerd op het besef dat een compleet gedereguleerde arbeidsmarkt negatieve invloed zou kunnen hebben op de positie van werknemers en de kwaliteit van bedrijven. Met betrekking tot de uitzendbranche draagt de wet- en regelgeving bij aan een gelijk speelveld voor bedrijven die in de branche actief zijn. Juist door de deregulering en de afschaffing van het vergunningsstelsel is er behoefte aan een degelijk kader waarin bedrijven kunnen opereren.

De wet- en regelgeving dient drie hoofddoelstellingen:

- Het beschermen van de positie van de werknemers
- Het waarborgen van vrije en eerlijke concurrentie, zowel tussen bedrijven als tussen arbeidskrachten
- De bevordering van transparantie van bedrijfsvoering in de branche

In concrete zin betekent dit dat bijvoorbeeld de WML de positie van werknemers beschermt door ervoor te zorgen dat werkgevers slechts tot een bepaald niveau op loonkosten kunnen besparen. Zo wordt voorkomen dat werkgevers ten koste van de werknemers op prijs gaan concurreren. Omdat de vrije concurrentie wel gewaarborgd moet worden, wordt een ondergrens vastgesteld. Zo wordt de bescherming van de werknemer gecombineerd met de waarborging van de concurrentie.

Hetzelfde geldt voor de ATW en de Waga. Het doel van deze wetten is het scheppen van een vast kader waarin bedrijven wel met elkaar kunnen concurreren, maar waarin werknemers niet gedwongen zijn zich zonder bescherming op de arbeidsmarkt te begeven. Door te bepalen dat buitenlandse werknemers gelijke rechten en plichten hebben, doelt de Waga zowel op een bescherming van deze werknemers als op een eerlijke concurrentie tussen Nederlandse en buitenlandse werknemers en werkgevers.

Ook de Wet ketenaansprakelijkheid doelt op de beperking van de effecten van complete deregulering. Door inleners van werk medeverantwoordelijk te maken voor de naleving van de regels moet de wet voorkomen dat bedrijven een concurrentievoordeel halen uit het niet naleven van de regels. Hierdoor wil men de eerlijke concurrentie onder bemiddelaars veilig stellen en beschermen en de transparantie van de branche als geheel bevorderen.

De middelen die bestaan om de wet- en regelgeving in de praktijk effect te laten hebben zitten vooral in de handhaving. Zo zijn de controles van de Arbeidsinspectie, SIOD en FIOD in de uitvoering de belangrijkste activiteiten waardoor de naleving van de wet gecontroleerd en aangemoedigd wordt. Het werkende mechanisme van de wet- en regelgeving is hieraan gekoppeld. Door negatieve consequenties aan niet-naleving te verbinden en de pakkans van overtreders te vergroten, wil men bedrijven ertoe bewegen met de regelgeving rekening te houden. Het gaat er echter niet om, elk bedrijf letterlijk ertoe te dwingen, de regelgeving na te leven. De handhaving moet dusdanig opereren dat bedrijven de perceptie hebben dat zij bij niet-naleving ook inderdaad op consequenties kunnen rekenen. De perceptie van potentiële overtreders is dus belangrijker voor de causale keten dan de daadwerkelijke resultaten van de controles.

Throughput

De throughput van de wet- en regelgeving omvat vooral de verschillende handhavingsactiviteiten van de controle instanties van de overheid. Hieronder wordt beschreven op welke manier dit vorm wordt gegeven en welke moeilijkheden er in de uitvoering optreden.

Wat betreft malafide praktijken is de Arbeidsinspectie het belangrijkste controleorgaan van de overheid. Zoals eerder beschreven, controleert de Arbeidsinspectie bedrijven vooral op naleving van de WAV en de WML. De insteek van de Arbeidsinspectie is om bij controles te beginnen bij de inlener. Via controles bij de inlener, d.w.z. op de werkplek, komt de Arbeidsinspectie erachter welke uitzendbureaus de regels overtreden. Bedrijven die de regels niet naleven krijgen, afhankelijk van de ernst van de overtreding, een boete. Er vinden ook hercontroles van bedrijven plaats. Als werkgevers de regels blijven overtreden, kunnen ze voor de rechter worden gedaagd.

Om de implementatie van de wetgeving zo effectief mogelijk te maken, wordt er, zoals eerder vermeld, door de verschillende instanties samengewerkt. Zo heeft de Arbeidsinspectie een convenant gesloten met de SIOD en de Belastingdienst, waarin gegevensuitwisseling, afstemming van handhavingsactiviteiten en daadwerkelijke gezamenlijke uitvoering van handhavingsactiviteiten, bijvoorbeeld in het kader van interventieteams, zijn afgesproken. In de praktijk wordt dan ook inderdaad steeds meer met gezamenlijke risicoanalyses gewerkt die door koppeling van bestanden veel beter zijn uit te voeren. Op basis van de gebundelde gegevens van SIOD, Belastingdienst en Arbeidsinspectie wordt gekeken welke bedrijven met hoge waarschijnlijkheid malafide praktijken toepassen. Op deze bedrijven richt zich de focus van de controles. Ook is steeds vaker sprake van samenwerking in interventieteams: van Arbeidsinspectie, Belastingdienst, Vreemdelingenpolitie, SIOD en gemeenten. Zo bestaan inmiddels ook interventieteams die zich specifiek richten op uitzendbureaus.

Ondanks deze inspanningen bestaan er in de uitvoeringspraktijk drie lacunes die een effectievere aanpak in de weg staan:

- De controles worden nog steeds als te weinig gericht ervaren.
- Sommige regels blijken in de praktijk moeilijk toepasbaar.
- Sommige overtredingen zijn moeilijk aan te tonen.

Deze lacunes worden hieronder verder toegelicht.

Ten eerste is er nog steeds behoefte aan meer gerichte controles. Onder uitzendondernemingen heerst namelijk de indruk dat controles zich richten op de verkeerde bedrijven. Zo worden juist de gemakkelijk bereikbare, gevestigde ondernemingen gecontroleerd in plaats van de malafide onderlaag die volgens de meeste uitzendbureaus juist zou moeten worden aangepakt. Er zijn meer factoren die deze situatie kunnen verklaren. Een groot gevestigd uitzendbureau is gemakkelijker te controleren en levert hogere boetes op wanneer er bijvoorbeeld een fout in de administratie is gemaakt, dan een enkele malafide bemiddelaar uit het criminele circuit. Bovendien zijn inspecteurs met recht bang voor agressie en geweld bij gerichte controles op organisaties die tegen de georganiseerde criminaliteit aan zitten. Dit probleem werd ook twee jaar geleden al geconstateerd.¹

¹ H. de Bont, D. Grijpstra (2008).

Ten tweede blijken sommige regels in de praktijk minder duidelijk toepasbaar dan in de theorie. Dit probleem speelt vooral bij de wat ingewikkeldere constructies met onderaannemers, diverse vennootschappen en schijn-ZZP-ers. De landbouwconstructie waarbij de oogst wordt doorverkocht aan (buitenlandse) onderaannemers, is bijvoorbeeld niet eenduidig verboden, maar leidt wel tot concurrentievervalsing. Andere constructies, zoals de vrachtwagenchauffeur die in het buitenland wordt verlood, maar feitelijk bij een Nederlandse werkgever in dienst is, zijn uiterst moeilijk aan te tonen. Hetzelfde geldt voor ZZP-ers die in principe in loondienst werken. De schijn dat een ZZP-er meer opdrachtgevers heeft is gemakkelijker op te houden dan het voor de Arbeidsinspectie of de Belastingdienst is om deze constructies te doorbreken, zodat de WAV gemakkelijk is te omzeilen.

Ten derde blijft het moeilijk om bepaalde overtredingen aan te tonen. Vooral onderbetaling blijkt in de praktijk moeilijk vast te stellen. Malafide bemiddelaars hebben de betaling in sommige gevallen op papier keurig geregeld, terwijl in de praktijk toch minder betaald wordt of veel meer uren gewerkt worden dan op papier aangegeven. Ook de kwestie van de 36-, 38- of 40-urige werkweek hoort hierbij (zie 2.2.1). Niet altijd is duidelijk wat de (gemiddelde) duur van de werkweek is in een sector. Hetzelfde geldt voor gevallen waar misbruik wordt gemaakt van extraterritoriale kosten en inhoudingen. Om onderbetaling aan te tonen is de medewerking van de werknemers van cruciaal belang. Hierop kan echter niet altijd worden gerekend. De reden hiervoor kan zijn dat de werknemers onder druk worden gezet of dat zij zelf genoeg nemen met een lager loon. Dat bemoeilijkt de handhaving. Om de medewerking van werknemers te garanderen, wordt geprobeerd om ze buiten de werkplek te benaderen. Zelfs dan blijven werknemers echter terughoudend.

Output

De directe output van de middelen die worden ingezet om naleving van de wet- en regelgeving te stimuleren, is dat sommige malafide bemiddelaars boetes krijgen opgelegd en worden geacht hun bedrijfsvoering aan te passen. Zo heeft de Arbeidsinspectie in 2009 bij 17% van de 9.723 uitgevoerde inspecties overtredingen vastgesteld. Hierbij werden 2.276 boeterapporten in het kader van de WAV en 84 boeterapporten in het kader van de WML opgemaakt.¹ In speciale projecten die zich op een specifiek gebied en/of bedrijfstak richten, is het percentage van overtredingen vaak nog hoger. Zo werd onlangs bekend gemaakt dat bij controles op champignonbedrijven meer dan een kwart van bedrijven illegaal werknemers aan het werk hadden gezet.²

Over de effectiviteit van de controles zelf bestaat geen twijfel. Wanneer malafide opererende uitzendbureaus door de Arbeidsinspectie of de Belastingdienst worden betrapt op hun malafide praktijken, heeft dit over het algemeen inderdaad het effect dat zij hun bedrijfsvoering gaan aanpassen. Het is voor de meeste ondernemers niet aantrekkelijk om opnieuw een boete te riskeren. Er bestaan waarschijnlijk enkele bemiddelaars die bewust calculeren dat de winst bij malafide opereren hoger is dan wat zij bij een boete terug moeten betalen. Over het algemeen worden de opgelegde boetes echter als effectief beoordeeld.

¹ Arbeidsinspectie (2010): *Jaarverslag Arbeidsinspectie 2009*.

² Zie <http://www.arbeidsinspectie.nl/actueel/nieuws/veelfraudeontdektinchampignonteelt.aspx>.

Ook bij uitzendbureaus waar geen overtredingen worden vastgesteld hebben de controles directe resultaten. De gecontroleerde bedrijven worden door controles opnieuw herinnerd aan hun verplichtingen. Het is aannemelijk dat deze bedrijven ook in de toekomst aan de eisen van de wet zullen voldoen. Het is echter duidelijk dat deze directe resultaten van de maatregelen slechts een klein percentage van bedrijven in het algemeen en uitzendbureaus in het bijzonder treffen.

In een normaal jaar zullen de meeste uitzendbureaus niet door de Arbeidsinspectie gecontroleerd worden. Belangrijk is dat de (perceptie van de) pakkans vergroot wordt. Wat betreft deze perceptie van de pakkans is het beeld van de resultaten van de controles niet eenduidig. Door de redelijk beperkte schaal waarop gecontroleerd wordt, lijken bedrijven echter toch het risico te nemen de regels te overtreden. Er bestaat ook de indruk in de branche dat de wettelijke controles vooral gericht zijn op gevestigde bureaus en bureaus uit de 'grijze' middenlaag. De bemiddelaars die structureel de regels overtreden, worden volgens deze redenering juist niet gecontroleerd en voelen zich ook niet onder druk gezet. Hier zijn risicoanalyses en meer gerichte controles mogelijke oplossingen voor. Waar de verschillende handhavingsinstanties samenwerken, zoals in de Interventieteams, worden wel goede resultaten geboekt.

Er bestaan ook voorbeelden waarbij de perceptie van de pakkans wel degelijk is gestegen. Zo heeft de Arbeidsinspectie in voorgaande jaren vaker de focus gelegd op de horeca als bedrijfstak waarin veel fraude voorkwam. Volgens betrokkenen in de horeca heeft dit inderdaad geleid tot de perceptie dat er een hogere pakkans bestaat wat een betere naleving van de wetgeving als gevolg heeft gehad. Het is onderdeel van de handhavingsfilosofie van de Arbeidsinspectie dat intensieve controles moeten leiden tot een betere naleving waardoor de controles vervolgens weer kunnen worden verminderd. Voorlopig blijft de horeca echter één van de aandachtssectoren bij controles.

Outcome

In theorie zouden de controles van de Arbeidsinspectie, Belastingdienst en anderen moeten leiden tot een hoge perceptie van de pakkans waardoor uitzendbureaus de wet- en regelgeving naleven. Dit zou dan weer moeten betekenen dat de situatie van de werknemers wordt beschermd, eerlijke concurrentie gewaarborgd is en de branche transparant opereert.

Bij de meerderheid van bemiddelingen worden de bestaande regels inderdaad nageleefd, betaalt men het minimumloon, vraagt waar nodig tewerkstellingsvergunningen aan, draagt de juiste premies af en kent werknemers de juiste vakantiedagen toe. Hierdoor worden de doelen van het beleid voor een deel wel bereikt. Twee aspecten die uit de procesevaluatie komen, plaatsen echter vraagtekens bij de effectiviteit van de wet- en regelgeving:

- Ten eerste blijken er enkele gaten in de wet te bestaan waardoor de situatie van werknemers toch aangetast kan worden en die tot oneerlijke concurrentie kunnen leiden.
- Ten tweede lijkt het er niet op dat de perceptie van de pakkans groot genoeg is om malafide bemiddelaars te overtuigen de wet- en regelgeving na te leven.

Ook al creëert de wet- en regelgeving een geschikt kader voor de uitzendbranche en wordt dit kader over het algemeen als voldoende strak ervaren, dan nog bestaan er enkele uitzonderingen die de effectiviteit van het beleid ondermijnen. Vooral de semi-legale construc-

ties, maar ook de moeilijk handhaafbare inhoudingen zijn hierbij punten van aandacht. Het feit dat deze mogelijkheden tot misbruik blijven bestaan betekent dat bedrijven die de grenzen van de wet opzoeken, voor dit gedrag worden beloond.

De handhaving uitgevoerd door de inspectieorganen van de overheid wordt als steeds effectiever ervaren, maar heeft nog steeds niet geleid tot een situatie waar de perceptie van de pakkans een niveau heeft bereikt waardoor het malafide opereren onaantrekkelijk is geworden. Het gebruik van risicoanalyses en samenwerkingsverbanden in interventieteams zijn veelbelovende ontwikkelingen die de effectiviteit van de aanpak, en de robuustheid van de gehele procesketen zullen vergroten.

De wet- en regelgeving en de handhaving ervan heeft ook ongewenste neveneffecten. Ten eerste kan de regelgeving rond de tewerkstellingsvergunningen voor Roemenen en Bulgaren negatieve gevolgen hebben. Doordat Bulgaren en Roemenen een tewerkstellingsvergunning (TWV) nodig hebben, worden zij juist afhankelijk gemaakt van één werkgever. De TWV is gekoppeld aan de werkgever, zodat de uitzendkracht bij misstanden niet zonder meer op zoek kan gaan naar een andere werkgever. Hierdoor verkeren de Bulgaren en Roemenen met een TWV in een zeer kwetsbare positie. Aan de andere kant zijn Polen, vergeleken met een paar jaar geleden, juist wel zelfstandiger en weerbaarder geworden omdat zij geen tewerkstellingsvergunning meer nodig hebben en niet meer gebonden zijn aan één werkgever.¹

Daarnaast hebben bonafide uitzendbureaus soms last van de handhaving van de wet- en regelgeving. Ook bonafide uitzendbureaus worden gecontroleerd en ze moeten tijd en middelen besteden aan de controles.

Conclusie

Er bestaat een vast kader van wet- en regelgeving dat de rechten van uitzendkrachten beschermt en eerlijke concurrentie tussen uitzendbureaus waarborgt. Er worden veel inspanningen geleverd door de Arbeidsinspectie, de SIOD, politie en gemeenten om de wet- en regelgeving te handhaven. Door middel van samenwerkingsverbanden en door het gebruik van risicoselecties is de handhaving de laatste jaren effectiever geworden. Uitzendbureaus waar overtredingen worden vastgesteld, krijgen hoge boetes opgelegd. Toch is de perceptie van de pakkans nog niet hoog genoeg. Zo is er behoefte aan meer gerichte controles, moeten sommige regels aangescherpt worden en zijn overtredingen in de praktijk soms moeilijk aan te tonen.

¹ Toch zijn er nog veel andere manieren om de vrijheid van bewegen van uitzendkrachten en dus het vrije verkeer van werknemers te beperken, bijvoorbeeld via gedwongen huisvesting en bedingen in het arbeidscontract die vertrekken en elders gaan werken bemoeilijken.

4.3 CAO-verplichtingen

CAO-afspraken worden gemaakt door de branche zelf en vallen in de categorie 'zelfregulering'. De procesketen lijkt echter op de keten van de wet- en regelgeving en het lijkt erop dat ook dezelfde problemen een rol spelen bij de uitvoering. De onderstaande evaluatie richt zich op de CAO-afspraken die bestaan in de uitzendbranche, en daarnaast op de bepalingen die in de sectorale CAO's van de inleners zijn opgenomen.

Input

Werkgevers en werknemers hebben in de uitzendbranche gezamenlijke afspraken gemaakt over de arbeidsvoorwaarden die gelden binnen de branche. Deze zijn aanvullend op de geldende wet- en regelgeving en houden rekening met het specifieke karakter van de branche. De inlenende sectoren hebben eigen bepalingen in hun CAO's opgenomen om helder te krijgen hoe in een gegeven sector met uitzendkrachten om wordt gegaan. De probleemanalyse achter de CAO-afspraken is dan ook duidelijk gericht op de situatie die zou ontstaan wanneer er alleen de wettelijke verplichtingen zouden worden gesteld aan de uitzendbranche.

Naast de doelen die de officiële wet- en regelgeving nastreeft, richten zich CAO-afspraken op:

- het vastleggen van additionele rechten voor uitzendkrachten;
- het waarborgen van de flexibiliteit van de inzet van uitzendkrachten;
- het versoepelen van de inzet van arbeidsmigranten in Nederlandse werksituaties;
- het beschermen van buitenlandse uitzendkrachten tegen misbruik en uitbuiting.

Ook al is de CAO in de uitzendbranche afgesloten door de ABU, de afspraken zijn algemeen verbindend verklaard voor de hele branche (NBBU-leden zijn gedispenseerd). Het doel van deze maatregel is wederom het creëren van een level playingfield, oftewel de waarborging van open en eerlijke concurrentie. Het werkende mechanisme lijkt hierbij op de mechanismen die bij de wet- en regelgeving werden beschreven. Alleen als werkgevers zich aan hun verplichtingen houden, zijn de doelstellingen van de afspraken haalbaar. Naleving wordt bereikt door een situatie te creëren waarin het voor werkgevers niet aantrekkelijk lijkt de afspraken niet na te komen. Controles door de SNCU en acties van de vakbonden zijn hierop gericht.

Ook in de CAO's van de inlenende sectoren zijn afspraken gemaakt rond het gebruik van uitzendkrachten. Hierbij gaat het vrijwel uitsluitend om de verplichtstelling van samenwerking met NEN 4400-gecertificeerde bureaus. In de vleessector bestaat de NEN+-norm die ook de betaling van de juiste pensioenspremies en bedrijfstakafdrachten verplicht stelt. Als direct effect beogen deze afspraken de samenwerking met bonafide bemiddelaars te bevorderen. De doelstellingen van deze afspraken gaan echter nog verder en komen deels overeen met de doelstellingen van de CAO-afspraken die in de uitzendbranche zijn getroffen:

- het beschermen van buitenlandse uitzendkrachten tegen misbruik en uitbuiting;
- het waarborgen van gelijke rechten en kansen van uitzendkrachten en reguliere werknemers;
- het scheppen van duidelijkheid van de verantwoordelijkheid van inleners ten opzichte van bij hen werkzame uitzendkrachten;
- het bevorderen van het gebruik van NEN 4400-certificering onder uitzendbureaus;
- het beschermen van de sectorale CAO-afspraken.

De effectiviteit van deze afspraken is afhankelijk van meer factoren. Zo is het in eerste instantie cruciaal dat inleners de afspraken inderdaad nakomen. Hierbij zijn twee mechanismen te onderscheiden. In sommige sectorale CAO's is simpelweg vastgelegd dat bedrijven verplicht zijn met NEN 4400-gecertificeerde bureaus samen te werken. Dit is het geval in de bouw, in de metalectro en in het transport. In deze sectoren ligt de nalevingsverplichting direct bij de uitzendondernemingen. In andere sectoren zoals de agrarische sectoren, de vleessector en de schoonmaak, zijn inleners in eerste instantie zelf verantwoordelijk voor de arbeidsvoorwaarden en -omstandigheden van hun uitzendkrachten. Bij samenwerking met een NEN 4400-gecertificeerd uitzendbureau vervalt deze verantwoordelijkheid volgens de CAO. In deze sectoren komt er zo een extra laag bij in de causale keten. Het inlenende bedrijf moet zich eerst bewust zijn van zijn verplichting tegenover de uitzendkrachten. Vervolgens wordt eventueel aan deze verplichting invulling gegeven door samen te werken met een NEN 4400-gecertificeerde onderneming. Dit hoeft echter niet altijd het geval te zijn.

Daarnaast is het van belang dat de NEN 4400-certificering zelf goed werkt. Dit wordt in onderdeel 4.4 in meer detail besproken.

Throughput

Net als in het geval van de wet- en regelgeving, kan er ook bij CAO-afspraken niet vanuit worden gegaan, dat alle uitzendbureaus die onder de CAO vallen, zich vanzelfsprekend aan de afspraken houden. Waar een bureau zich niet aan de wet- en regelgeving houdt, is het ook mogelijk en waarschijnlijk dat de CAO-afspraken niet worden nageleefd. Er is dus wederom handhaving nodig.

Om de naleving van de CAO-afspraken te controleren en aan te moedigen heeft de uitzendbranche de SNCU in het leven geroepen. De SNCU heeft bij een algemeen verbindend verklaarde uitzend-CAO autoriteit over de hele branche. In tegenstelling tot de Arbeidsinspectie controleert de SNCU gericht uitzendbureaus, niet de inleners. De SNCU selecteert de bedrijven waar controles worden uitgevoerd op basis van drie bronnen:

- Via een meldpunt kunnen mensen melding maken van misstanden. Het meldpunt is laagdrempelig en ook door werknemers gemakkelijk te vinden. De meeste meldingen komen van Poolse uitzendkrachten die hiervoor wel op de hoogte moeten zijn van hun rechten.
- De SNCU gaat in op meldingen van (andere) organisaties.
- Op basis van andere feitelijke en toetsbare bronnen kan de SNCU onderzoek starten.

De SNCU gaat pas tot actie over als daartoe een voldoende aanleiding bestaat. Een voldoende aanleiding is aan de orde indien de bron feitelijk en toetsbaar is. Zo is een melding zonder concreet schriftelijk bewijs onvoldoende om tot actie over te gaan. Dit wordt al weer anders als er een groter aantal van dat soort meldingen is. Een melding is wel voldoende om tot actie over te gaan als er digitaal/schriftelijk bewijs is waaruit heel duidelijk blijkt wat er aan de hand is en het vermoeden gerechtvaardigd lijkt dat er een gegronnd vermoeden is dat de CAO niet wordt nageleefd.

In iedere stap van het proces (bij het besluit informatie op te vragen, het instellen van een onderzoek ter plaatse, het vaststellen van de hoogte van het benadelingsbedrag en de schadevergoeding en ten slotte bij de sluiting van het dossier) is een onafhankelijke toets

ingebouwd door de eerder genoemde CNCU. De werkgever is verplicht zijn volledige en voorvarende medewerking te verlenen aan het onderzoek door de CNCU. Dit komt omdat de bepalingen daartoe in de CAO voor Uitzendkrachten en de CAO Sociaal Fonds voor de Uitzendbranche zijn opgenomen en die CAO's algemeen verbindend zijn verklaard. Uitzendbureaus moeten controles mogelijk maken en ook informatie verstrekken. Het aantonen dat de CAO's getrouwelijk worden nageleefd moet ondermeer blijken uit de door of namens werkgever gevoerde inzichtelijke en deugdelijke loon- en arbeidstijdenadministratie, waarin mede opgenomen en verwerkt zijn: arbeidsovereenkomsten, loonstroken, werkbriefjes etc. Weigert de uitzendonderneming informatie toe te sturen, dan wel onjuiste of onvolledige gegevens verstrekt dan wordt hem een schadevergoeding opgelegd van € 100.000. Eenzelfde forfaitaire schadevergoeding is ook verschuldigd indien de werkgever na ingebrekestelling door of namens de SNCU binnen 14 dagen nadat de werkgever gesommeerd is alsnog de CAO's na te leven zoals door de SNCU aangegeven, volhardt in het niet naleven daarvan. De zaak wordt alsdan direct voorgelegd aan de Rechtbank met als doel alsnog medewerking af te dwingen. De SNCU vordert compensatie van de materiële benadeling van (ex-)werknemers, de betaling van de forfaitaire schadevergoeding, de buitengerechtigde kosten en de proceskosten. Wat betreft de betaling van de forfaitaire schadevergoeding ten bedrage van € 100.000 dient deze te allen tijde te worden voldaan. Zelfs als later toch medewerking wordt verleend en wordt vastgesteld dat de uitzendonderneming nabetaling heeft gedaan of de CAO goed heeft toegepast: ook dan moet de schadevergoeding nog steeds worden betaald. De SNCU is wel bevoegd die schadevergoeding te matigen.

De schadevergoeding die wordt betaald aan de SNCU wordt gebruikt ter dekking van de kosten van de SNCU. Omdat het sociaal fonds van de uitzendbranche (SFU) de SNCU financiert, wordt het benodigde bedrag vanuit dat fonds ook lager. Daarmee betaalt uiteindelijk 'de vervuiler' het werk van de SNCU.

In de praktijk blijkt de implementatie van de CAO-afspraken via de handhaving door de SNCU afhankelijk van de meldingsbereidheid onder vooral werknemers en werkgevers. Deze is sterk toegenomen, maar het is duidelijk dat lang niet alle overtredingen worden gemeld. Dit heeft aan de ene kant te maken met de kennis van uitzendkrachten over hun rechten en over het bestaan van de SNCU. Daarnaast bestaat de mogelijkheid dat werknemers bang zijn voor mogelijke repercussies naar aanleiding van een melding. Vooral bij kleine bedrijven is de kans aanwezig dat werkgevers erachter komen wie een klacht heeft ingediend, ook al doet de SNCU moeite om de anonimiteit te bewaken. Daarom ligt het voor de hand dat de meldingsbereidheid het grootst is bij bedrijven met veel werknemers.

Aan de andere kant heerst bij sommigen betrokkenen de indruk dat de SNCU niet daadkrachtig genoeg ingaat op meldingen die wel worden gemaakt. Dit houdt verband met de zorgvuldigheid waarmee de SNCU meldingen toetst. Ook de bereidheid van medewerking en het al dan niet vertragen van de voortgang in het juridische procedures zijn van 'vertragingfactoren'. Dat heeft namelijk tot gevolg dat het werkproces van de SNCU van begin tot eind lang duurt. Doordat er in de branche onvoldoende kennis bestaat over de werkwijze van de SNCU, kan de indruk van een gebrek aan daadkracht ontstaan.

Ook loopt de SNCU mogelijk overtredingen mis door het gebrek aan mogelijkheden voor effectieve samenwerking met andere instanties, zoals de Arbeidsinspectie of de SNA. Zoals eerder uitgelegd is het zeer waarschijnlijk dat bedrijven die de wet- en regelgeving niet na-

leven, ook de CAO-afspraken negeren. Omgekeerd geldt ook dat bedrijven die zich niet aan de CAO houden, vaak ook de wet- en regelgeving niet naleven. Er is dus wederzijds belang bij meer samenwerking. Het standpunt van de publieke controlediensten is echter dat op grond van privacywetgeving geen gegevens van bedrijven doorgegeven mogen worden waar overtredingen worden vastgesteld. Zo kan het voorkomen dat malafide bemiddelaars wel op hun niet-naleving van de wet worden gepakt, maar niet op de schending van CAO-afspraken.

Er zijn wel mogelijkheden om tot informatie-uitwisselingen tussen organisaties te komen. Dit is mogelijk door middel van het afsluiten van een convenant waarin heel duidelijk beschreven is wat het gemeenschappelijke doel is waarvoor het convenant is afgesloten en waartoe de informatie-uitwisseling dient, om welke informatie het gaat, welke zorgvuldigheidaspecten in ogenschouw worden genomen en hoe het proces verloopt van die overdracht. Dit is ook de wijze waarop onderzocht wordt hoe SNA en SNCU tot samenwerking kunnen komen.

Het laatste probleem dat in de weg staat van effectieve handhaving van de CAO-afspraken is het gebrek aan duidelijkheid in de CAO over de immateriële aspecten van het uitzendwerk, vooral omtrent de huisvesting van arbeidsmigranten. De afspraken die zijn getroffen in het kader van de CAO verplichten uitzendbureaus weliswaar om "redelijke huisvesting" tegen "reële prijzen" aan te bieden. Deze criteria zijn echter te ruim en vrij interpreteerbaar om effectief te handhaven. De CAO-verplichtingen en de verrekening van huisvestingskosten met het loon worden wel door de SNCU gecontroleerd. Waar de afspraken echter niet strak genoeg zijn gedefinieerd, blijven zij moeilijk te handhaven.

Met betrekking tot de afspraken die in de diverse sectoren zelf zijn gemaakt rond het gebruik van uitzendkrachten, wordt in de uitvoering weinig actie ondernomen. Uitzondering is sinds kort de bouwsector. In deze sector is men wel begonnen met meer intensieve handhaving. De Commissie Naleving & Werkingsfeer neemt meldingen van werknemers en werkgevers in ontvangst. Waar een gegronde vermoeden bestaat dat een bedrijf de CAO-afspraken niet naleeft, wordt een nalevingsonderzoek uitgevoerd. Hieronder valt ook de verplichting van bedrijven met NEN 4400-gecertificeerde bedrijven samen te werken. Deze verplichting bestaat pas sinds begin 2010 zodat nog niet duidelijk is of hierop veel overtredingen worden vastgesteld.

In de andere sectoren die in het kader van dit onderzoek zijn onderzocht, bestaat geen 'CAO-politie' zoals de SNCU. De verplichting van bedrijven, met NEN 4400-gecertificeerde bedrijven samen te werken, oftewel garant te staan voor de correcte betaling en behandeling van uitzendkrachten, wordt niet gehandhaafd. De enige druk op inleners om hun verplichting na te komen vindt zijn ontstaan in vakbondsacties en individuele klachten van werknemers.

In de vleesindustrie wordt er wel over nagedacht om vanuit het Productschap Vee, Vlees en Eieren of vanuit de sociale partners een eigen handhavingsorgaan op te richten dat op een neutrale manier toezicht kan houden op de naleving van de CAO en ook de NEN+-regeling. Verder worden in de schoonmaaksector bedrijven wel op naleving van bepaalde verplichtingen gecontroleerd, maar dan door het pensioensfonds. De sectorale organisaties hebben echter geen bevoegdheid om uitzendbureaus te controleren.

De NEN 4400-certificering en de sectorale registers worden niet door de sectoren zelf, maar door de SNA beheerd en gecontroleerd (zie 4.4).

Output

De effectiviteit van de CAO-afspraken in de uitzendbranche is afhankelijk van dezelfde aspecten als de effectiviteit van de wet- en regelgeving. Door de handhaving door de SNCU moet het niet nakomen van CAO-verplichtingen onaantrekkelijk worden waardoor de afspraken hun doelen kunnen bereiken.

De directe resultaten van de throughput, de SNCU-activiteiten, zijn dan ook de uitkomsten van de controles. De SNCU heeft in de periode april 2009 tot januari 2010 1.600 meldingen ontvangen. 1.000 meldingen betreffende 260 werkgevers zijn in behandeling genomen. Van 2007 tot en met 2009 zijn overtredingen vastgesteld die in totaal € 12.000.000 aan kosten veroorzaakten voor de slachtoffers van de praktijken. Meer dan € 3.000.000 aan forfaitaire schadevergoedingen zijn opgelegd. 86 bedrijven die sinds 2006 bij de SNCU in het proces terecht zijn gekomen zijn niet meer actief in de markt. Dit betreft 38 gevallen in 2009 en in 2010 (stand augustus 2010) is dit aantal inmiddels 31. De aanpak lijkt effectiever te worden. In een deel heeft de SNCU faillissement aangevraagd en in een ander deel de uitzendonderneming zelf.

De effectiviteit van de controles is over het algemeen hoog. Verdachte uitzendbureaus worden grondig en systematisch onderzocht door de SNCU en overtredingen worden vastgesteld. De SNCU heeft zo een imago van doortastendheid en expertise opgebouwd dat beter is dan het imago van de publieke controle-instanties. De sancties worden als stevig ervaren en kunnen zelfs leiden tot het faillissement van malafide bemiddelaars. Dit betekent echter niet dat de perceptie van de pakkans hierdoor automatisch hoger is dan bij de wettelijke controles. De indruk die in de branche heerst, is dat de pakkans aan het toenemen is, maar nog steeds te beperkt is.

Daarnaast groeit de bekendheid van de SNCU. De SNCU is een redelijk nieuw instrument en moet zowel bij werknemers als bij werkgevers bekendheid verwerven. Alleen door de bekendheid van de SNCU te vergroten, gaat het aantal meldingen, de perceptie van de pakkans en de status van de CAO-afspraken omhoog. Dit heeft echter met name effect op de bonafide bureaus en op grotere bureaus die de CAO niet correct naleven. De kleine malafide bemiddelaars zijn volgens betrokkenen waarschijnlijk niet onder de indruk van een orgaan dat uiteindelijk toch vooral reactief opereert.

Over de sectorale afspraken rond het gebruik van gecertificeerde uitzendbureaus en dergelijke, wordt geconstateerd dat zij wel effect hebben. Zo wordt volgens betrokkenen in de vleessector en in de agrarische sectoren inderdaad vaak met uitzendondernemingen gewerkt die in het SNA-register geregistreerd staan. De vraag is echter of dit als resultaat van de CAO-afspraken gezien kan worden. Het is ook mogelijk dat bedrijven vanuit zichzelf samenwerken met NEN 4400-gecertificeerde ondernemingen. Door het gebrek aan handhaving in deze sectoren ontbreekt een cruciale schakel in de keten van deze afspraken, waardoor twijfel mogelijk is over de effectiviteit ervan.

In de bouw wordt in de praktijk nog weinig aandacht geschonken aan NEN 4400-certificering. Tot en met 2009 waren inleners vrij in hun keuze van uitzendbureaus. Er

wordt inmiddels echter wel meer aandacht geschonken aan de handhaving van de CAO. Volgens betrokkenen groeit de perceptie van de pakkans. In de toekomst zou dit kunnen leiden tot meer consequent gebruik van NEN 4400-gecertificeerde uitzendbureaus. Voor de overige sectoren waar in de CAO's afspraken rond NEN 4400-certificering zijn getroffen, te weten het transport, de schoonmaak en de metaalindustrie, zijn op dit punt geen duidelijke uitspraken te doen. Gezien het gebrek aan handhaving is het niet waarschijnlijk dat de afspraken worden geëffectueerd.

Outcome

De procesketen van de CAO-afspraken lijkt op de keten van de wet- en regelgeving. De afspraken die in de CAO zijn vastgelegd moeten de gezamenlijke doelen van werknemers en werkgevers bereiken. Dit is echter afhankelijk van het nalevingsniveau van de bedrijven die onder de CAO vallen. De handhaving, uitgevoerd door de SNCU, moet ervoor zorgen dat bedrijven de CAO ook daadwerkelijk toepassen.

De outcome van het opstellen van CAO-regels en de algemeen-verbindend-verklaring voor de hele branche is dat een groot deel van de branche zich houdt aan de regels die zijn opgesteld. Voor deze bonafide bedrijven is ook geen handhavingsinstantie zoals de SNCU nodig. Hierdoor worden de doelstellingen van de CAO, zoals het toekennen van additionele rechten aan werknemers, voor dat deel behaald.

Toch zijn er veel bedrijven die zich niet aan de regels houden, waaronder ook NEN 4400-gecertificeerde ondernemingen. Een deel van deze groep wordt door de SNCU aangepakt, corrigeert zelf de overtredingen die zijn geconstateerd of krijgt forse boetes opgelegd. Een groot deel van de malafide bedrijven wordt echter niet gecorrigeerd en schat de kans door de SNCU gecontroleerd te worden, als niet al te hoog in. Zo is de perceptie van de pakkans nog niet hoog genoeg om bedrijven van CAO-overtredingen af te houden. Daarnaast zijn er bepaalde aspecten van malafiditeit die in de handhaving ontbreken.

Onbedoeld neveneffect: in de bouw- en nijverheid worden in toenemende mate regelingen in de CAO vastgelegd rond SNA-certificering, ketenaansprakelijkheid en controles. Omdat de regels strakker worden, wordt het voor werkgevers echter aantrekkelijker om met ZZPers te werken. Zo hebben de strakke regels het neveneffect dat er steeds minder mensen volgens CAO-normen in dienst

Zo zijn er drie centrale aspecten die de procesketen doorbreken:

- Ten eerste is de SNCU door haar reactieve werkwijze grotendeels afhankelijk van de meldingsbereidheid van betrokkenen die niet altijd en overal hoog is;
- Ten tweede loopt de SNCU meldingen mis doordat er te weinig mogelijkheden zijn voor samenwerking met andere handhavingsinstanties;
- Ten derde zijn enkele bepalingen in de CAO, vooral rondom huisvesting en inhoudingen, niet duidelijk genoeg waardoor deze moeilijk zijn te handhaven.

De afspraken in de inlenende sectoren die het gebruik van uitzendkrachten in goede banen moeten leiden, hebben slechts beperkt invloed op het voorkomen en bestrijden van malafiditeit. In de agrarische sectoren en in de vleessector wordt, al dan niet als resultaat van de CAO-afspraken, volgens betrokkenen weliswaar vooral met NEN 4400-gecertificeerde uitzendondernemingen samengewerkt. Dit betekent echter niet dat de malafiditeit hierdoor per

definitie afneemt. Zo constateren dezelfde sectoren nog steeds grote problemen met malafide praktijken, zoals onlangs uit een eigen project van het Productschap Vee, Vlees en Eieren bleek. De redenen voor deze problemen houden vooral verband met de problemen rondom SNA-registratie in het algemeen en de handhaving ervan. Specifiek wordt bij inspecties soms niet goed gelet op de vraag of een uitzendbureau onder de sectorale of de uitzend-CAO valt. Deze problemen worden in paragraaf 4.4 verder besproken.

In de bouw is de situatie, ook volgens betrokkenen, nog eenvoudiger. NEN 4400-certificering heeft weinig gewicht in de sector en inleners letten er slechts sporadisch op. Wanneer de afspraken niet worden nageleefd, zullen zij ook geen invloed hebben op de omvang van malafiditeit in de sector. In de andere sectoren waarin uitzendwerk een minder grote rol speelt, is zoals gezegd volgens betrokkenen weinig bekend over de naleving van de afspraken rondom NEN 4400-certificering. Ook dit duidt niet op veel uiteindelijk effect.

Ten slotte kan als onbedoeld neveneffect van de afspraken in de sectorale CAO's optreden dat het opstellen van nieuwe regels er soms juist toe kan leiden dat nieuwe manieren worden gevonden om de CAO te omzeilen. Zo worden bij gebruik van NEN 4400-certificering gaten in de certificering gezocht of wordt als gevolg van het opstellen van strengere CAO-regels meer gebruik gemaakt van zelfstandige werknemers.

Daarnaast worden sectorale initiatieven zoals de NEN+-regeling ook niet altijd gewaardeerd. Dit soort aanvullende instrumenten zouden namelijk het ongewenste effect kunnen hebben dat de situatie nog ingewikkelder en onoverzichtelijker wordt, ook voor de handhaving. Het doel van certificering is echter juist om duidelijkheid te scheppen. Vanuit de vakbonden wordt daarom ervoor gepleit om CAO-verplichtingen en dergelijke in de NEN 4400-norm op te nemen, in plaats van nieuwe normen zoals de NEN+-norm op te zetten.

Conclusie

De CAO-afspraken in de uitzendbranche hebben als doel additionele rechten voor uitzendkrachten te waarborgen en een level playingfield voor uitzendondernemingen te creëren. De SNCU ziet toe op de naleving van de afspraken: de Stichting reageert op meldingen, gaat in op signalen van andere organisaties en start op eigen initiatief onderzoek. De meldingsbereidheid neemt toe en de controles laten goede resultaten zien. Toch is de perceptie van de pakkans ook hier nog niet hoog genoeg. De SNCU loopt mogelijk meldingen mis door haar reactieve werkwijze, de nog ontbrekende samenwerkingsmogelijkheden met andere handhavingsinstanties en onduidelijke bepalingen in de CAO. Wanneer deze problemen aangepakt worden, zal ook de perceptie van de pakkans en daarmee de effectiviteit van de SNCU als handhavingsinstantie toenemen.

In de CAOs van bijna alle hier onderzochte inlenende sectoren zijn bepalingen opgenomen die de samenwerking met NEN-gecertificeerde bedrijven stimuleren of verplicht stellen. Deze bepalingen worden echter niet gehandhaafd, waardoor niet waarschijnlijk is dat zij veel effect hebben op het terugdringen van malafiditeit.

4.4 Vrijwillige verplichtingen: certificaten en lidmaatschappen

De derde categorie van maatregelen die genomen worden om malafiditeit te voorkomen omvat de vrijwillige verplichtingen die uitzendbureaus individueel op zich kunnen nemen. Het gaat hierbij om certificering, zoals opname in het SNA-register, en verdere onderscheiding door middel van lidmaatschappen van brancheverenigingen.

Input

Vrijwillige verplichtingen en onderscheidingen door middel van certificering en lidmaatschappen komen voort uit een situatie waarin de naleving van de regels niet als algemeen gegeven kan worden beschouwd. De niet-naleving van de bestaande regels en afspraken van delen van de branche schept een sfeer van wantrouwen en ook een slecht imago voor de bonafide bedrijven. Vooral in een situatie waar de inlenersaansprakelijkheid nogal een rol speelt, is het belangrijk voor bemiddelaars over instrumenten te beschikken waarmee zij hun betrouwbaarheid aan kunnen tonen.

De hoofddoelen van het opzetten van systemen van vrijwillige verplichtingen vloeien hieruit voort en kunnen als volgt samengevat worden:

- Het mogelijk maken van een duidelijke scheiding tussen bonafide en malafide uitzendbureaus
- Het vergroten van de transparantie binnen de branche ten behoeve van de inleners
- Het verminderen van de vraag naar malafide bemiddeling
- Het versterken van de betrouwbaarheid van de zelfregulering van de branche.

De middelen die worden ingezet om deze doelen te bereiken lijken op de middelen om de wet- en regelgeving en CAO-afspraken te implementeren, maar hebben een andere insteek. Zo worden certificering en lidmaatschappen ondersteund door handhavende controles, maar deze vinden bij voorbaat plaats bij deelnemende organisaties en vormen integraal onderdeel van de structuren. Zo ondergaan leden van de ABU vrijwillig controles om aan te tonen dat zij volgens de regels opereren. Dit in tegenstelling tot bureaus die door de SNCU gecontroleerd worden op basis van concrete signalen dat de regels juist niet worden nageleefd. De uitvoeringspraktijk van deze vrijwillige verplichtingen wordt hieronder verder uitgelicht. Het werkende mechanisme ligt dan ook veel meer in de sfeer van preventie dan in die van repressie. Doordat uitzendondernemingen zich laten certificeren of zich aansluiten bij een brancheverenigingen, moeten zij zich bij voorbaat verplicht voelen zich aan de regels te houden. Zij weten zeker dat zij zullen worden geïnspecteerd, waardoor zij baat hebben bij naleving van de regelgeving.

Throughput

Om de certificering van uitzendondernemingen goed te regelen, is de structuur rond de SNA in het leven geroepen. De SNA beheert het register van gecertificeerde ondernemingen. Bedrijven kunnen zich op vrijwillige basis laten certificeren conform de NEN 4400-normen en zich vervolgens aanmelden bij de SNA. De NEN 4400-normen zijn vooral gebaseerd op naleving van de wet- en regelgeving. Vervolgens worden controles uitgevoerd door een geaccrediteerde inspectie-instelling. Blijkt alles in orde te zijn bij het betreffende bedrijf, dan wordt het opgenomen in het SNA register. Vervolgens worden bedrijven twee keer per jaar gecontroleerd op naleving van de NEN 4400-normen. Wanneer overtredingen van de wet- en regelgeving worden vastgesteld, kunnen bedrijven hun certificaat kwijt ra-

ken. Er wordt geen zwarte lijst opgesteld, maar als bedrijven uit de register vallen is dat een indicatie voor malafiditeit.

Het tweede middel dat in de branche bestaat om verdere onderscheiding aan te brengen tussen bonafide en malafide bemiddelaars, wordt gevormd door de brancheverenigingen ABU, NBBU en VIA. Voor uitzendbureaus is lidmaatschap van een branchevereniging niet alleen aantrekkelijk op grond van adviesdiensten en belangenbehartiging, maar juist ook omdat lidmaatschap wordt gezien als een extra soort keurmerk. De kwaliteitseisen die zijn gekoppeld aan lidmaatschap geven dit 'keurmerk' vorm. In de uitvoering betekent dit dat bureaus die lid zijn bij een branchevereniging niet alleen aan de NEN 4400-normen moeten voldoen, maar zich ook opnieuw verplichten de CAO na te leven en, bij de ABU en NBBU, hierop ook (driejaarlijks) gecontroleerd worden. Er komt dus nog een extra controlelaag bij waardoor leden kunnen laten zien dat zij niets te verbergen hebben.

Het mag al duidelijk zijn dat ook de effectiviteit van zowel de SNA-registratie als het 'lidmaatschap als keurmerk' staat en valt met de betrouwbaarheid van de controles. Er worden veel controles uitgevoerd die ook weer op dezelfde moeilijkheden kunnen stuiten als de controles van Arbeidsinspectie en SNCU. Het gaat hierbij echter niet om de pakkans, omdat aangesloten bedrijven zich vrijwillig aan de controles onderwerpen. Eerder staat de betrouwbaarheid en omvang van de controles centraal. Zo is hier als een duidelijk verschil tussen de NEN 4400-norm en bijvoorbeeld een ABU-lidmaatschap aan te wijzen: een NEN 4400-gecertificeerd bureau kan zich nog altijd de CAO-afspraken niet naleven zonder zijn certificaat kwijt te raken; uit de resultaten van SNCU-inspecties blijkt dat dit geen uitzondering is. ABU-leden hebben zich nadrukkelijk verplicht de CAO-afspraken wel na te leven.

Het is voor bedrijven die zijn aangesloten bij een branchevereniging of die zich hebben laten certificeren juist van belang dat zij goed geïnspecteerd worden. Ten eerste hebben inspectie-instellingen een adviesrol bij bedrijven die zonder opzet de regels overtreden. Daarnaast bevestigen grondige inspecties dat het de moeite waard is voor bedrijven om de regels na te leven.

Om te bereiken dat de certificering en andere maatregelen het gewenste effect hebben, moeten ook inleners betrokken worden bij de uitvoering. Zoals al eerder beschreven, hebben inlenende sectoren bepalingen in hun CAO's opgenomen die het gebruik van NEN 4400-gecertificeerde bedrijven bevorderen. De vleessector gaat hierbij zelfs verder door de NEN+-regeling te hebben ingevoerd. In deze sector is het inhurende bedrijf, de inlener, verplicht voor de juiste toepassing van de wet- en regelgeving en een aantal kernbepalingen van de CAO te zorgen. Wanneer een bedrijf gebruik maakt van een gecertificeerd uitzendbureau, vervalt deze CAO-verplichting. Hierdoor wordt het voor de inlener nog aantrekkelijker om met NEN 4400 of NEN+-gecertificeerde bedrijven samen te werken. In de land- en tuinbouw en de schoonmaakbranche wordt hetzelfde mechanisme toegepast, waarbij eerst de aansprakelijkheid wordt vastgesteld die vervolgens door NEN 4400-certificering kan worden opgeheven. In de bouwnijverheid, het beroepsgoederenvervoer en de metalektro wordt samenwerking met NEN 4400-gecertificeerde bemiddelaars direct verplicht gesteld, zonder de ketenaansprakelijkheid vast te leggen.

Wanneer een inlener samenwerkt met een NEN 4400-gecertificeerd uitzendbureau, vervalt de inlenersaansprakelijkheid voor betaling van het minimumloon. De aansprakelijkheid voor

belastingen en premies blijft echter bestaan. Dit kan worden gezien als een vorm van wettelijke erkenning van NEN 4400-certificering.

Output

In praktische zin moeten certificering door de SNA en activiteiten van brancheverenigingen er ten eerste toe leiden dat steeds meer uitzendbureaus zich laten certificeren en lid worden van een vereniging, waardoor de branche steeds beter gecontroleerd en gereguleerd wordt. Ten tweede zou het ertoe moeten leiden dat inleners gebruik maken van NEN 4400-gecertificeerde bedrijven of van uitzendbureaus die zijn aangesloten bij een brancheorganisatie.

Wat betreft de concrete resultaten, kunnen we kijken naar de aantallen gecertificeerde bureaus en bureaus aangesloten bij brancheorganisaties. Op het moment van onderzoek bevat het SNA-register 2.326 gecertificeerde bedrijven in Nederland en buitenland en daarnaast 161 ondernemingen die zich hebben aangemeld voor certificering. Zoals eerder vermeld, heeft de ABU 371 leden die gezamenlijk een marktaandeel van 60 procent vertegenwoordigen. 680 uitzendbureaus, vooral uit het midden- en kleinbedrijf, zijn aangesloten bij de NBBU en de VIA heeft 29 leden, waaronder vooral internationale arbeidsbemiddelaars.

Een groot deel van de branche neemt dus deel aan de certificeringsmaatregelen of is lid van de brancheverenigingen, en deze aantallen zijn eerder aan het toenemen dan aan het afnemen. Bij de bemiddelaars die niet (meer) in het SNA-register staan, gaat het voornamelijk om kleine malafide ondernemingen, die weliswaar groot in aantal, maar klein in marktaandeel zijn. Over het algemeen is er geen tekort aan gecertificeerde bedrijven waaruit inleners kunnen kiezen.

Op het gebied van vertrouwen in de bonafiditeit van SNA-gecertificeerde bedrijven, valt de output echter tegen. Dit houdt verband met twee aspecten:

- De NEN 4400-norm wordt als een te beperkt instrument beschouwd omdat CAO-naleving er niet in terugkomt;
- De private inspectiediensten hebben een slecht imago bij werkgevers en werknemers in zowel de uitzendbranche als de sectoren die gebruik maken van uitzendwerk.

Het algemene beeld in de uitzendbranche, maar ook in de sectoren waar uitzendkrachten werkzaam zijn, is dat SNA-certificering op zijn best betekent dat een uitzendbureau aan de minimumeisen van de wet- en regelgeving voldoet, waarbij nog steeds diverse andere malafide praktijken toegepast kunnen worden. In het ergste geval wordt een SNA-certificaat gezien als een manier waarop malafide bedrijven zich op een makkelijke manier een bonafide imago kunnen verschaffen.

De effectiviteit van de inspecties die in het kader van het SNA-register worden uitgevoerd, wordt als laag ingeschat. Ook al is het aantal inspecties per jaar voldoende en is het goed dat inspecties structureel worden uitgevoerd, de inspecties zelf worden als niet streng genoeg ervaren. Dubbele boekhoudingen zijn volgens betrokkenen de simpelste manier om inspecties te omzeilen en de perceptie is dat inspectie-instellingen niet doortastend genoeg te werk gaan om ook eenvoudige constructies onderuit te halen. Zowel werknemers als werkgevers, in de uitzendbranche en in de inlenende sectoren, hebben kritiek op de inspectiediensten. Concrete gevallen van de verkeerde toepassing van de regelgeving door in-

spectie-instellingen zijn bekend en in enkele gevallen wordt ook een commercieel belang van inspectiediensten bij de uitgave van certificaten verondersteld. Het gebrek aan vertrouwen in de handhaving ondermijnt de effectiviteit van de NEN 4400-certificering.

De lidmaatschappen van brancheverenigingen hebben een beter imago dan het SNA-register op zichzelf. Het verschilt ook van vereniging tot vereniging, maar er bestaat meer vertrouwen in het feit dat uitzendbureaus aangesloten bij een branchevereniging bonafide opereren. Dit lijkt niet zozeer een gevolg van additionele inspecties, maar heeft eerder te maken met goede ervaringen en met het feit dat de branchevereniging een bijdrage levert aan de professionalisering van de branche.

Een lidmaatschap bij de ABU wekt doorgaans het meeste vertrouwen bij inleners en binnen de uitzendbranche. Toch heerst zowel binnen de uitzendbranche als bij opdrachtgevers de indruk dat de ABU de laatste jaren wat te weinig heeft gedaan aan het onderhouden van het zeer goede imago dat een ABU-lidmaatschap een aantal jaar geleden nog had. Deze kritiek leeft zowel bij inleners als bij bemiddelaars die zelf lid zijn van de ABU. Dit zou twee oorzaken kunnen hebben. Ten eerste kan het succes van de NEN 4400-certificering ertoe hebben geleid dat inleners de toegevoegde waarde van een ABU-lidmaatschap minder erkennen. De ABU heeft ervoor gekozen om in zijn publiciteit naar buiten toe vooral de NEN 4400-certificering als zelfregulerend instrument van de branche te profileren waardoor de keurmerk-functie van een ABU-lidmaatschap op de achtergrond is geraakt. In een klimaat waar bedrijven door de crisis extra behoefte hebben zich te onderscheiden ten opzichte van hun concurrenten, vinden ABU-leden het vertrouwen van inleners echter erg belangrijk voor de eigen positie. Ten tweede kan het ook gebeuren dat ABU-leden regels overtreden. De ABU grijpt in zulke gevallen in en zorgt ervoor dat leden die over schreef gaan hun lidmaatschap kwijtraken. Toch kunnen dit soort gevallen imagoschade opleveren. Desondanks heeft een ABU-lidmaatschap zeker de voorkeur bij inleners en uitzendbureaus als het gaat om onderscheidingen en keurmerken.

Daarnaast zijn ook inleners niet overtuigd van de noodzaak van het inhuren van een gecertificeerd bureau. Ook al wordt in CAO's samenwerking met NEN 4400-gecertificeerde uitzendbureaus aangemoedigd, dan nog ontbreken de prikkels voor inleners om daadwerkelijk waarde te hechten aan de NEN 4400-normen en eventuele lidmaatschappen. Ten eerste worden de CAO-afspraken die samenwerking met NEN 4400-gecertificeerde bedrijven voorschrijven, niet consequent gehandhaafd. Ten tweede blijft de wettelijke ketenaansprakelijkheid voor de inlener bestaan, ongeacht certificering en dergelijke. Door bijvoorbeeld een vrijwaring van de inlenersaansprakelijkheid aan het certificaat te koppelen, zou het certificaat meer waarde krijgen voor de inlener. Met de vrijwaring van de verantwoordelijkheid voor betaling van het minimumloon bij samenwerking met een NEN 4400-gecertificeerd bureau is de eerste stap in deze richting al gezet.

Ondanks het gebrek aan vertrouwen in de maatregelen, zijn er echter indicaties dat zowel NEN 4400-certificering als lidmaatschappen van brancheverenigingen in feite wel een scheiding van 'goede' en 'foute' bemiddelaars mogelijk maken. Zo is van de werkgevers die door de SNCU gesommeerd worden slechts 19 procent lid van een branchevereniging. In 80 procent van de gevallen gaat het dus om niet-leden. Daarnaast staat 38 procent van de onderzochte bedrijven geregistreerd in het SNA-register. Dit geeft aan dat er inderdaad de nodige NEN 4400-gecertificeerde ondernemingen zijn die zich niet aan de CAO houden, toch

zijn de meerderheid van de werkgevers in onderzoek noch lid van een branchevereniging noch NEN 4400-gecertificeerd. Ook geeft de SNCU aan dat leden van de ABU en de NBBU doorgaans meewerken aan controles en bereid zijn hun overtredingen te corrigeren, terwijl dit bij niet-leden vaak niet het geval is. Ook al geven de SNCU-cijfers geen representatief beeld van de gehele branche, het lijkt erop dat de betrouwbaarheid van NEN 4400-certificering en zeker van de leden van brancheverenigingen beter is dan het bestaande imago in de branche.

Outcome

NEN 4400-certificering en daarnaast lidmaatschappen van brancheverenigingen die als inofficiële keurmerken functioneren, moeten ertoe leiden dat er een duidelijke scheiding is aangebracht tussen malafide en bonafide bureaus, waardoor voor de inlener duidelijk moet zijn met welke bureaus samengewerkt kan worden. Dit zou moeten leiden tot een vermindering in de vraag naar malafide bemiddeling wat uiteindelijk een effectieve zelfregulering van branche zou betekenen.

De evaluatie van de procesketen heeft laten zien dat deze maatregelen maar gedeeltelijk effectief zijn. Wat betreft het eerste punt, zo is er inderdaad een scheiding te zien tussen 'goede' (verenigingsleden), andere (NEN 4400-gecertificeerde) en 'slechte' bedrijven die teruggaat op de eerder genoemde boven-, midden- en onderlaag. Om de afspraken heen worden echter nog steeds de grenzen opgezocht en overschreden. Dit betekent dan ook niet dat alleen de bedrijven in de onderlaag, zonder certificering of lidmaatschap, malafide opereren (net zoals het trouwens ook niet betekent dat die per definitie malafide opereren, al lijkt de kans daarop – gezien het grote aantal gecertificeerde bureaus – wel groot te zijn). Zo bestaat de scheiding wel, maar is deze niet altijd duidelijk.

Dit heeft als gevolg dat er bij werknemersorganisaties, in de uitzendbranche zelf en bij inleners in de sectoren waarin veel uitzendkrachten werkzaam zijn, minder vertrouwen bestaat in de effectiviteit van het SNA-systeem dan gewenst. Daarnaast hebben ook de brancheverenigingen aan aanzien verloren. Bij zowel werkgevers als werknemers in diverse branches heerst de indruk dat in vergelijking met enkele jaren geleden, de preventieve werking van een lidmaatschap in een branchevereniging is afgenomen. Het vertrouwen in de hele uitzendbranche is laag. Dit zou ook te maken kunnen hebben met een minder duidelijke profilering van de brancheorganisaties zelf. Terwijl over het algemeen wel wordt aangenomen dat leden van de brancheorganisaties minder vaak de regels overtreden, zien inleners toch weinig reden om alleen nog maar met NEN 4400-gecertificeerde bedrijven, of alleen nog maar met ABU/NBBU-leden, samen te werken.

De redenen voor deze problemen zitten zowel in de opzet van de regelingen als in de uitvoering:

- De NEN-norm omvat alleen de basis van de wet- en regelgeving; dit kan veel soorten malafiditeit niet voorkomen.
- De inspecties van de inspectie-instellingen worden geregeld als niet betrouwbaar ervaren.
- Het gebrek aan wettelijke status van certificering geeft inleners weinig reden om belang te hechten aan gecertificeerde ondernemingen.

- Er wordt volgens leden te weinig gedaan aan de profilering van het imago van brancheverenigingen, los van de profilering van NEN 4400-certificering, zodat de toegevoegde waarde van een lidmaatschap voor de inlener niet meer voor de hand ligt.

Conclusie

Steeds meer uitzendbureaus laten zich vrijwillig volgens de NEN 4400-normen certificeren door de Stichting Normering Arbeid om zich te onderscheiden van malafide bedrijven. Zij onderwerpen zich aan vrijwillige controles op naleving van de wet- en regelgeving. Daarnaast zijn veel uitzendbureaus lid van de brancheverenigingen ABU of NBBU en verplichten zich daarmee om aanvullende toelatingseisen na te leven en ondergaan, bijvoorbeeld CAO-screenings. De NEN-certificering en de CAO-screenings worden uitgevoerd door private geaccrediteerde inspectiediensten. Voor inleners is een NEN 4400-certificaat en een lidmaatschap van een brancheorganisatie een aanwijzing dat zij met een bonafide onderneming te maken hebben. In bijna alle hier onderzochte sectoren wordt samenwerking met NEN 4400-gecertificeerde uitzendbureaus gestimuleerd of verplicht gesteld.

De praktijk laat zien dat certificering en lidmaatschappen van brancheorganisaties wel de gelijk een scheiding aanbrengen tussen bonafide en malafide bemiddelaars. Uit de resultaten van de SNCU-controles blijkt dat het overgrote deel van bemiddelaars die gesommeerd worden noch gecertificeerd noch lid van een branchorganisatie zijn. Desondanks is er ook kritiek op vooral NEN 4400-certificering. Zo omvatten de NEN 4400-normen geen CAO-afspraken en hebben geen betrekking op de huisvesting van migranten. Ook wordt getwijfeld aan de betrouwbaarheid van de inspecties door de private inspectiediensten. Ten slotte zijn leden van brancheorganisaties bezorgd dat hun lidmaatschap door de opkomst van het NEN 4400-certificaat minder toegevoegde waarde gaat krijgen.

4.5 Voorlichting

Input

Waar regels en rechten bestaan, moeten mensen ervan op de hoogte kunnen zijn. Wanneer mensen hun verplichtingen niet kennen, kunnen zij deze niet nakomen. Wanneer mensen hun rechten niet kennen, kunnen zij deze niet opeisen. Voorlichting wordt gegeven zowel aan uitzendondernemingen en inleners die op de hoogte moeten zijn van hun verplichtingen als aan uitzendkrachten, die hun rechten moeten kennen. De doelen van deze voorlichtingsactiviteiten zijn eenvoudig:

- Uitzendkrachten op de hoogte brengen van hun rechten en verplichtingen rondom loon, werktijden, toeslagen, afdrachten, verzekeringen, huisvesting
- Uitzendkrachten alerter en weerbaarder maken ten aanzien van malafide praktijken en de mogelijkheden actie te ondernemen
- Malafide praktijken bemoeilijken en inspecties en controles vergemakkelijken
- Ervoor zorgen dat uitzendkrachten bij de bonafide bedrijven gaan werken
- Uitzendondernemingen en inleners op de hoogte brengen van hun verplichtingen en de mogelijkheden misstanden te melden
- Onbedoelde malafiditeit veroorzaakt door gebrek aan kennis terugdringen.

De in te zetten voorlichtingsinstrumenten zijn divers:

- Zo kan via alle soorten informatiekanalen contact gezocht worden met uitzendkrachten en arbeidsmigranten. Dit kan zowel in Nederland of in het land van herkomst gebeuren. Via websites, brochures, netwerken, persoonlijk contact kan informatie worden verstrekt en kunnen tegelijkertijd misstanden worden gesignaleerd. De aangewezen organisaties voor dit soort activiteiten zijn de vakbonden, ook al kunnen veel verschillende instanties hierbij betrokken worden.
- Waar het gaat om het communiceren van de regelgeving naar uitzendondernemingen toe, kan gebruik gemaakt worden van websites en materiaal van overheidsinstanties, inspectie-instellingen en brancheorganisaties.
- Bij voorlichting naar opdrachtgevers toe kunnen brancheorganisaties, certificeringsinstellingen en overheidsorganisaties gebruik maken van dezelfde gebruikelijke kanalen.

Throughput

Vrijwel alle organisaties die in de uitzendbranche actief zijn, zijn betrokken bij voorlichting van werknemers. Veel uitzendbureaus zelf voorzien hun uitzendkrachten van informatie, brancheverenigingen onderhouden aparte websites voor werknemers, ook in andere talen. De overheid en gemeenten verspreiden informatie onder arbeidsmigranten over huisvesting, uitkeringen en gemeentelijke diensten. De SNCU en de vakbonden zijn echter op het gebied van voorlichting het meest actief.

De vakbonden FNV, CNV, de Unie en LBV spelen een cruciale rol op het gebied van voorlichting. Er worden brochures verspreid en bijeenkomsten georganiseerd. In sommige steden, bijvoorbeeld in Rotterdam, organiseert de FNV regelmatig spreekuren waar uitzendkrachten advies kunnen krijgen en misstanden kunnen melden. Ook worden de werknemers direct op de werkvloer aangesproken, door kaderleden van de vakbond. Zo heeft de CNV een project gericht op de bouw waarbij Pools sprekende consulenten worden ingezet die werknemers voorlichten en klachten oppakken. Ook de FNV werkt met Poolstalige consulenten. Daarnaast wordt contact gezocht via Pools-katholieke kerkgemeenschappen, Poolse winkels en buurtcentra. Bij al deze activiteiten wordt intensief met tolken samengewerkt om het contact zo laagdrempelig mogelijk te houden.

Bij deze activiteiten treedt echter ook een aantal problemen op. Ten eerste zijn uitzendkrachten voor vakbonden sowieso al een lastige doelgroep. Zij wisselen vaak van werkplek en zijn moeilijk te organiseren. Buitenlandse uitzendkrachten zijn vaak nog moeilijker te bereiken, omdat zij vaak slechts tijdelijk in Nederlands werkzaam zijn. Ook bestaat er veel wantrouwen tegenover vakbonden, met name onder Polen. Daarnaast worden voorlichtingsactiviteiten sterk belemmerd door malafide bemiddelaars die deze activiteiten tegenwerken. Zo worden

Problemen: in het kader van een voorlichtingsproject voor buitenlandse uitzendkrachten heeft het Productschap Vlees, Vee en Eieren het contact met uitzendkrachten gezocht. In eerste instantie werd geprobeerd via vleesbedrijven toegang tot de werknemers te krijgen. Bedrijven wilden echter niet meewerken. Uitzendbureaus verleenden wel hun medewerking, maar wilden geen toegang geven tot hun werknemers. De enige manier om contact met de uitzendkrachten zelf op te nemen, bleek directe benadering (in bijvoorbeeld de vakantieparken waar de uitzendkrachten wonen). Dit illustreert de moeilijkheden die optreden bij de benadering van arbeidsmigranten.

werknemers ontslagen, hun huis uit gezet of teruggestuurd naar hun land van herkomst wanneer zij met vakbonden samenwerken. Of uitzendkrachten moeten structureel overwerken op de avonden waar voorlichtingsactiviteiten georganiseerd worden. Juist om deze redenen wordt geprobeerd om direct contact te zoeken met werknemers op de plekken waar zij wonen.

Daarnaast speelt de SNCU en steeds grotere rol in de voorlichting van werknemers. De SNCU staat open voor vragen over de toepassing van de CAO via een laagdrempelige helpdesk. Zo kunnen werknemers, maar ook andere betrokkenen, schriftelijk en telefonisch ondersteuning krijgen. Dit kan in het Nederlands, het Engels en het Pools. De SNCU heeft hiervoor medewerkers van Poolse afkomst in dienst. Voor de effectiviteit van de helpdesk is het van cruciaal belang dat de SNCU wel bekend is bij werknemers. Dit is volgens betrokkenen inmiddels meestal wel het geval.

Waar het gaat om voorlichting naar bedrijven toe, spelen vooral de brancheorganisaties en de inspectie-instellingen een actieve rol. De ABU, NBBU en VIA verstrekken veel algemene informatie naar de hele branche, en voorzien hun leden van individueel advies. De SNCU informeert over haar eigen activiteiten en presenteert haar resultaten. De Arbeidsinspectie en de Belastingdienst geven voorlichting aan bepaalde doelgroepen van bedrijven. Zo heeft de Arbeidsinspectie in het verleden voorlichting gegeven aan Turkse en Chinese ondernemersverenigingen en organiseert de Belastingdienst bijeenkomsten voor startende uitzendbureaus en 'herstarters'.

Ook hier is het echter soms lastig de juiste doelgroepen te bereiken. Doordat er veel dynamiek bestaat in de branche en er tot nu toe geen eenduidige registratie van ondernemingen plaatsvond, is het moeilijk de voorlichtingsactiviteiten structureel vorm te geven. Wanneer startende uitzendbureaus zich wel moeten laten registreren, zal ook de voorlichting effectiever vorm gegeven kunnen worden. Daarnaast is een aantal regels niet duidelijk genoeg. Zo gebeurt het dat uitzendbureaus informatie aanvragen over bepaalde thema's, bijvoorbeeld rond de legaliteit van buitenlandse constructies, waarover ook bij de Arbeidsinspectie zelf onvoldoende kennis of duidelijkheid bestaat.

Output

De directe output van voorlichtingsactiviteiten is het aantal arbeidsmigranten en uitzendbureaus dat wordt bereikt door de activiteiten. Hierover zijn alleen bij de SNCU cijfers beschikbaar. Zo heeft de SNCU in 2009 in 600 gevallen schriftelijk advies gegeven en daarnaast 1000 tot 1200 telefonische vragen beantwoord. Deze vragen zijn voor het grootste deel afkomstig van werknemers, en dan vooral van Polen. Gezien de intensiteit van de activiteiten van de andere organisaties lijkt het erop dat een groot aantal mensen ondanks de moeilijkheden geïnformeerd wordt over rechten en verplichtingen. Vakbonden constateren ook een toename van het aantal buitenlandse uitzendkrachten onder hun leden waardoor het bereik van de vakbondsactiviteiten nog kan toenemen.

Over het algemeen zijn de MOE-landers die in Nederland als uitzendkrachten werken, in toenemende mate, hoewel nog steeds onvoldoende, op de hoogte van hun rechten. Deels zijn de positieve resultaten toe te schrijven aan de voorlichting die wordt gegeven. Aan de andere kant leren zij ook van elkaar en bouwen zij ervaring op wanneer zij al langer in Nederland wonen of vaker terug zijn gekomen. Er bestaat echter nog steeds een grote groep

arbeidsmigranten die weinig kennis hebben van de relevante regelgeving. Onderzoek van TNS NIPO uit 2009 kwam tot de conclusie dat 38% van Poolse uitzendkrachten hun eigen kennis van de regels als (heel) slecht inschatten.¹

Bedrijven zijn goed op de hoogte van de wet- en regelgeving en andere verplichtingen. Het is echter mogelijk dat juist bij startende bemiddelaars verwarring ontstaat over de geldige regels. Niet iedere startende ondernemer wordt automatisch bereikt door de voorlichtingsactiviteiten. Een ondernemer die op zoek gaat naar informatie, zal deze over het algemeen echter wel vinden.

Outcome

Waar het gaat om kennis en bewustzijn in de branche, zowel bij werknemers als bij werkgevers, bereiken de voorlichtingsactiviteiten hun doelstellingen deels maar nog in onvoldoende mate. Over het algemeen heerst de indruk dat het merendeel van werknemers op de hoogte is van hun rechten en dat werkgevers weten aan welke eisen zij moeten voldoen. Hierbij is echter niet duidelijk of dit inderdaad het resultaat van voorlichtingsactiviteiten is. Het zou ook een natuurlijke, zelfstandige ontwikkeling kunnen zijn. De afstand tussen arbeidsmigranten en voorlichtende organisaties heeft de afgelopen jaren wel duidelijk afgenomen. Door inzet van Poolse medewerkers bij vakbonden en bij de SNCU is voorlichting toegankelijker geworden.

Het is wel een aandachtspunt dat juist de groepen die de grootste behoefte hebben aan voorlichting, niet worden bereikt, te weten de arbeidsmigranten die het meest onder druk worden gezet door malafide bemiddelaars en bang zijn contact op te nemen met officiële instanties. Of de verdergaande doelstellingen, het vergroten van de weerbaarheid van uitzendkrachten en het bemoeilijken van malafide praktijken, worden gerealiseerd is minder duidelijk.

Een onbedoeld neveneffect van voorlichting aan uitzendkrachten kan zijn dat malafide bemiddelaars hierdoor bewust op zoek gaan naar steeds nieuwe groepen arbeidsmigranten, óf uit Polen óf uit andere landen, die nog niet goed op de hoogte zijn van hun rechten. Hierdoor zou de ongewenste situatie kunnen ontstaan dat juist de arbeidsmigranten die in Nederland wel goed op de hoogte zijn, hier minder werk in kunnen vinden.

Toch zien we dat het nog steeds moeilijk is om werknemers zelf bijvoorbeeld bij inspecties te betrekken. Dit heeft twee redenen:

- Door de crisis en de slechte situatie op de arbeidsmarkt zijn werknemers over het algemeen, en uitzendkrachten in het bijzonder, minder geneigd voor hun rechten op te komen.
- Sommige malafide praktijken, zoals arbeidstijdenfraude en ook loonfraude, gebeuren met toestemming van de werknemer, omdat zij hierdoor meer kunnen verdienen of genoeg nemen met een lager loon.

¹ Y. Schothorst (2009): *Poolse uitzendkrachten in Nederland 2009*; Amsterdam: TNS NIPO.

Deze twee factoren leiden ertoe dat buitenlandse uitzendkrachten zich minder actief opstellen, waardoor de impact van voorlichtingsactiviteiten op dit moment ook beperkter blijft dan gehoopt.

Conclusie:

Voor het bestrijden en voorkomen van malafide praktijken is het van belang dat uitzendkrachten op de hoogte zijn van hun rechten en dat bemiddelaars hun plichten kennen. Uitzendbureaus worden voorgelicht door de Arbeidsinspectie, de Belastingdienst en brancheorganisaties. Diverse partijen zoals de SNCU, vakbonden, brancheorganisaties en gemeenten zijn actief in de voorlichting van (buitenlandse) uitzendkrachten. Arbeidsmigranten zijn een bijzonder lastige doelgroep voor voorlichtingsactiviteiten. Toch worden er veel resultaten geboekt op het dit gebied. De SNCU geeft jaarlijks antwoord op relatief veel vragen (in 2010 2.500), de vakbonden benaderen arbeidsmigranten op de werkplek en gemeenten geven voorlichting in en over hun woonomgeving. De indruk bestaat dat de arbeidsmigranten, met name wanneer zij al langer in Nederland wonen en werken, beter geïnformeerd worden. Als gevolg van de crisis stellen buitenlandse uitzendkrachten zich toch weer minder weerbaar op. Ook komen er steeds weer nieuwe arbeidsmigranten naar Nederland die nog niet op de hoogte zijn van hun rechten. Hierdoor is het uiteindelijke effect dat de voorlichting heeft op malafiditeit minder groot dan verwacht.

4.6 Conclusies

De evaluatie van de procesketen van de diverse maatregelen geeft een tegenstrijdig beeld. Er bestaat een duidelijk kader aan wet- en regelgeving waarbinnen uitzendondernemingen veel verplichtingen na moeten komen. In de uitzend-CAO zijn aanvullende afspraken gemaakt die tot extra bescherming van werknemers moeten leiden. Daarnaast kunnen uitzendbureaus vrijwillige verplichtingen aangaan die weliswaar weinig aanvullende eisen stellen, maar wel de controlefrequentie verhogen, waardoor de betrouwbaarheid van bureaus verhoogd moet worden. Hierbij gaat het om certificering volgens de NEN 4400-normen, maar ook om lidmaatschappen van de brancheverenigingen ABU en NBBU. In de CAO's van de inlenende sectoren wordt de samenwerking met uitzendbureaus die vrijwillige verplichtingen aangaan, aangemoedigd. Bij een groot deel van bemiddelingen wordt de bestaande regelgeving dan ook nageleefd en steeds meer uitzendbureaus nemen deel aan vrijwillige controlesystemen.

Diverse publieke en private instellingen leveren grote inspanningen om de bestaande regels te handhaven. Zo worden uitzendbureaus op verschillende niveaus gecontroleerd op naleving van de wet- en regelgeving en de CAO-afspraken. De publieke inspectie-instellingen zoals de Arbeidsinspectie, de SIOD en de FIOD controleren uitzendbureaus op de wet- en regelgeving. De SNCU neemt klachten en meldingen in behandeling over niet-naleving van de CAO-afspraken. Uitzendbureaus die zich hebben laten certificeren volgens de NEN 4400-normen, worden gecontroleerd door private inspectie-instellingen. Zo worden bemiddelaars gecontroleerd bij concrete signalen die wijzen op malafiditeit, steekproefsgewijs, en preventief, mede afhankelijk van de verplichtingen die zij zijn aangegaan. De diverse handhavende organisaties en inspectie-instellingen boeken concrete resultaten: malafide bemiddelaars worden opgespoord, boetes worden opgelegd, de pakkans wordt vergroot. Er wordt

bovendien steeds meer met risicocontroles gewerkt en de samenwerking tussen instanties wordt verbeterd.

Daarnaast worden de werknemers benaderd door verschillende organisaties om voorlichting te geven over hun rechten en over de mogelijkheden actie te ondernemen. De werknemers vervullen een sleutelrol omdat zij niet alleen problemen kunnen signaleren maar ook omdat hun medewerking bij controles vaak essentieel is. Zo staan vakbonden, SNCU, werkgevers en gemeenten gereed om vragen van uitzendkrachten te beantwoorden. Ook worden werknemers actief benaderd, zowel op de plekken waar ze werken als in hun woonomgeving. De buitenlandse uitzendkrachten zijn inderdaad steeds meer op de hoogte van hun rechten wat ook ermee te maken heeft dat zij steeds vaker terugkomen naar Nederland en de situatie al kennen.

Toch blijkt dat de bestaande maatregelen niet voldoende effect hebben om malafide praktijken in alle gevallen te voorkomen. Ook al bestaat er een kader waarin malafiditeit bestreden moet worden, binnen en buiten de branche bestaat de indruk dat malafiditeit eerder toeneemt dan afneemt. Er zijn dan volgens betrokkenen ook nog veel mogelijkheden om buiten het bestaande kader van maatregelen en handhaving om te opereren.

Uit de evaluatie van de diverse typen maatregelen blijkt dat de werkende mechanismen die aan de effectiviteit van de maatregelen zijn gekoppeld, geregeld net niet in werking zijn getreden. Hierbij spelen zowel interne problemen, zoals het gebrek aan gegevensuitwisseling tussen handhavende instanties, als externe ontwikkelingen, zoals de financiële en economische crisis een rol. Daarnaast gaat het zowel om de perceptie van mensen, bijvoorbeeld de indruk dat de pakkans bij malafiditeit niet hoog is, als om feitelijke tekortkomingen van bestaande maatregelen. Ook waar slechts een enkel onderdeel van de procesketen niet goed functioneert, heeft dit echter effect op de hele maatregel.

Als we overkoepelend naar het hele kader aan maatregelen kijken, komen de volgende punten als essentiële probleemfactoren naar voren:

- 1 De handhaving lijkt onvoldoende krachtig om een hoge perceptie van de pakkans tot gevolg te hebben.. De 'repressieve' handhaving van de Arbeidsinspectie, Belastingdienst en SNCU leidt, ondanks de goede resultaten, niet tot een hoge perceptie van de pakkans, de 'preventieve' controles van de inspectie-instellingen worden gezien als niet betrouwbaar. Hierbij spelen zowel de geschiktheid van de regelgeving als de werkwijze van de diverse instanties en het gebrek aan samenwerking een rol.
- 2 De bestaande regelgeving is niet voldoende duidelijk en sluitend. In sommige gevallen is niet duidelijk wat wel is toegestaan en wat niet (bijvoorbeeld rond internationale constructies). Andere problemen worden door de regelgeving al helemaal niet aangepakt (bijvoorbeeld rond huisvesting en inhoudingen).
- 3 De inlenende sectoren zijn terughoudend in hun bijdrage aan de bestrijding van malafide praktijken. Er worden in de CAO's weliswaar afspraken gemaakt rond het gebruik van NEN 4400-gecertificeerde uitzendbureaus, de naleving ervan wordt echter meestal niet gehandhaafd, waardoor er weinig resultaat wordt geboekt.

- 4 Door de financiële en economische crisis zijn de verschillende partijen minder geneigd om mee te werken aan een effectief systeem. De inleners zijn gefocust op de prijs en hebben weinig vertrouwen in bestaande maatregelen, de werknemers zijn bang hun werk te verliezen en verhouden zich passief.

Op basis van de informatie verzameld in het kader van dit onderzoek, is te concluderen dat deze kernproblemen een nog effectievere aanpak van malafiditeit in de uitzendbranche in de weg staan.

Er wordt veel actie ondernomen om malafide praktijken te bestrijden en te voorkomen. Een groot aantal van de aanbevelingen uit eerdere rapporten zijn inmiddels opgepakt, door de branche en door andere partijen.¹ De indruk dat er weinig vooruitgang wordt geboekt, blijft desondanks bestaan. Malafide gedrag blijft erg lastig te bestrijden. Hoe effectief de regelgeving en de handhaving ook zijn, er zullen altijd bemiddelaars zijn die erin slagen hun verplichtingen te ontduiken. Bovendien hebben de tegenvallende economische ontwikkelingen van de afgelopen jaren het succes van de bestrijding van malafiditeit in de weg gestaan.

De conclusie van dit rapport is dat de door de uitzendbranche genomen maatregelen zeker effect hebben. Er wordt actief gewerkt aan een strak kader van regelgeving en afspraken en de handhaving ervan wordt steeds effectiever. Desondanks is het probleem, mede door de crisis, tot nu toe kennelijk niet kleiner geworden. Blijkbaar zijn – bovenop de al in gang gezette activiteiten – nog extra acties nodig om malafiditeit goed tegen te gaan.

Andere partijen zouden een nog grotere rol kunnen spelen in de aanpak van malafiditeit. Zo zouden bijvoorbeeld de publieke handhavingsinstanties meer kunnen doen aan samenwerking en communicatie, ook met private handhavingsinstanties. Ook zijn er diverse manieren waarop de inlenende sectoren zich actiever kunnen opstellen. Wanneer alle betrokken partijen bereid zijn extra inspanningen te leveren, kunnen ook de bestaande maatregelen effectiever worden uitgevoerd.

In het volgende onderdeel van dit rapport wordt getracht oplossingsrichtingen aan te wijzen die deze kernproblemen kunnen aanpakken en bijdragen aan een hogere effectiviteit van de maatregelen.

¹ Vooral waar het gaat om strakkere handhaving en voorlichting aan werknemers.

5 Oplossingsrichtingen

Het bestaande kader van wet- en regelgeving, afspraken, prikkels en voorlichting geeft een divers aantal mogelijkheden om malafiditeit in de uitzendbranche te bestrijden. Ook al zit het kader voor een groot deel goed in elkaar, zoals in het voorgaande onderdeel beschreven, doen zich in de uitvoering van de maatregelen echter een aantal problemen voor. Hieronder volgen een aantal verbeteringspunten die bij kunnen dragen aan het verhogen van de effectiviteit van de bestaande maatregelen. Deze zijn gebaseerd op bovenstaande probleemanalyse en op de informatie verzameld onder betrokkenen.

5.1 Handhaving

De SNCU, de SNA, de Arbeidsinspectie en andere handhavende instanties moeten nauwer samenwerken. Alle drempels voor gegevensuitwisseling tussen handhavende instanties moeten zoveel mogelijk worden weggenomen.

De meest voor de hand liggende verbetering in de samenwerking tussen instanties zit in de gegevensuitwisseling in praktische zin. Wanneer de Arbeidsinspectie overtredingen vaststelt bij een onderneming, zou dit doorgegeven moeten worden aan de SNCU. Als een uitzendbureau de wet- en regelgeving niet nakomt, is het immers waarschijnlijk dat de CAO wordt overtreden en omgekeerd. Gegevensuitwisseling tussen de overheid en de SNCU als private instantie moet daarom mogelijk worden gemaakt. Hetzelfde geldt voor de samenwerking tussen SNCU en SNA. Wanneer een bureau uit het SNA-register valt of certificering niet haalt, betekent dit dat de regels niet worden nageleefd. In deze gevallen zou dus meteen een controle door de SNCU en/of de Arbeidsinspectie moeten volgen. Er bestaan nu diverse niveaus van controle die zeer effectief op elkaar zouden kunnen worden afgestemd.

De wil tot samenwerking is in principe bij alle betreffende instanties aanwezig. Ook zijn er al samenwerkingsconvenanten afgesloten. Zo wordt bijvoorbeeld aan een convenant gewerkt tussen SNCU en SNA waarin de SNCU uitzendondernemingen die niet mee willen werken aan een SNCU onderzoek, bij de SNA meldt met het advies deze uit het SNA-register te verwijderen. Dit soort samenwerkingsverbanden moeten in de praktijk vaker vorm krijgen en actief worden, ook tussen publieke en private instellingen.

De werkwijze van de SNCU moet minder reactief en meer proactief worden. Hierdoor wordt de perceptie van de pakkans vergroot.

De SNCU gaat in de praktijk vooral klachtgestuurd te werk. Hierdoor is de effectiviteit van de Stichting zeer afhankelijk van de meldingsbereidheid van werknemers en werkgevers. Ook is er, doordat de SNCU terecht met veel zorgvuldigheid te werk gaat, het beeld van een traag opererende organisatie ontstaan. Dit is niet bevorderlijk voor de perceptie van de pakkans. Door waar mogelijk procedures te verkorten, meer gebruik te maken van eigen risicoanalyses en nauwer samen te werken met andere instanties, zou de SNCU proactiever en uiteindelijk effectiever kunnen opereren.

De inlenende sectoren moeten een actievere rol spelen in de handhaving van de verplichtingen van de inleners.

In de CAO's van de sectoren waarin veel met uitzendkrachten wordt gewerkt, bestaan specifieke afspraken rond de inzet van deze groep werknemers. In de meeste gevallen wordt hierbij de samenwerking van NEN 4400-gecertificeerde uitzendbureaus verplicht gesteld. In de praktijk worden bedrijven echter nauwelijks op naleving van deze afspraken gecontroleerd. Door actiever op te treden in de handhaving van deze reeds bestaande afspraken, kunnen de inlenende sectoren een belangrijke bijdrage leveren aan de bestrijding van malafiditeit.

De SNCU, de Arbeidsinspectie en andere inspectiediensten moeten de resultaten van hun werk nog nadrukkelijker publiekelijk onder de aandacht brengen om de perceptie van de pakkans te verhogen.

Er zou meer publiciteit kunnen worden gegenereerd rondom de resultaten van inspecties, zowel door de publieke als door de private instanties. Het doel van de inspecties is vooral de *perceptie* van de pakkans te vergroten, zodat het voor ondernemers niet langer aantrekkelijk lijkt de grenzen op te zoeken. Door in het publieke debat vaker aanwezig te zijn en informatie te verstrekken bijvoorbeeld rond het aantal opgelegde boetes, kunnen organisaties zoals de SNCU en de Arbeidsinspectie hun dagelijks controlewerk effectiever uitvoeren. Dit zou ook gezamenlijk door SNCU, Arbeidsinspectie en mogelijk de SNA opgepakt kunnen worden.

Uitzendbureaus constateren zelf dat vooral inleners zeer gevoelig zijn voor negatieve publiciteit. Wanneer grote uitzendbureaus negatief in het nieuws komen in verband met malafiditeit, is dit ook voor inleners een reden om na te gaan of hun uitzendkrachten volgens de regels worden behandeld. Er moet echter zorgvuldig worden afgestemd wanneer de namen van malafide bemiddelaars openbaar mogen worden gemaakt.

De handhaving van SNCU en Arbeidsinspectie moet meer gericht zijn op het onderste segment van het spectrum aan intermediairs.

Er heerst de indruk in de branche dat de handhaving zich niet op de juiste groepen uitzendbureaus richt. Vooral de onderkant van het spectrum wordt nauwelijks bereikt door controles, maar ook bij de middenlaag is de pakkans te klein. Door de handhaving meer te richten op deze risicogroepen zou ook meer resultaat zijn te boeken. Hierbij zou de Arbeidsinspectie ook samen moeten werken met de politie.

Dit mag echter niet arbitrair gebeuren. Er moet altijd een objectieve aanleiding aan controles en inspecties ten grondslag liggen. Dit wordt bereikt door meer gebruik te maken van risicoselecties waarmee de Arbeidsinspectie op dit moment goede ervaringen opdoet. De systematische samenwerking van de diverse handhavingspartijen zal al leiden tot een meer gerichte inspectiepraktijk. De recent gepubliceerde resultaten van het Interventieteam Champignons laten zien dat risicoanalyse de effectiviteit van controles aanzienlijk kan verhogen.¹ Tegelijkertijd zouden grotere uitzendbureaus en inleners misstanden die zij tegenkomen vaker moeten melden.

¹ Zie <http://arbeidsinspectie.nl/actueel/nieuws/veelfraudeontdektinchampignonteelt.aspx> ('Veel fraude ontdekt in champignonteelt')

5.2 Regelgeving

Zowel in de wet- en regelgeving als in de uitzend-CAO en sectorale CAO's worden een groot aantal eisen opgesteld waaraan uitzendbureaus moeten voldoen. Er is dan ook geen behoefte om een groot aantal nieuwe regels op te stellen. Uit de praktijk blijkt echter dat de regelgeving op sommige punten aangescherpt en verduidelijkt moet worden. Dit is niet alleen cruciaal voor de handhaving, maar voorkomt ook onbedoelde malafiditeit van bemiddelaars die op grond van onwetendheid de wet overtreden.

Overweeg de invoering van een wettelijk minimumuurloon.

De 36-, 38-, 40-urige werkweken die in diverse sectoren geldig zijn, leiden tot verwarring. Het is voor uitzendbureaus en handhavers vaak niet duidelijk welke werknemers onder welk tarief vallen. Zo zou een wettelijk minimum uurloon vastgelegd kunnen worden, dat eenvoudiger te handhaven is en verwarring zou voorkomen.

Startende uitzendondernemingen moeten zich laten registreren. Registratie moet gekoppeld aan handhaving en certificering.

Sinds de afschaffing van het vergunningsstelsel is het aantal uitzendbureaus in Nederland enorm toegenomen. Daarnaast heeft dit geleid tot een hoge mobiliteit binnen de branche, waarbij uitzendbureaus snel worden opgezet en ook snel weer verdwijnen. Als gevolg is er weinig zicht op de branche wat weer gevolgen heeft voor de professionaliteit van ondernemingen en de effectiviteit van de handhaving.

Waar de herinvoering van een vergunningsstelsel niet wenselijk lijkt, zou een strakkere registratie van (startende) uitzendbureaus wel effect kunnen hebben. Onlangs zijn wel stappen gezet om een dergelijke registratieplicht in te voeren. Hiertoe moet de WAADI worden aangepast. Ook zullen de namen van geregistreerde ondernemingen beschikbaar worden gesteld aan de SNA die de bedrijven gaat benaderen voor certificering. Wanneer een onderneming niet wordt gecertificeerd, worden de gegevens doorgegeven aan de Arbeidsinspectie, die in maximaal 350 van zulke gevallen controles wil uitvoeren. Dit zijn veelbelovende ontwikkelingen die een effectievere aanpak van malafiditeit teweeg kunnen brengen. Ook zou de registratieplicht gekoppeld kunnen worden aan verplichte voorlichting van startende ondernemingen. Daardoor kan malafiditeit uit onwetendheid worden voorkomen.

Inleners van uitzendkrachten moeten meer verantwoordelijkheid nemen voor het naleven van CAO- verplichtingen en het beschikbaar stellen van redelijke huisvesting.

De onderliggende oorzaak van malafide praktijken wordt vaak gezocht in de druk die de productieketen uitoefent op arbeidsbemiddelaars. Doordat inleners de goedkoopste werknemers inhuren die ze kunnen vinden, voelen uitzendbureaus zich gedwongen de grenzen van de wet op te zoeken om kosten te besparen. Bij ingewikkelde ketens met aannemers en onderaannemers, bijvoorbeeld in de bouw, verwatert bovendien de zicht op het werkproces en is als gevolg niet meer duidelijk bij wie de verantwoordelijkheid ligt voor wat er gebeurt op de werkvloer.

Er is duidelijk behoefte aan een uitbreiding van de ketenaansprakelijkheid van inleners. Hierdoor worden de inleners betrokken bij de wet- en regelgeving en bij de handhaving ervan. Inleners zouden meer aandacht moeten geven aan de naleving van de CAO-verplichtingen en het beschikbaar stellen van redelijke huisvesting van arbeidsmigranten. Zo zou een 'vergewisplicht' kunnen worden ingevoerd waarbij elke werkgever zich aantoonbaar moet vergewissen dat de regels worden nageleefd, bijvoorbeeld door zelf loonstrookjes op te vragen en dergelijke.

In diverse sectorale CAO's zijn al bepalingen opgenomen die inleners gedeeltelijk verantwoordelijkheid geven voor de naleving van de wet- en regelgeving. Deze afspraken worden echter onvoldoende gecontroleerd, waardoor ze in de praktijk weinig effect hebben. De sectoren zelf moeten daarom actiever worden in de handhaving van hun eigen CAO's.

Om niet al te veel verantwoordelijkheid af te wentelen op de opdrachtgever, bestaat de mogelijkheid, een vrijwaring bij samenwerking met SNA-gecertificeerde bureaus in een dergelijke regeling op nemen. Hier moet echter zeer voorzichtig mee worden omgegaan. Voordat er een bepaalde wettelijke status aan een NEN 4400-certificaat kan worden gekoppeld, moet duidelijk zijn dat deze ook effectief wordt gehandhaafd.

De sociale partners moeten duidelijke afspraken maken over de kosten en de kwaliteit van de huisvesting van arbeidsmigranten en andere inhoudingen.

De regelgeving die momenteel bestaat rond huisvesting en inhoudingen, is niet voldoende. In het toetsingskader van de Arbeidsinspectie staat dat de werkgever "moreel verantwoordelijk" is voor de huisvesting van migranten. In de ABU-CAO is vastgelegd dat uitzendkrachten "redelijke" huisvesting tegen een "reële prijs" aangeboden moeten worden. Deze regels zijn in de praktijk niet hanteerbaar.

Om deze situatie te verbeteren, moeten de sociale partners afspraken maken binnen het kader van de CAO voor uitzendkrachten. Hierbij kunnen maximabedragen worden vastgelegd voor de huisvesting, en ook voor andere inhoudingen zoals zorgverzekering. Zo blijven inhoudingen legaal en zichtbaar, maar worden ze wel hanteerbaar voor de handhaving. Ook zouden er landelijk door de overheid normen gesteld kunnen worden voor huisvesting van arbeidsmigranten waarbij gemeenten een belangrijke rol in de handhaving kunnen spelen.

5.3 Europese samenwerking

Overheidsorganisatie en brancheorganisaties moeten intensiever samenwerken met hun buitenlandse partners op Europees niveau. Hierdoor moet de handhaving van regels en de voorlichting van werkgevers en werknemers effectiever worden gemaakt.

Een deel van de problemen in de uitzendbranche kan slechts op Europees niveau aangepakt worden. Zo zijn voor constructies waarbij via (postbus)bedrijven in het buitenland werk in Nederland wordt aangenomen, strakkere regels nodig. Op dit moment bestaat er onduidelijkheid over de juridische status van dergelijke constructies. Zo ontstaat wel oneerlijke concurrentie op de Nederlandse markt, maar kan er weinig aan gedaan worden.

In andere situaties wordt wel duidelijk de wet overtreden. En toch blijft het moeilijk voor de Nederlandse inspectiediensten om dit te handhaven, bijvoorbeeld wanneer een internationale arbeidsbemiddelaar zijn uitzendkrachten in het buitenland betaalt. Hij overtreedt dan wel de wet in Nederland, maar kan soms moeilijk worden bereikt door de Nederlandse instanties. Zo zou nauwere samenwerking tussen de Nederlandse en buitenlandse arbeidsinspecties de handhaving van dit soort verschijnselen effectiever kunnen maken.

Ten slotte kan ook voorlichting van werknemers internationaal beter worden geregeld. Malafide bemiddelaars binden hun uitzendkrachten vaak al in het land van herkomst aan zich. Ook tekenen veel arbeidsmigranten voorcontracten in bijvoorbeeld Polen waarin zij op onwettelijke manier afhankelijk worden gemaakt van de bemiddelaar. Hier zouden buitenlandse organisaties met Nederlandse organisaties gezamenlijk aan een betere informatievoorziening moeten werken.

Een goed voorbeeld voor internationale samenwerking is de European Observatory on Cross-Border Activities within the Temporary Agency Work Sector. Dit is een gezamenlijk initiatief van de internationale brancheorganisatie Eurociett en de vakbondsvereniging UNI-Europa. Binnen dit samenwerkingsverband beogen de sociale partners door middel van onderzoek beter grip te krijgen op de situatie rondom arbeidsmigratie en de problemen die hierbij optreden.

Bijlage 1 Respondenten (interviews en groeps- gesprekken)

Organisatie	Naam
AB Oost	Dhr. De Lange
AB Service Limburg	Dhr. Janssen
AB Service Noord-Holland	Dhr. Bakker
ABU	Dhr. Koops
Alles voor Groene Arbeid	Dhr. Verhaegh
Arbeidsinspectie	Mevr. Van Heijningen
Bikkel Dienstverlening	Dhr. Kolhoff
Bakker Personeelsdiensten	Dhr. Bakker
Belastingadvies- & administratiekantoor Lotus BV	Dhr. Bahorie
Bouwend Nederland	Dhr. Scheepens
CNV Vakmensen	Dhr. Kampherbeek
COV	Mevr. Rouw
Exotic Green	Dhr. Boer
Flexforce Personeelsdiensten BV	Dhr. Bleij
FNV	Dhr. Nuyten
FNV Bondgenoten	Dhr. Baltussen
FNV Bondgenoten	Dhr. Berghuis
FNV Bondgenoten	Dhr. Brocken
FNV Bondgenoten	Dhr. Klijn
FNV Bondgenoten	Dhr. Próchniak
FNV Bondgenoten	Dhr. Van den Dungen
FNV Bouwbond	Mevr. Van Leeuwen
FNV Zelfstandigen	Mevr. Gonggrijp
Gemeente Rotterdam	Dhr. Van Veen
Gemeente Rotterdam	Mevr. Wessels
Gemeente Rotterdam	Mevr. Naudts
HOBIIJ Groep	Dhr. Van Horen
HOBIIJ Groep	Dhr. Wijnhoven
Koninklijke Horeca Nederland	Dhr. Schoormans
LBV	Dhr. Poot
LTO Nederland	Dhr. Van der Grind
LTO Noord Glaskracht	Dhr. Hekman
Legalines BV	Dhr. De Waard
Ministerie van SZW	Mevr. Olde Olthof
Ministerie van VROM	Dhr. Aanstoot
NBBU	Dhr. Meij
NL Jobs	Dhr. Van der Meer
OSB	Dhr. Kerstens
OTTO Workforce	Mevr. Swoboda
OTTO Workforce	Dhr. Van Gool
Productschappen Vee, Vlees en Eieren	Dhr. Dijkhuizen
SNCU	Dhr. Loef
SNCU	Mevr. Oosterwaal
Sun-Power Uitzendgroep	Dhr. Kuhl
Tempo Team	Mevr. Boer
UNETO-VNI	Dhr. Van den Oever
VIA	Dhr. Roubos
VRO	Dhr. Boer
Wiertz personeelsdiensten	Dhr. Nievergeld

Bijlage 2 Lijst van afkortingen

ABU	Algemene Bond Uitzendondernemingen
AOW	Algemene Ouderdomswet
ATW	Arbeidstijdenwet
BD	Belastingdienst
BSN-nummer	Burgerservicenummer
CAO	Collectieve arbeidsovereenkomst
CFH	Certified Flexhome
CNCU	Commissie Naleving CAO voor Uitzendkrachten
CNV	Christelijk Nationaal Vakverbond
EER	Europese Economische Ruimte
ET-kosten	Extraterritoriale kosten
FIOD	Fiscale inlichtingen- en opsporingsdienst
FNV	Federatie Nederlandse vakbonden
GBA	Gemeentelijke Basisadministratie
LBV	Landelijke Belangenvereniging
LTO	Land- en Tuinbouworganisatie
MOE-landers	Midden- en Oost-Europeanen
NBBU	Nederlandse Bond van Bemiddelings- en Uitzendondernemingen
NEN	Nederlands Normalisatie-instituut
RIV	Register van Inleenbedrijven in de Vleessector
SFU	Sociaal fonds van de uitzendbranche
SIOD	Sociale Inlichtingen- en Opsporingsdienst
SKIA	Stichting Keurmerk Internationale Arbeidsbemiddeling
SNA	Stichting Normering Arbeid
SNCU	Stichting Naleving CAO voor Uitzendkrachten
StiPP	Stichting Pensioenfonds voor Personeelsdiensten
SZW	Sociale zaken en werkgelegenheid
TWV	Tewerkstellingsvergunning
UWV	Uitvoeringsinstituut werknemersverzekeringen
VIA	Vereniging van internationale arbeidsbemiddelaars
VROM	Volkshuisvesting, ruimtelijke ordening en milieubeheer
Waadi	Wet allocatie arbeidskrachten door intermediairs
Waga	Wet arbeidsvoorwaarden grensoverschrijdende arbeid
WAV	Wet arbeid vreemdelingen
WML	Wet minimumloon
WW	Werkloosheidswet

Research voor Beleid
Bredewater 26
Postbus 602
2700 MG Zoetermeer
tel: 079 322 22 22
fax: 079 322 22 12
e-mail: info@research.nl
www.research.nl