

De FNV en arbeidsmigratie uit Midden- en Oost-Europa

Voorwaarden voor vrij verkeer

De FNV en arbeidsmigratie uit Midden- en Oost-Europa

**Voorwaarden voor vrij verkeer:
meer en betere bescherming van werknemers,
en stevige maatregelen tegen oneerlijke concurrentie**

Colofon:

Uitgave:	Stichting FNV Pers
Tekst:	FNV Beleid en Lobby, Caroline Rietbergen
Productie en eindredactie:	FNV Marketing
Verantwoordelijk bestuurder:	Catelene Passchier
Vormgeving:	DTP-Studio-Aelberts
Druk:	Grafimedia de Bruijn

Amsterdam, november 2011

Inhoudsopgave

1.	Samenvatting	5
2.	Inleiding	9
3.	MOE-landers op de Nederlandse arbeidsmarkt	13
4.	Handhaving arbeidsvoorwaarden	17
5.	Sociale zekerheid	27
6.	Leefomstandigheden	31
7.	De Roemenen en Bulgaren	35
8.	Voorstellen verbetering handhaving arbeidsvoorwaarden	37
8.1	Implementatie ILO verdrag 94	37
8.2	Goede voorlichting aan arbeidsmigranten	37
8.3	Meldingsplicht voor werkgevers	38
8.4	Uitbreiding van de inspectiecapaciteit van de arbeidsinspectie	38
8.5	Handhaving van het cao-loon	38
8.6	Betere samenwerking tussen arbeidsinspectie en sociale partners	39
8.7	Inlenersaansprakelijkheid op cao-loon	39
8.8	Aanpak schijnzelfstandigheid	40
8.9	Vrij verkeer van diensten beter regelen	40
8.10	Meer aandacht voor veiligheid op de werkvloer	40

1. Samenvatting

In deze nota verwoordt de FNV haar visie op het vrij verkeer van werknemers binnen Europa en de consequenties daarvan voor Nederland. De nota wordt uitgebracht op een tijdstip dat Nederland aan de Europese Commissie haar mening moet geven over het al dan niet toelaten van Roemenië en Bulgarije tot het vrij verkeer van werknemers per 1 januari 2012. Uiterlijk op 1 januari 2014 zal in heel Europa het vrij verkeer van werknemers zonder enige beperkingen gelden. Maar nu al kunnen zelfstandigen (of zij die daarvoor doorgaan...) en dienstverleners en hun werknemers vrij bewegen binnen de EU, met alle gevolgen van dien.

De FNV benadert de arbeidsmigratie vanuit diverse invalshoeken: de arbeidsmarkt, de arbeidsvoorwaarden, de sociale zekerheid en de leefomstandigheden. Op al deze terreinen zullen zaken zo snel mogelijk moeten verbeteren om ervoor te zorgen dat het vrij verkeer van werknemers, zelfstandigen en diensten binnen Europa kan plaatsvinden op een sociaal acceptabele wijze, zowel vanuit het perspectief van de arbeidsmigrant als het perspectief van de lokale werknemers in het werkland. Voor de FNV betekent dit dat stevig en voortvarend beleid nodig is om Nederland 'mobiliteitsproof' te maken.

Voorwaarden voor vrij verkeer

De FNV is voorstander van een open Europese Unie, waarin de vier vrijheden (goederen, kapitaal, diensten en werknemers) op zodanige wijze worden vormgegeven dat zij bijdragen aan welvaart en welzijn van alle burgers in de EU. Tot nu toe is echter onevenredige nadruk gelegd op het tot stand komen van de interne markt als economisch project en onvoldoende geïnvesteerd in de sociale dimensie. Dit heeft inmiddels grote en negatieve consequenties voor de 'vierde vrijheid', die van de werknemers. In lijn met de standpunten zoals ingenomen door het Europees Verbond van Vakverenigingen (EVV) is de FNV van opvatting dat een behoorlijke implementatie van de beginselen van vrij verkeer vereist dat er sprake is van goede bescherming van werknemers en eerlijke concurrentieverhoudingen.

Hiervoor moeten maatregelen op Europees niveau worden genomen, maar ook op nationaal niveau. Dit betekent onder andere dat alle lidstaten – en dus ook Nederland – effectieve maatregelen moeten nemen tegen oneerlijke concurrentie op lonen en arbeidsvoorwaarden en moeten zorgen voor goede huisvesting, toegankelijk onderwijs en sociale cohesie. Dit is de beste manier om de zorgen van werknemers en burgers over de toenemende mobiliteit en arbeidsmigratie weg te nemen.

Het is van belang om een rationele discussie over de voor- en nadelen van arbeidsmigratie uit de MOE-landen te bevorderen. Misstanden dienen bestreden te worden, waarbij vooral de veroorzakers van die misstanden aangepakt dienen te worden en niet de arbeidsmigranten die er slachtoffer van zijn. Verder is het van belang om niet alleen te focussen op de problemen met arbeidsmigratie, maar ook meer en beter – onder andere cijfermatig – inzicht te verschaffen in de positieve bijdrage die arbeidsmigranten op dit moment al leveren aan de Nederlandse economie en samenleving. Dit zou ook moeten leiden tot een andere toon in het debat, ook van de kant van politici en gezagsdragers, als het gaat om de positie van arbeidsmigranten en hun families in Nederland.

Arbeidsmarktbeleid

Arbeidsmarktbeleid gaat over het afstemmen van vraag en aanbod op de arbeidsmarkt. Afstemming van vraag en aanbod is niet alleen een kwantitatief, maar ook een kwalitatief vraagstuk. Bij vacatures is het de kunst die mensen aan te trekken die beschikken over de gevraagde competenties en vaardigheden. De FNV is van mening dat de Nederlandse arbeidsmarkt in zijn algemeenheid ruimte biedt aan arbeidsmigranten.

Verdringing van binnenlands aanbod dient echter voorkomen te worden. Het vrij verkeer van werknemers kan problemen op de arbeidsmarkt oplossen, wanneer zeer gericht geworven wordt voor functies waarvoor geen (geschikte) binnenlandse werknemers te vinden zijn.

Inherent aan het vrij verkeer van werknemers is echter dat mensen gewoon komen, ook als de arbeidsmarkt objectief gezien minder behoefte aan hen heeft. Ze komen om de armoede in het eigen land te ontlopen en worden vaak geworven tegen lage lonen, via allerlei constructies (schijnzelfstandigheid, onduidelijke uitzendconstructies etc.) door bedrijven die dankbaar gebruik maken van de preciaire situatie van deze arbeidsmigranten. En zo ontstaat oneerlijke concurrentie op arbeidsvoorwaarden, premieafdrachten sociale zekerheid en pensioenen en ontstaat dus ook het risico van verdringing.

Handhaving arbeidsvoorwaarden

Handhaving van de arbeidsvoorwaarden is zowel in het belang van werkgevers en werknemers als van de overheid, of dit nu gaat over vrij verkeer van werknemers of vrij verkeer van diensten. Het niet-handhaven van de arbeidsvoorwaarden brengt schade toe aan werknemers en aan bedrijven die zich wel aan de regels houden. Uiteindelijk brengt het dus schade toe aan de economie. De FNV pleit voor gewoon goed werk voor iedereen, waar gelijk loon voor gelijk werk een onderdeel van is. Allerlei constructies waarvan gebruik wordt gemaakt om mensen onder te betalen dienen zoveel mogelijk juridisch dichtgetimmerd te worden. Schijnzelfstandigheid dient te worden bestreden. De FNV benadrukt het belang van aanpak van inleners/opdrachtgevers die gebruik maken van (malafide) uitzendorganisaties die onder de tarieven werken. In plaats van te morrelen aan de ondergrens van de WML, zoals de regering de arbeidsinspectie nu voorschrijft, ziet de FNV de bevoegdheden van de arbeidsinspectie graag uitgebreid naar handhaving van de cao.

Sociale Zekerheid

Sociale zekerheid is onder te verdelen in werknemers- en volksverzekeringen, waarin rechten worden opgebouwd, en sociale voorzieningen zoals de bijstand, die gekoppeld zijn aan rechtmatig (en duurzaam) verblijf in Nederland. Opgebouwde rechten moeten verzilverd kunnen worden, ook door arbeidsmigranten. De FNV is van mening dat niet aan de ene kant van arbeidsmigranten verlangd kan worden dat zij alle premies afdragen om op het moment dat het risico van uitkeringsafhankelijkheid zich voordoet het verzoek te krijgen het land te verlaten.

Dat is niet alleen in strijd met de Nederlandse sociale zekerheidswetgeving, maar ook in strijd met Europese coördinatieregels. Uiteraard zijn uitkeringsgerechtigde arbeidsmigranten, net als Nederlandse uitkeringsgerechtigden, verplicht er alles aan te doen om weer aan het werk te komen. Voor wat betreft de WW geldt dat het UWV verantwoordelijk is voor de ondersteuning hierbij en voor wat betreft de Bijstand zijn de gemeenten hiervoor verantwoordelijk.

Leefomstandigheden van arbeidsmigranten

Huisvesting van tijdelijke werknemers door de werkgever valt onder de arbeidsvoorwaarden waaronder die werknemer aan het werk is, zo ook de inhoudingen op het loon die hierop gepleegd worden. Huisvesting is met name een probleem bij tijdelijke arbeidsmigratie. Werkgevers (uitzenders) proberen te besparen op de huisvestingslasten; huisjesmelkers duiken in het gat van de tekorten. Overbewoning brengt vaak overlast met zich mee, zoals lawaai en parkeerproblemen. Arbeidsmigranten die hier permanent gevestigd zijn met hun gezinnen vormen echter veelal geen probleem.

Naast overbewoning is huisvesting op industrieterreinen die ver van de bewoonde wereld afliggen ook een probleem, zoals de Maasvlakte. Buiten het werk is er voor mensen weinig te beleven op zo'n vlakte.

De FNV is van mening dat huisvesting vooral gerealiseerd dient te worden op locaties die zich op makkelijk te overbruggen afstand van winkels en andere voorzieningen bevinden.

Voor tijdelijke arbeidsmigranten is huisvesting veelal onderdeel van het arbeidsvoorwaardenpakket en moet de werkgever voor goede huisvesting zorgen.

De FNV vindt het positief dat de Arbeidsinspectie bij de looncontroles ook de inhoudingen voor huisvesting (en overige inhoudingen) betreft. Deze inhoudingen kunnen soms exorbitant hoog zijn, waardoor men feitelijk beneden het WML werkt.

Voorstellen ter verbetering

De nota eindigt met een aantal voorstellen gericht op verbetering van de handhaving van de arbeidsvoorwaarden. Deze voorstellen behelzen:

- 1 Implementatie ILO verdrag 94 betreffende de aanbestedingsregels overheid.
- 2 Goede voorlichting aan arbeidsmigranten over de arbeidsvoorwaarden.
- 3 Meldingsplicht voor werkgevers.
- 4 Uitbreiding van de inspectiecapaciteit van de arbeidsinspectie.
- 5 Handhaving van het cao-loon.
- 6 Betere samenwerking tussen arbeidsinspectie en sociale partners.
- 7 Inlenersaansprakelijkheid op cao-loon.
- 8 Aanpak schijnzelfstandigheid.
- 9 Vrij verkeer van diensten beter regelen.
- 10 Meer aandacht voor veiligheid op de werkvloer.

2. Inleiding

Het vrij verkeer van werknemers en personen behoort tot de fundamentele grondrechten van de burgers van de Europese Unie (EU). Dankzij het vrij verkeer van werknemers kunnen werknemers in een andere EU-lidstaat gaan werken. Door het vrij verkeer van personen kunnen ook mensen die niet (of niet meer) werken naar een andere EU-lidstaat verhuizen en daar verblijven. Voor de beroepsbevolking is, naast het vrij verkeer van werknemers, ook het vrij verkeer van diensten van belang.

Sinds 1 mei 2007 is er sprake van vrij verkeer van werknemers tussen Nederland en de acht lidstaten uit Midden- en Oost-Europa (afgekort: MOE) die in 2004 zijn toegetreden tot de Europese Unie (EU) en voor wie nog geen vrij verkeer van werknemers gold. Het gaat hierbij om de volgende landen: Estland, Letland, Litouwen, Polen, Hongarije, Tsjechië, Slowakije en Slovenië. Om het vrij verkeer in goede banen te leiden is een aantal beleidsmaatregelen ingevoerd. Het doel van deze maatregelen is te bevorderen dat de nieuwe werknemers krijgen waar ze recht op hebben. Uitgangspunt is gelijke behandeling in termen van arbeidsvoorwaarden (gelijk loon voor gelijk werk), sociale zekerheid, woonruimte, toegang tot onderwijs en gezondheidszorg. Tegelijkertijd moeten de maatregelen concurrentievervalsing en verdringing van binnenlands aanbod tegengaan. Op 31 januari 2007 heeft de Stichting van de Arbeid met het ministerie van Sociale Zaken en Werkgelegenheid (SZW) overeenstemming bereikt over het *Kader voor samenwerking ten behoeve van de handhaving van regelingen bij grensoverschrijdende arbeid*.

Voor de MOE-landen Bulgarije en Roemenië hebben diverse EU-landen een overgangsregime ingesteld. De Bulgaren en Roemenen vallen daardoor nog niet onder het vrij verkeer van werknemers. Zij mogen wel reizen binnen Europa, maar in veel landen mogen ze niet werken zonder tewerkstellingsvergunning. Aanvraag van een tewerkstellingsvergunning levert niet altijd een positief resultaat op vanwege de arbeidsmarkttoets: als er voldoende arbeidsaanbod is binnen Nederland of andere EU-landen die inmiddels wel volledig onder het vrij verkeer van werknemers vallen (zoals Polen) dan komt er geen vergunning. Aan het eind van dit jaar zal de Nederlandse regering een besluit moeten nemen of het overgangsregime ten aanzien van Roemenië en Bulgarije met ingang van 1 januari 2012 wordt omgezet in een vrij verkeer van werknemers zonder beperkingen voor deze landen.

De Tijdelijke Commissie Lessen Uit Recente Arbeidsmigratie (TC LURA) heeft op 29 september 2011 de regering een rapport aangeboden met een visie op de huidige stand van zaken met betrekking tot de arbeidsmigratie uit de MOE-landen. De commissie doet geen uitspraak over het eerder toelaten van Roemenië en Bulgarije, maar schetst een aantal problemen en mogelijke oplossingen en geeft deze mee aan de Tweede Kamer ter overweging. Overigens is in Europees verband afgesproken dat eventuele overgangsmaatregelen die het vrij verkeer beperken uiterlijk met ingang van 2014 moeten eindigen, hetgeen betekent dat per 1 januari 2014 het vrij verkeer van werknemers voor alle EU-lidstaten geldt, dus ook voor Bulgarije en Roemenië.

In deze notitie geeft de FNV haar mening over het vrij verkeer van werknemers en personen uit andere EU-landen naar Nederland. De FNV komt op voor de belangen van autochtone en allochtone Nederlandse werknemers en werkzoekenden, evenals voor de rechten van de nieuwe arbeidsmigranten uit Midden- en Oost-Europa (en daarbuiten). De meeste arbeidsmigranten uit de MOE-landen maken onderdeel uit van de *'flexibele schil'* op de arbeidsmarkt. Deze is in Nederland al zeer omvangrijk.

Veel met name tijdelijke arbeidsmigranten worden, vaak via allerlei uitzend- en andere constructies, tegen lage tarieven ingehuurd, hetgeen leidt tot concurrentievervalsing en verdringing zelfs binnen die flexibele schil. Om arbeidsmigratie in goede banen te leiden is het noodzakelijk concurrentievervalsing en verdringing op de arbeidsmarkt tegen te gaan. De enige manier om dit te bereiken is gelijk loon (en andere arbeidsvoorwaarden) voor gelijk werk te garanderen en een goed flankerend beleid. Complicerende factor is dat

arbeidsmigranten, maar ook andere flexwerkers, in toenemende mate worden ingehuurd via allerlei indirecte constructies (uitzendwerk, onderaanneming, payrollen) die het lastig maken om de inlenende onderneming/ hoofdopdrachtgever hierop aan te spreken. In die zin overlapt de FNV 'flexagenda' (d.w.z. ons beleid om onzekere zogenaamde 'flexcontracten' terug te dringen en doorstroming te bevorderen naar 'gewoon goed werk') de arbeidsmigratie-agenda.

Behalve handhaving van de arbeidsvoorwaarden is het beleid van de FNV ook gericht op het tegengaan van uitbuiting en het bevorderen van goede leefomstandigheden voor de arbeidsmigranten.

In deze notitie benadert de FNV de arbeidsmigratie vanuit verschillende invalshoeken. Achtereenvolgens komen aan de orde:

- 3 MOE-landers op de Nederlandse arbeidsmarkt.
- 4 Handhaving arbeidsvoorwaarden.
- 5 Sociale Zekerheid.
- 6 Leefomstandigheden.
- 7 De Roemenen en Bulgaren.
- 8 Voorstellen verbetering handhaving arbeidsvoorwaarden.

John Kerstens, voorzitter van FNV Bouw op hoorzitting van de TC LURA 16 juni 2011:

"Voor FNV Bouw, verreweg de grootste vakorganisatie in de bouwnijverheid, staan in de discussie rondom onze buitenlandse collega's twee nauw met elkaar verbonden uitgangspunten voorop: gelijk werk dient gelijk te worden beloond en oneerlijke concurrentie moet worden voorkómen.

In een helaas nog steeds zó sterk door prijs gedreven sector als de bouw, waarbij de factor arbeid nog te vaak vooral als kostenpost wordt gezien, blijken deze toch alleszins logische uitgangspunten in de praktijk maar moeilijk te verwezenlijken. In de praktijk van alle dag (zoals bijvoorbeeld telkenmale blijkt tijdens de huidige crisis die in de bouwsector nog allerm minst voorbij is) en al helemaal wanneer collega's met een zwakkere (rechts-)positie in het geding zijn, wordt keer op keer gekozen voor de 'makkelijke oplossing' van het niet geven aan mensen wat hen toekomt.

Vaak met als rechtvaardiging: 'Ik moet wel, de concurrent doet het ook.' Als mensen al weten wat hun rechten zijn (en vooral bij onze buitenlandse collega's is dat maar al te vaak niet het geval), durven ze daar niet voor op te komen. Uit angst hun werk, en daarmee hun inkomen te verliezen (soms zelfs letterlijk het dak boven hun hoofd als ze bijvoorbeeld ook voor hun huisvesting afhankelijk zijn van een uitzendbureau).

FNV Bouw maakt zich daarover grote zorgen. Omdat mensen, zoals gezegd, niet krijgen wat hen toekomt. Maar ook omdat uiteindelijk de sector als geheel niet bij dergelijk (wan)gedrag is gebaat. Een sector waar het nu 'alle hens aan dek' is om zo ongeschonden mogelijk de crisis door te komen, maar vooral ook een sector die vooruit moet kijken. Die zichzelf 'bouwrijp' moet maken voor de toekomst. Een toekomst waarin ze mensen perspectief moet bieden wil ze de slag op de arbeidsmarkt om de steeds schaarser wordende jongeren kunnen winnen. Perspectief op mooi werk dat met je privéleven kan worden gecombineerd, tegen fatsoenlijke arbeidsvoorwaarden en onder goede arbeidsomstandigheden.

Het steeds verder wegzakken in 'perspectiefloze flex', in al z'n verschijningsvormen, draagt daar niet aan bij. Integendeel. Dat schrikt jongeren af, waarna (omdat in de toekomst wel weer nieuwe mensen nodig zijn) een vicieuze cirkel ontstaat omdat de sector zich dan nog meer 'gedwongen' voelt haar heil te zoeken in een wijze van personeelsvoorziening die doet denken aan 'de dagen van weleer'.

Aan vroeger, toen niet alles beter was, en de bouw werd geassocieerd met bijvoorbeeld het fenomeen 'koppelbaas'. Het zet bovendien de arbeidsvoorwaarden van de collega's van de flexkracht onder druk, de rap in aantal afnemende vakmensen in dienst van een aannemer, als ook het voortbestaan van collectief door de sector zelf gefinancierde zaken rondom vakopleiding, loopbaanbeleid, arbeidsomstandigheden en veiligheid en (vroeg)pensioen. Zaken die in een sector met zoveel midden- en kleinbedrijf als de bouw alleen maar van de grond komen als ze op bedrijfstakniveau worden gefinancierd en vormgegeven.

Dat past allemaal slecht bij een sector die zich, bijvoorbeeld na de bouwfraude, wil afficheren als vooruitstrevend, fatsoenlijk en modern.”

3. MOE-landers op de Nederlandse arbeidsmarkt

MOE-landers zijn vooral werkzaam in de land- en tuinbouw, de vleessector, de bouw en de metaalindustrie. Hoeveel personen er vanuit Midden- en Oost-Europa actief zijn op de Nederlandse arbeidsmarkt is niet met zekerheid te zeggen. Dat is inherent aan het vrij verkeer van werknemers en personen binnen Europa: mensen komen en gaan.

De schattingen lopen derhalve nogal uiteen. De regering gaat in haar brief van 14 april 2011 aan de Tweede Kamer (Nr 29 407) uit van 200.000 mensen. Dit aantal wordt ook door het CBS genoemd (CBS webmagazine 25 juli 2011). Het CBS voegt hieraan toe dat 117.000 MOE-landers staan ingeschreven als inwoner in de Gemeentelijke Basis Administratie (GBA) en dat 81.000 weliswaar geregistreerd staan maar niet als inwoner in de GBA.

Bij het noemen van aantallen gaat het per definitie alleen over de mensen die in administraties voorkomen. Hoeveel ongeregistreerde MOE-landers er zijn, is onduidelijk. Inschrijving bij de Gemeentelijke Basis Administratie (GBA) is pas verplicht bij een verblijf van langer dan 4 maanden in Nederland.

Duidelijk is wel dat het aantal werknemers uit Midden- en Oost-Europa toeneemt. Ook tijdens het hoogtepunt van de crisis in 2009 is het aantal blijven groeien, zij het wat langzamer dan daarvoor. In 2010 trok de groei weer aan (bron: RWI arbeidsmarktanalyse 2011).

Voor Roemenen en Bulgaren dienen werkgevers nog altijd een tewerkstellingsvergunning aan te vragen. Maar het aantal tewerkstellingsvergunningen zegt niet veel over het aantal Roemenen en Bulgaren dat in Nederland werkzaam is. Er werken immers ook mensen zonder tewerkstellingsvergunning (zwart). En inmiddels is ook het vrij verkeer van diensten ontdekt door de Roemenen en Bulgaren: velen bieden hun diensten aan als ZZP-er. Niet duidelijk is hoeveel van hen ook werkelijk als zelfstandigen zonder personeel functioneren, en hoeveel in de praktijk schijnzelfstandigen zijn.

In het kader van de arbeidsmarkt is de vraag hoeveel arbeidsmigranten er in Nederland zijn minstens zo interessant als de vraag hoeveel arbeidsmigranten de Nederlandse arbeidsmarkt kan herbergen dan wel nodig heeft. Is er meer vraag naar werknemers dan er werknemers beschikbaar zijn, dan is een beleid gericht op het actief werven van arbeidsmigranten wenselijk.

Recent onderzoek onder Poolse migranten¹ laat zien dat 69% van de Polen werk heeft. Het gaat daarbij om Polen die ingeschreven staan bij de Gemeentelijke Basisadministratie en die dus langere tijd in Nederland verblijven. Dit aandeel is net zo hoog als onder autochtone Nederlanders. 13% van de Poolse beroepsbevolking is werkloos. Poolse werkenden zijn vaak werkzaam in tijdelijke banen en in sectoren waar het aanbod van werk sterk is gebonden aan het seizoen (land- en tuinbouw). De werkloosheid doet zich met name voor onder Poolse jongeren die laag opgeleid zijn. Van alle Poolse migranten heeft 22% ten hoogste basisonderwijs genoten, terwijl 20% een HBO/WO opleiding heeft.

Qua arbeidsmarktbeleid is het altijd de kunst om juist die mensen aan te trekken die qua kennis en competenties nodig zijn. Is het aanbod van werknemers echter groter dan de vraag, dan is het verstandiger het beleid te richten op het aan het werk krijgen van werkzoekenden die zich al in Nederland bevinden. Eigen aan het vrij verkeer van werknemers is echter dat mensen gewoon kunnen komen, of de arbeidsmarkt nu behoefte aan hen heeft of niet. Een belangrijke reden om te komen is armoede en werkloosheid in het eigen land. Slechte handhaving van minimumnormen bevordert een oneigenlijke behoefte van werkgevers aan deze werknemers.

¹ Jaco Dagevos e.a. Poolse migranten. De positie van Polen die vanaf 2004 in Nederland zijn komen wonen. Den Haag. SCP september 2011

Arbeidsmarktbeleid is altijd een kwestie van het zoeken naar een goede balans tussen vraag en aanbod. Wat betreft deze balans hebben we in Nederland te maken met:

- Een afnemend arbeidsaanbod door vergrijzing en ontgroening;
- Grote sectorale verschillen in werkgelegenheidsontwikkeling;
- Hardnekkige werkloosheid die blijft voortbestaan naast moeilijk vervulbare vacatures;
- Een grote vraag naar hoogopgeleiden;
- Een kwetsbare positie van laag opgeleiden².

Op langere termijn krimpt onze beroepsbevolking. Afhankelijk van de ontwikkeling van de pensioengerechtigde leeftijd zal de beroepsbevolking tot 2040 krimpen met een aantal tussen de 400.000 en 800.000. Deze krimp doet zich voor in bijna alle arbeidsmarktregio's in Nederland. Om deze krimp van de beroepsbevolking te verkleinen is om te beginnen een sterkere stijging van de participatiegraad nodig. Vanuit arbeidsmarktperspectief is het derhalve noodzakelijk te blijven investeren in opleiding van de (potentieel) reeds aanwezige beroepsbevolking, inclusief de omscholing en re-integratie van werklozen en gedeeltelijk arbeidsongeschikten waaronder ook vorige generaties migranten en hun kinderen. Ter vervulling van vacatures waarvoor geen binnenlands aanbod beschikbaar is, kan arbeidsmigratie vanuit de EU in eerste instantie een bijdrage leveren aan het op peil houden van de beroepsbevolking.

Heel algemeen kunnen we stellen dat de Nederlandse arbeidsmarkt wel wat extra handen (en hoofden...) kan gebruiken. De behoefte verschilt echter per sector. In sommige sectoren (zoals de bouw) staat de werkgelegenheid behoorlijk onder druk en moet men mensen ontslaan, terwijl er tegelijkertijd veel arbeidsmigranten werkzaam zijn in deze sector. De aanwezigheid van arbeidsmigranten in de bouw levert om die reden veel spanningen op.

In andere sectoren (zoals in de zorg) bestaat veel meer ruimte. Zeker op termijn kan men moeilijk personeel vinden voor het beschikbare werk. De aanwezigheid van arbeidsmigranten in de zorg wordt nauwelijks als probleem gezien. Duidelijk is wel dat het werken in de zorg specifieke eisen stelt aan de werknemers. Vanwege het dienstverlenende karakter vergt het werk naast specifieke beroepscompetenties ook andere competenties waarvan de taalvaardigheid een hele belangrijke is.

Vanuit arbeidsmarktperspectief wordt ook altijd de vraag gesteld of er voldoende 'binnenlands aanbod' is om aan de vraag te voldoen. Het werkloosheidspercentage in Nederland bedraagt in 2011 gemiddeld 5%, terwijl er tegelijkertijd nog altijd veel onvervulbare vacatures zijn. Deze constatering leidde aan het begin van dit jaar tot de uitspraak van minister Kamp dat het UWV geen tewerkstellingsvergunningen meer zou moeten afgeven binnen de land- en tuinbouw zolang er nog werklozen rondlopen die dit werk zouden kunnen doen. Kwantitatief heeft de minister hier een punt, kwalitatief stelt de FNV hier vraagtekens bij. In 2005 is uitgebreid geëxperimenteerd met het inzetten van bijstandsgerechtigden in de land- en tuinbouw. Uit een experiment van de RWI³ in 2005 bleek dat niet zo succesvol. Veel bijstandsgerechtigden waren niet direct inzetbaar (gezondheidsproblemen, geen arbeidsritme). De uitval was hoog en de kosten (begeleiding, bemiddeling, jobcoaching) waren dat ook. Bovendien ging het om seizoensarbeid, dus om tijdelijk werk waardoor het voor mensen die een reguliere baan zoeken ook minder aantrekkelijk was om deel te nemen. Werkzoekenden die tijdelijk werk onder het gewenste niveau accepteren lopen het risico dat zij kansen mislopen op een baan op hun eigen niveau.

De FNV is wel van mening dat sectoren primair aangesproken dienen te worden op hun aantrekkelijkheid voor binnenlands aanbod. Zo wordt er wel eens te snel geoordeeld dat werklozen bepaald werk niet aan zouden kunnen.

² Arbeidsmarktanalyse 2011. Raad voor Werk en Inkomen, juli 2011

³ Monitoring en evaluatie seizoensarbeid 2005 (uitgave RWI juli 2006)

Maar het werk kan ook zo ingedeeld worden dat men het wél aankan. In de land- en tuinbouwsector wordt nogal wat werk afgedaan als seizoensarbeid, terwijl veel werk omgezet zou kunnen worden in vaste reguliere banen.

Tegelijkertijd vraagt de FNV van de overheid dat de arbeidsvoorzieningsorganisatie, die vraag en aanbod op de arbeidsmarkt met elkaar in contact moet brengen, op orde is. Het huidige uitgangspunt van het kabinet dat 90% van de werkzoekenden via de digitale mogelijkheden aan het werk zou kunnen komen en slechts 10% visueel contact met een bemiddelaar nodig heeft, doet hier afbreuk aan. De groep werklozen in Nederland die maar niet aan het werk komt bestaat voor een groot deel uit ouderen, gehandicapten en niet-westerse allochtonen. De meesten zijn laag opgeleid. Het gaat dus om mensen die doorgaans hun weg op de digitale snelweg (nog) niet gevonden hebben. Hardnekkige werkloosheid en onvervulbare vacatures blijven op deze manier naast elkaar bestaan.

Conclusie: Arbeidsmarktbeleid gaat over het afstemmen van vraag en aanbod op de arbeidsmarkt. Afstemming van vraag en aanbod is niet alleen een kwantitatief maar ook een kwalitatief vraagstuk. Bij vacatures is het de kunst die mensen aan te trekken die beschikken over de gevraagde competenties en vaardigheden. De FNV is van mening dat de Nederlandse arbeidsmarkt in zijn algemeenheid ruimte biedt aan arbeidsmigranten. Verdringing van 'binnenlands aanbod' dient echter voorkomen te worden. Het vrij verkeer van werknemers kan problemen op de arbeidsmarkt oplossen wanneer zeer gericht geworven wordt voor functies waarvoor geen (geschikte) binnenlandse werknemers te vinden zijn. Inherent aan het vrij verkeer van werknemers is echter dat mensen gewoon komen, ook als de arbeidsmarkt minder behoefte aan hen heeft. Ze komen om de armoede in het eigen land te ontlopen en omdat zij geworven worden door bedrijven die juist daar dankbaar gebruik van willen maken. Dit benadrukt het grote belang van de handhaving van de geldende arbeidsvoorwaarden.

4. Handhaving arbeidsvoorwaarden

Handhaving van de arbeidsvoorwaarden is noodzakelijk om concurrentievervalsing en verdringing op de arbeidsmarkt tegen te gaan. De FNV eist “gelijk loon (en andere arbeidsvoorwaarden) voor gelijk werk” en dat is op een arbeidsmarkt die in toenemende mate flexibiliseert voorwaar geen sinecure.

Voor MOE-landers die als werknemer op de Nederlandse arbeidsmarkt werkzaam zijn, gelden in beginsel dezelfde arbeidsvoorwaarden als voor Nederlandse werknemers.

Dit betreft niet alleen het cao-loon, maar ook het recht op vakantiedagen, rusttijden, maximale werktijden en de arbeidsomstandigheden. Dit recht wordt echter regelmatig geschonden. De voorbeelden liggen voor het oprapen.

Zo heeft met name de **Bouwsector** te maken met een toenemend aantal ‘schijnzelfstandigen’ uit de MOE-landen die hun diensten ver onder de geldende prijs aanbieden. Bovendien is in de Bouw het aantal ongelukken onder arbeidsmigranten hoger dan onder Nederlandse werknemers, hetgeen doet vermoeden dat de arbeidsomstandigheden (o.a. veiligheidsinstructies) ook niet gehandhaafd worden. Tot slot klaagt de Bouwsector over hoge faalkosten, ofwel kosten die onnodig ten behoeve van het eindproduct zijn gemaakt door vermijdbaar tekortschieten.

Deze kosten worden onder meer veroorzaakt door slechte informatie-uitwisseling en miscommunicatie in de bouw (probleem van de ketenaanpak).

Ook ligt het in de preventieve sfeer (geen goede voorbereiding waardoor technische aanpassingen en veranderingen niet tijdig worden doorgevoerd). Er worden in de bouw enorm veel afstemmingsfouten gemaakt, door de diverse partijen in de bouwkolom. De inhuur van flexkrachten (incl. ZZP-ers) jaagt mede de faalkosten op. In 2011 gaat dit al om 6,2 miljard Euro⁴.

De **uitzendbranche** signaleert dat er enkele honderden malafide uitzendorganisaties actief zijn op de Nederlandse arbeidsmarkt. MOE-landers die via deze uitzendbureaus binnenkomen zijn vaak volledig afhankelijk van deze bureaus. De handhavingsorganisatie van de uitzendbranche SNCU heeft de handen vol aan de aanpak van malafide uitzendbureaus.

De Stichting Normering Arbeid is begin 2007 van start gegaan met het Register Normering Arbeid, het register van ondernemingen met het SNA-keurmerk. De bedoeling is om fraude en illegaliteit in de uitzendbranche en bij aanneming van werk tegen te gaan. Het keurmerk is gebaseerd op NEN 4400-1 voor in Nederland gevestigde uitzendbureaus en (onder)aannemers en NEN 4400-2 voor buitenlandse ondernemingen. Het register is inmiddels uitgegroeid tot 2.502 ondernemingen. De FNV werkt mee aan de verdere ontwikkeling van dit keurmerk maar is van oordeel dat het nog niet voldoende kwaliteit bezit. Het keurmerk ziet alleen toe op betaling van het wettelijk minimumloon en niet op naleving van de cao, zoals op betaling van het cao-loon en pensioenafdracht. Zo komt het in de praktijk voor dat een gecertificeerd bedrijf de hand licht met de cao-betalingen. Het is belangrijk dat naleving van de cao nu zo snel mogelijk wordt opgenomen in de norm. De FNV blijft hier druk op zetten.

Op Europees niveau bevat de uitzendrichtlijn, die in december 2011 geïmplementeerd moet zijn in alle lidstaten, de basale rechten, ook voor arbeidsmigranten die werken op uitzendbasis. In Nederland zijn de belangrijkste elementen van de richtlijn, zoals het gelijke behandelingsvoorschrift en de mogelijkheid daarvan af te wijken bij cao, al onderdeel van de nationale wetgeving.

De **champignonsector** klaagt over de zogeheten ‘Bulgarenconstructie’. In deze constructie geeft een Nederlandse champignon-teler aan een Bulgaarse onderneming de opdracht om op zijn kwekerij champignons voor hem te oogsten tegen een prijs per kilogram. De Bulgaarse onderneming die het werk heeft aan-

⁴ Gegevens USP Marketing Consultancy 2011 via FNV Bouw.

genomen, detacheert zijn Bulgaarse werknemers naar Nederland, om voor hem op de kwekerij van de champignon-teler (de opdrachtgever) de geteelde champignons te oogsten. De Bulgaarse arbeidskrachten worden in Bulgarije door hun formele Bulgaarse werkgever uitbetaald voor het werk dat zij in Nederland verrichten. Dit werk wordt dus gedaan tegen Bulgaarse lonen en overigens ook zonder dat tewerkstellingsvergunningen zijn aangevraagd. Dat dit kan in Nederland heeft te maken met hoe wij met het vrij verkeer van diensten omgaan, waarover later meer.

Ook in andere sectoren spelen dit type constructies, hieronder geschetst in een krantenberichtje uit juli 2010:

Fruitfraude draait om Polenconstructie 6-7-2010 16:27

Kelpen Oler De verdachten in de Limburgs-Brabantse fruitfraudezaak gebruikten de Polen-constructie om loonbelasting te ontduiken. Onge oogst fruit van een Nederlandse teler werd op papier verkocht aan een Pools bedrijf. Vervolgens stuurde het Poolse bedrijf personeelsleden voor de oogst. Zij kregen lage Poolse salarissen, maar bouwden zo wel in eigen land pensioen op.

In Nederland werd geen loonbelasting betaald, omdat niet meer dan 183 dagen was gewerkt. Vervolgens werd de oogst aan een ander Nederlands bedrijf verkocht, dat hiervoor via Cyprus door een Luxemburgs bedrijf het verschil tussen opbrengst en plukkosten kreeg uitbetaald. Deze partij verkocht de oogst via veilingen, o.m. in Geldermalsen. Daar werd het onder het EuroGap-keurmerk gekocht door grote supermarkten als Albert Heijn. De Polenregeling is al jaren bekend onder telers, maar hij wordt ook door bouwbedrijven en multinationals gebruikt. Hierom noemde Barack Obama Nederland onlangs een belastingparadijs. LTO Nederland vroeg onlangs het ministerie van LNV om helderheid over de juridische status van de Polenregeling in de champignon-teelt: is deze regeling nu legaal of illegaal, zo wil de Landbouworganisatie weten.

De **transportsector** klaagt over "Poolse constructies" waarbij Nederlandse transportbedrijven in zee gaan met Poolse uitzendbureaus en de chauffeurs uitbetalen tegen de Poolse arbeidsvoorwaarden. Dit gebeurt ook in andere sectoren. Soms valt er een succes te boeken, zoals in onderstaand voorbeeld waarin de rechter een transportbedrijf in het ongelijk stelt.

Chauffeurs kunnen leren van schoonmakers

door Jos Bouten, Limburgs dagblad 17 augustus 2011

TRANSPORT Vakbond FNV gebruikt kantonrechtveronnis in strijd tegen uitbuiting en onderbetaling Oost-Europeanen FNV heeft de strijd aangebonden met transportbedrijven die goedkope Oost-Europese chauffeurs 'importeren'. Met dank aan de kantonrechter in Venlo.

Het is december 2009 en ijs- en ijskoud. In de kantine van het transportbedrijf van Nico Mooij in Milsbeek zitten twaalf stakende Poolse chauffeurs. Zij hebben al twee maanden geen salaris meer gehad. Ze zijn in dienst van een Pools uitzendbureau van transporteur Mooij, maar in de praktijk werken ze voor het transportbedrijf in het Nederlandse Milsbeek. Uiteraard tegen veel lagere Poolse salarissen.

Hoewel het om een wilde staking gaat van chauffeurs die nog nooit van de FNV hebben gehoord, spoedt vakbondsbestuurder Henri Janssen zich naar Milsbeek. Want FNV Bondgenoten ergert zich al tijden groen en geel aan de Poolse constructie. De wilde staking bij Mooij is voor de bond een gouden kans om een vinger te krijgen achter een ontwikkeling die anders maar moeilijk te bewijzen is. De FNV duikt er vol bovenop, ondanks dat de Polen geen lid zijn van de Nederlandse vakbond.

En ondanks dat zij helemaal geen achterstallig salaris tot Nederlands niveau eisen, maar gewoon het salaris op Pools niveau waar ze recht op hebben. De FNV zorgt ervoor dat Mooij een flink deel van de achterstand betaalt en de chauffeurs met opgeheven hoofd naar Polen terug kunnen om kerst te vieren.

Het gaat de bond echter om een hoger doel: het verkrijgen van een rechterlijke uitspraak dat Poolse constructies, zoals toegepast in Milsbeek, in strijd zijn met de (*algemeen verbindend verklaarde, red.*) Nederlandse cao.

Dat Polen die in Nederland werken recht hebben op dezelfde arbeidsvoorwaarden als hun Nederlandse collega's. Niet alleen omdat er mensen worden uitgebuit, maar ook omdat de cao-onderhandelingen over Nederlandse salarissen en andere arbeidsvoorwaarden onder druk komen te staan. De Polenconstructie is de bijl aan de wortel van het Nederlandse cao-systeem, dus in strijd met het belang van de Nederlandse chauffeur.

De bond krijgt anderhalf jaar na de wilde staking in Milsbeek haar zin van de kantonrechter in Venlo. (...) De opdrachtgevers, verenigd in de EVO, zijn voorlopig niet onder de indruk. Zij stellen dat de FNV zich rijk rekent omdat het inhuren van 'handjes' via Poolse uitzendbureaus gemeengoed is in het transport, de bouw en de tuinbouw.

Omdat de loonkosten nu eenmaal een belangrijk onderdeel zijn van het vrachttarief, blijven bedrijven bij verschil in beloning zoeken naar wegen om binnen de Europese Unie te kunnen blijven concurreren. Of de leden van de FNV geholpen zijn met deze uitspraak, moet nog blijken, aldus EVO. De Erpse transportondernemer Peter van den Bosch is als lid van de cao-onderhandelingsdelegatie prominent vertegenwoordiger van werkgeversorganisatie Transport en Logistiek Nederland. Hij is ook al niet onder de indruk van de uitspraak.

Hij betaalt al jaren Oost-Europeanen volgens de regels in hun land en is niet van plan daar verandering in te brengen, stelt hij. Kortom, het kantonrechtvonnis deugt juridisch niet, vindt ook advocaat Han Vallenduuk van Nico Mooij. Hij noemt de euforie van de FNV overdreven. Vallenduuk zal in hoger beroep moeten gaan bij het gerechtshof in Den Bosch om een nieuwe uitspraak te krijgen. Iets waarop de vakbond hoopt, uiteraard in de verwachting dat de uitkomst hetzelfde zal zijn als bij de kantonrechter in Venlo. Intussen proberen de werkgevers met de promotiecampagne 'Zonder transport staat alles stil' Nederlanders ertoe te bewegen te kiezen voor het beroep van vrachtwagenchauffeur.

Vooralsnog maakt de sector alleen nog maar antireclame voor het beroep.

Vrij verkeer van diensten

Behalve vrij verkeer van werknemers is er binnen Europa ook sprake van vrij verkeer van diensten. Genoemde voorbeelden illustreren dat hiervoor andere regels gelden dan voor het vrij verkeer van werknemers.

Wat precies geldt voor werknemers die via een buitenlandse uitzender of onderaannemer op de Nederlandse arbeidsmarkt aan het werk zijn is geregeld in de Detacheringsrichtlijn en de WAGA.

Detacheringsrichtlijn

Doelstelling van de Detacheringsrichtlijn is de bescherming van werknemers in de context van het vrij verkeer van diensten. De Richtlijn verheldert welk recht en welke arbeidsvoorwaarden van toepassing zijn in geval van grensoverschrijdende detachering.

Er is sprake van detachering in de zin van de richtlijn als een bedrijf in het kader van transnationale dienstverlening, een werknemer ter beschikking stelt op het grondgebied van een andere lidstaat, op drie verschillende manieren:

- De onderneming zet een 'eigen werknemer' tijdelijk over de grens aan het werk bij een andere (derde) onderneming om in zijn opdracht en onder zijn gezag een bepaalde dienst bij die derde uit te voeren;
- De onderneming zet een 'eigen werknemer' tijdelijk over de grens aan het werk bij een vestiging of dochteronderneming van het eigen bedrijf;
- De onderneming is een (buitenlands) uitzendbedrijf en stelt een werknemer tijdelijk over de grens ter beschikking aan een andere (inlenende) onderneming om daar uitzendwerk te verrichten.

In al deze gevallen moet sprake zijn van een situatie waarin het dienstverband tussen detacherende onderneming en werknemer voortduurt tijdens de detachering.

Belangrijkste voorschrift in de richtlijn is, dat lidstaten moeten garanderen, dat in alle gevallen van op hun grondgebied plaatsvindende grensoverschrijdende tewerkstelling, onafhankelijk van de vraag welk recht van toepassing is op de arbeidsovereenkomst, een aantal met name genoemde minimum arbeidsvoorwaarden en -omstandigheden van toepassing zijn, die:

- a) in de wet of bestuursrechtelijke bepalingen geregeld zijn
- b) die in een ge-avv-de cao geregeld zijn, voor zover het gaat om de bouw.

Dit betekent dat dus altijd de wettelijke minimumregels van het werkland gelden (zoals de WML!) en daarnaast ook de met een wet gelijk te stellen regels in cao's, d.w.z. ge-avv-de cao bepalingen, in ieder geval voor zover het gaat om cao's in de bouwsector.

De richtlijn staat toe dat lidstaten op meer terreinen dan de in de richtlijn genoemde lijst van minimumvoorwaarden dwingende regels aan ondernemingen opleggen, voor zover het gaat om 'bepalingen van openbare orde'. De richtlijn staat ook toe dat lidstaten het bereik van ge-avv-de cao's uitbreiden buiten de bouw.

WAGA

In Nederland geeft de Wet Arbeidsvoorwaarden Grensoverschrijdende Arbeid (WAGA) uitvoering aan de Detacheringsrichtlijn. Aanvankelijk beperkte de WAGA zich ten aanzien van ge-avv-de cao-bepalingen tot de bouwsector. Vanaf december 2005 is dat uitgebreid naar alle sectoren.

Op grond van de Detacheringsrichtlijn en de WAGA zijn nu in ieder geval de volgende regels van toepassing⁵ op grensoverschrijdende arbeid in het kader van dienstverlening in Nederland, ongeacht de duur daarvan:

(a) De civielrechtelijke wettelijke bepalingen (Burgerlijk Wetboek) inzake:

- vakantie (artikelen 7:634 tot en met 642 en 645);
- arbeidsomstandigheden (artikel 7:658);
- gelijke behandeling (artikel 7:647 en 648);
- het ontslagverbod bij zwangerschap (artikel 7:670, lid 2).

(b) De algemeen verbindend verklaarde (avv-) cao-bepalingen inzake:

- maximale werktijden en minimale rusttijden;
- vakantie;
- loon, inclusief vergoedingen voor overwerk;
- voorwaarden betreffende uitzending en inlening van arbeidskrachten;
- arbeidsomstandigheden;
- beschermende maatregelen voor jongeren en zwangere of pas bevallen werkneemsters;
- non-discriminatiebepalingen.

⁵ Onverminderd de rechten die voor de werknemer voortvloeien uit voor hem gunstigere regels van een ander recht dat de arbeidsovereenkomst beheerst.

- (c) De volgende publiekrechtelijke arbeidsrechtelijke regels:
- Wet Minimumloon en minimumvakantiebijslag (WML);
 - Arbeidstijdenwet (ATW);
 - Arbeidsomstandighedenwet (ArboW);
 - Algemene wet gelijke behandeling (AWGB);
 - Wet allocatie arbeidskrachten door intermediairs (WAADI).

Het vrij verkeer van diensten biedt werkgevers uit zowel de oude als de nieuwe lidstaten dus ook de mogelijkheid grensoverschrijdende diensten aan te bieden waarbij de beloning van de werknemers wordt beperkt tot het in Nederland geldende wettelijk minimum loon, tenzij een algemeen verbindend verklaarde cao van toepassing is. Doordat de Nederlandse werkgevers gebonden zijn aan de arbeidsvoorwaarden uit de op hen van toepassing zijnde cao, ook als deze niet ge-avv-d is, kan uitbetaling van ingehuurde arbeidsmigranten op minimumloonniveau leiden tot oneerlijke concurrentie en worden zowel de werknemers als de arbeidsmarkt onvoldoende beschermd. Daarnaast lopen de fondsen (O&O, pensioen en sociale zekerheid) inkomsten mis.

Het hierboven gestelde maakt wel heel duidelijk *hoe belangrijk het instrument van algemeen verbindend verklaren is in de strijd tegen oneerlijke concurrentie op arbeidsvoorwaarden*. Algemeen verbindend verklaring mag dus wat de FNV betreft niet lichtvaardig ter discussie worden gesteld, of met allerlei oneigenlijke doelstellingen worden opgezegd, zoals op dit moment door diverse politici in de Tweede Kamer gebeurt.

Loonverschillen bouwplaats energiecentrales Eemshaven

FNV Bouw en FNV Bondgenoten werken op de bouwplaats van de nieuwe energiecentrales van RWE/Essent en Nuon in de Eemshaven samen onder de naam FNV Eemshaven. Op de bouwplaats wordt door werknemers uit heel Europa gewerkt, voor honderden bedrijven. Op deze bouwplaats zijn onder andere de algemeen verbindend verklaarde cao metalelectro en de cao metaal en techniek van toepassing. Voorlichtingsacties over de rechten van de werknemers, inclusief controle van loonstroken, leverden in de praktijk het volgende beeld op:

- Jan, een Nederlandse pijpfitter verdient € 13,12 per uur
- José, een Portugese pijpfitter verdient € 10,10 per uur
- Janusz, een Poolse pijpfitter verdient € 9,54 per uur

De mannen werken alle drie op dezelfde bouwplaats en doen hetzelfde werk voor hetzelfde Nederlandse bedrijf maar via verschillende buitenlandse uitzendorganisaties. Hoewel de verschillen tussen de lonen al groot zijn (zeker als je dit op maandbasis bekijkt), speelt hier nog een ander verhaal. In Portugal betaalt men slechts premie over de eerste 700 euro loon, alle bedragen daarboven zijn premievrij. In Roemenië betaalt men alleen over de eerste 250 euro premie. In Cyprus betaalt men nog minder premie. Dus zelfs al zou de Portugese pijpfitter uit het voorbeeld hetzelfde uurloon verdienen als zijn Nederlandse collega, dan is hij voor de werkgever al snel 30% goedkoper dan de Nederlandse pijpfitter. Hier is dus duidelijk sprake van oneerlijke concurrentie.

Belang van de sector

Het aanpakken van misstanden is in het gezamenlijk belang van de sector, zoals gememoreerd in het aangehaalde persbericht over de transport. Als de sector te kampen heeft met tekorten, dan is het vooral zaak de buitenwereld te laten zien hoe aantrekkelijk het werk binnen de sector is. Dit is dus een gezamenlijk belang van werknemers en werkgevers.

Genoemde constructies leiden niet alleen tot uitbuiting van werknemers, maar zorgen ook voor oneerlijke concurrentie en brengen schade toe aan bonafide bedrijven.

Het aangehaalde krantenbericht maakt ook duidelijk dat dit gezamenlijke belang op het niveau van de individuele onderneming niet altijd zo gevoeld wordt.

De FNV signaleert dat werkgevers regelmatig zaken bedenken die de loonkosten drukken.

Voorbeelden hiervan zijn:

- Niet cao-loon uitbetalen, maar het minimumloon;
- Minimumloon uitbetalen, maar daarvoor langere werktijden verlangen waardoor het loon per uur feitelijk onder het minimumloon zit;
- Onredelijke stuklonen waardoor feitelijke betaling onder minimumloon komt;
- Het geldende loon uitbetalen, maar hoge bijdragen vragen voor (overigens vaak slechte) huisvesting, werkkleding, verzekeringen en dergelijke;
- Hoge boetes in rekening brengen voor allerlei 'overtredingen' zoals te laat komen op het werk (NB. Ook in de privésfeer worden regelmatig boetes uitgedeeld, vooral als de huisvesting via de werkgever geregeld is. Een voorbeeld daarvan is het beboeten van het te vroeg buiten zetten van de vuilniszak).

Een voorbeeld uit de praktijk (van FNV Bondgenoten) laat zien hoe ingewikkeld het soms is de daadwerkelijke betalingen te doorgronden:

Een uitzendbureau dient vakantierechten voor een uitzendkracht te reserveren. Deze reservering wordt vermeld op de loonstrook. Indien de uitzendkracht met vakantie gaat horen deze dagen vanuit de reservering uitbetaald te worden. Eindigt de uitzendovereenkomst, dan zouden de reserveringen uitbetaald moeten worden. De uitbetaling van deze reserveringen staat wel op de loonstroken vermeld, maar het geld wordt vervolgens niet overgemaakt op de bankrekening van de MOE-lander. Hierbij wordt bijvoorbeeld gezegd dat het om verrekening van kosten gaat voor huisvesting. In ons voorbeeld is volgens de werkgever achteraf namelijk gebleken dat door leegstand van de totale huisvesting de gemiddelde kosten voor huisvesting opgelopen zijn. De werkgever is van mening dat die kosten doorberekend kunnen worden aan de uitzendkracht.

Het heeft FNV Bondgenoten maanden gekost om de constructie die hier bedacht was op te sporen. Het contact met de MOE-landers is daarbij essentieel. Anders is niet te achterhalen dat de feitelijke betaling niet gedaan wordt. De arbeidsinspectie heeft onvoldoende capaciteit om deze constructies te doorgronden, terwijl het loon van de uitzendkracht door deze constructie onder het minimumloon zakt. De voorgenomen bezuinigingen op de Arbeidsinspectie zullen alleen maar meer ruimte laten voor zaken als bovengenoemd.

Vereenvoudiging handhaving

Om de handhaving van het Wettelijk Minimumloon eenvoudiger te maken, stelt de regering voor om bij de handhaving voortaan uit te gaan van een standaard werkweek van 40 uur. Dit heeft de regering in augustus 2011 bekend gemaakt.

Persbericht ministerie SZW 25 augustus 2011

De hoogte van het minimumloon is gekoppeld aan de 'normale arbeidsduur die in overeenkomstige arbeidsverhoudingen geacht wordt een volledige dienstbetrekking te vormen'. Cao's zijn op dit punt lang niet altijd duidelijk en in een bedrijf kunnen meerdere cao's van toepassing zijn. Een uitzendkracht die in verschillende bedrijven werkzaam is kan te maken hebben met verschillende normale arbeidsduren. Voor de handhaving moet onevenredig veel tijd gestoken worden in het vaststellen van de normale arbeidsduur die in concrete situaties van toepassing is.

Een eenduidige en mede daardoor makkelijk te handhaven norm voor de normale arbeidsduur is dan ook zeer wenselijk.

Als normale arbeidsduur zal worden uitgegaan van 40 uur per week. Deze norm biedt aan de werknemer voldoende basisbescherming tegen uitbuiting. Een beperkte mate van onderbetaling zal dientengevolge niet meer door de overheid worden beboet, maar daar staat een forse winst aan efficiency voor de handhaving en een hogere effectiviteit van de handhaving tegenover. Bij de Arbeidsinspectie komt onderzoekscapaciteit vrij, waardoor er de mogelijkheid is om meer bedrijven in de handhaving te betrekken en per saldo meer (ernstige) gevallen van onderbetaling en concurrentie op arbeidsvoorwaarden aan te pakken dan bij voortzetting van de huidige handhavingspraktijk. De WML blijft een waardevol instrument om problemen rond de beloning van werknemers en concurrentievervalsing aan te pakken.

De FNV vindt dit voorstel onacceptabel. De regering geeft bedrijven die onder een cao vallen waar de standaard werkweek minder dan 40 uur bedraagt een vrijbrief om beneden het minimumloon uit te betalen. De Arbeidsinspectie hoeft alleen nog op te treden als werkgevers hun personeel minder betalen dan het minimumloon berekend naar een 40-urige werkweek. Tot nu werd er rekening gehouden met werkweken van 36 of 38 uur, waarbij het minimumloon per uur dus hoger ligt.

Op de website van de FNV vakcentrale van 29 augustus 2011 wordt voorgerekend wat dit voor gevolgen kan hebben:

Het bruto minimumloon per week voor 23 jaar en ouder bedraagt momenteel € 331,20. Bij een 40-urige werkweek is dat € 8,28 per uur; bij een 36-urige werkweek zou minimaal € 9,20 per uur betaald moeten worden. Dat scheelt dus bijna één euro per uur! Bij een 38-urige werkweek is het verschil nog altijd € 0,44 per uur. Het voorstel houdt geen wetswijziging in maar is een handhavingsrichtlijn in het kader van het effectiever aanwenden van de beperkte handhavingscapaciteit van de arbeidsinspectie, speciaal met het oog op handhaving arbeidsvoorwaarden arbeidsmigranten. Maar het treft uiteraard alle flexwerkers in Nederland, ook bijvoorbeeld mensen die in deeltijd werkzaam zijn.

Wie gemiddeld 30 uur per week werkt in een sector waar de gebruikelijke werkweek 36 uur is, kan zo ongeveer 130 euro bruto per maand mislopen.

Veel tijdelijke arbeidsmigranten maken langere werkweken dan gebruikelijk in de sector. Wie in genoemd voorbeeld 60 uur werkt, loopt meer dan 200 euro per maand mis aan inkomsten op WML niveau. Uiteraard gaat dit om nog meer geld als niet de WML maar het cao-loon het uitgangspunt vormt.

In een recente brief van Minister Kamp⁶ aan de Tweede Kamer stelt de Minister dat de aanpassing van de uitvoeringspraktijk nodig is, omdat de Arbeidsinspectie (AI) onevenredig veel tijd kwijt is met het vaststellen van de normale arbeidsduur. De FNV vindt het echter een merkwaardige beslissing om dan maar in te leveren op de kwaliteit van de naleving, en *vindt het meer voor de hand liggend dat de AI met cao-partijen om tafel gaat, en beziet hoe meer eenduidigheid m.b.t. de normale arbeidsduur in cao's kan worden bevorderd.*

⁶ Brief van 6 oktober 2011 aan TK inzake handhaving WML.

Cao of WML?

De verantwoordelijkheid voor de handhaving van de arbeidsvoorwaarden ligt zowel bij de overheid (de arbeidsinspectie) als bij werkgevers- en werknemersorganisaties. Dit laatste heeft te maken met de juridische status van cao's. De Wet op de cao bepaalt weliswaar in de kern wat een cao is en wie op welk moment aan een cao gebonden is. Maar de totstandkoming en de inhoud van cao's zijn in beginsel de verantwoordelijkheid van werkgevers, werknemers en hun organisaties. Cao's zijn dus civielrechtelijke overeenkomsten tussen werkgevers en werknemersorganisaties over de arbeidsvoorwaarden waarbij de overheid geen partij is. In het verlengde daarvan valt ook het toezicht op de naleving van cao's volledig onder de eigen verantwoordelijkheid van cao-partijen. De arbeidsinspectie controleert in principe slechts of het Wettelijk Minimumloon (WML) wordt uitbetaald.

Dit is echter een te beperkte redenering. De overheid is wel degelijk betrokken bij de cao, namelijk via het algemeen verbindend verklaren (avv) van cao-bepalingen waardoor de cao voor de gehele sector geldt. Door dit avv-beleid bepaalt de cao voor 80% van de werknemers in Nederland het niveau van de arbeidsvoorwaarden.

Doel van het instrument van avv-en is dat het arbeidsvoorwaardenniveau dat voor de meerderheid van de werknemers in een sector geldt wordt toegepast op alle ondernemingen in de sector, om concurrentie naar beneden toe te voorkómen. Het avv instrument wordt toegepast in het algemeen belang. De FNV is van mening dat de betrokken cao daarmee feitelijk de status van semi-wetgeving heeft.

Maar het standpunt van de overheid is dat de avv niet het civielrechtelijke karakter van cao-bepalingen verandert. Kortom: naleving van de cao blijft volgens de overheid een zaak tussen cao-partijen onderling en kan door cao-partijen alleen via de civiele rechter worden afgedwongen. Ook individuele werknemers die aan de cao gebonden zijn kunnen zich tot de rechter wenden om naleving van de cao af te dwingen en kunnen – als zij lid zijn – de vakbond inschakelen. Verder kunnen cao-partijen een controleorgaan oprichten en regels opstellen over de wijze van onderzoek en het vorderen van een schadevergoeding. Een belangrijk voorbeeld van zo'n orgaan is de eerder genoemde SNCU, het controleorgaan van de uitzendbranche.

Sinds februari 2007 werken het Ministerie van SZW en sociale partners samen bij de handhaving van arbeidsvoorwaarden bij grensoverschrijdende arbeid. De samenwerking is vastgelegd in het *"Kader voor samenwerking tussen het Ministerie van SZW en de sociale partners ten behoeve van de handhaving van arbeidsvoorwaarden bij grensoverschrijdende arbeid"*. Betrokken partijen voeren periodiek overleg en wisselen gegevens uit. Dit kader bevat ook een afspraak dat sociale partners de arbeidsinspectie kunnen verzoeken een cao-controle uit te voeren. Daar wordt echter maar mondjesmaat gebruik van gemaakt. Het kader voor samenwerking wordt momenteel voor de tweede keer geëvalueerd.

De FNV wil niet betwisten dat de vakbeweging mede verantwoordelijkheid draagt voor de naleving van de eigen cao's. Maar bevredigend is de situatie in de praktijk niet. Handhaving van cao's is een ingewikkelde zaak. In tegenstelling tot de arbeidsinspectie heeft de FNV geen bevoegdheden de boeken van een bedrijf in te zien. Daarnaast zijn de meeste arbeidsmigranten geen lid van een vakbond en bovendien niet erg geneigd misstanden aan de kaak te stellen vanwege angst voor verlies van werk. De FNV is daarom van mening dat de bevoegdheden van de arbeidsinspectie op dit punt uitgebreid dienen te worden. Hierbij merkt de FNV op dat in landen die geen minimumloon kennen, zoals bijvoorbeeld Duitsland en Finland, de arbeidsinspectie op het cao-loon controleert ondanks het privaatrechtelijke karakter van de cao-bepalingen.

Conclusie: Handhaving van de arbeidsvoorwaarden is zowel in het belang van werkgevers en werknemers als van de overheid of dit nu gaat over vrij verkeer van werknemers of vrij verkeer van diensten. Het niet handhaven van de arbeidsvoorwaarden brengt schade toe aan werknemers en aan bedrijven die zich wel aan de regels houden. Uiteindelijk brengt het dus schade toe aan de economie. De FNV pleit voor gewoon goed werk voor iedereen, waar gelijk loon voor gelijk werk een onderdeel van is. Allerlei constructies waarvan gebruik wordt gemaakt om mensen onder te betalen (Polenconstructie, Bulgarenconstructie) dienen

zoveel mogelijk juridisch dichtgetimmerd te worden. Niet het woonland- maar het werklandbeginsel dient leidend te zijn bij de vraag welke arbeidsvoorwaarden van toepassing zijn.

De FNV benadrukt het belang van aanpak van inleners/opdrachtgevers die misbruik maken van uitzendorganisaties die onder de tarieven werken. *In plaats van te morrelen aan de ondergrens van de WML, zoals de regering de arbeidsinspectie nu voorschrijft, ziet de FNV de bevoegdheden van de arbeidsinspectie graag uitgebreid naar handhaving van de cao.*

5. Sociale zekerheid

Eind vorig jaar zaten 1070 mensen uit de nieuwe EU-lidstaten in de bijstand, tegen 460 in 2008. Daarnaast is het aantal WW-uitkeringen gestegen van 107 in 2007 naar 1527 eind 2010. Op een totaal van 200 000 geregistreerde arbeidsmigranten is dat nog steeds een beperkt aantal. Begin van dit jaar pleitte minister Kamp van Sociale Zaken en Werkgelegenheid er echter voor dat werkloze arbeidsmigranten uit Midden- en Oost-Europa zouden worden uitgezet. Ook zouden zij in bepaalde gevallen tot ongewenst vreemdeling moeten kunnen worden verklaard. Daarnaast wil Kamp arbeidsmigranten verplichten zich in te schrijven in de gemeentelijke basisadministratie (GBA). Zo wil Kamp bereiken dat arbeidsmigranten gaan betalen voor voorzieningen waar ze gebruik van maken.

Bovendien maakt de inschrijving in de GBA een betere controle op de huisvesting mogelijk. Deze uitspraken roepen nogal wat vragen op. Is het uitzetten van mensen die onder het vrij verkeer van werknemers en personen vallen juridisch gesproken wel mogelijk? Kan een inschrijving bij de GBA verplicht gesteld worden en zo ja, tot welke rechten leidt dit dan?

'Baanloze Pool uitzetten'

door Wouter de Winther

DEN HAAG – Immigranten uit Oost-Europa die hun werk verliezen moeten het land uit of worden tot ongewenst vreemdeling verklaard. Dat betoogt minister Kamp (Sociale Zaken).

Hij wil zijn greep vergroten op de uitdijende groep buitenlandse werknemers als Polen, Roemenen en Bulgaren, waar moeilijk van te controleren is wat ze hier doen en waar ze wonen. Kamp: "Ik kan mensen die rechten hebben om hier te komen niet tegenhouden. Maar ik vind wel dat we hier genoeg mensen hebben die nu nog aan de kant staan en die banen ook kunnen vervullen", stelt de bewindsman. Veel Oost-Europeanen blijven na ontslag in Nederland hangen. "In de daklozenopvang is soms wel veertig procent Pools", aldus de VVD'er. Hij wil daarom dat arbeiders die geen werk meer hebben het land verlaten. "Je moet ze als overheid daarop aanspreken en als ze vervolgens niet luisteren of steeds terugkomen, hen uitzetten. Ultiem kan zijn dat je ze 'ongewenst vreemdeling' verklaart", aldus de bewindsman.

Verplicht inschrijven

De nieuwe werklieden uit Oost-Europa moeten volgens Kamp snel verplicht worden gesteld om zich in de gemeentelijke basisadministratie in te schrijven. "Arbeiders die hier wonen kunnen op die manier betalen voor de voorzieningen waar ze gebruik van maken", stelt de minister. "Bovendien is het met zo'n inschrijving gemakkelijker om te controleren of die werknemers behoorlijk gehuisvest zijn." Kamp wil met uitzendorganisaties bekijken of bij het verstrekken van het burgerservicenummer aan de nieuwe werklieden, onmiddellijk een gemeentelijke inschrijving kan worden gekoppeld. In 2009 woonden naar schatting 165.000 arbeiders uit Oost-Europa in Nederland. Hun aantal is de afgelopen tijd verder toegenomen. De werklui wonen officieel echter niet in Nederland, waardoor ze geen gemeentelijke belasting hoeven te betalen. Voor de overheid is moeilijk na te gaan waar en hoe de arbeiders wonen en of ze onder goede arbeidsomstandigheden hun werk kunnen doen.

Telegraaf 15 februari 2011

In de begroting van het ministerie van SZW 2012 op pagina 17 staat het iets meer omfloerst omschreven, namelijk dat het kabinet maatregelen neemt "om de aanwezigheid en – indien niet gewerkt wordt – het vertrek van arbeidsmigranten in goede banen te leiden."

Werknemersverzekeringen, volksverzekeringen en sociale voorzieningen

De twee elementen in het kader hierboven illustreren dat het van belang is een onderscheid te maken tussen de werknemersverzekeringen, de volksverzekeringen en sociale voorzieningen.

Mensen die rechtmatig in Nederland verblijven en legaal in een dienstbetrekking arbeid verrichten zijn verplicht verzekerd voor werknemersverzekeringen (WW, WULBZ/ZW, WIA) en voor volksverzekeringen (AOW, ANW, AKW en AWBZ). Het kan niet zo zijn dat mensen wel hun premies betalen, maar het land uit worden gestuurd, zodra zij aanspraak maken op een verzekering of voorziening. Arbeidsmigranten hebben op basis van hun arbeidsovereenkomst in principe dezelfde rechten op een uitkering in geval van werkloosheid, ziekte of arbeidsongeschiktheid als een Nederlandse werknemer. Het betwisten van dit recht gaat niet alleen in tegen het sociale verzekeringsrecht zoals we dat in Nederland vormgegeven hebben, maar gaat ook in tegen het belangrijk beginsel van gelijke behandeling dat ten grondslag ligt aan de Europese regels inzake vrij verkeer van werknemers. De verordening (EEG) 1408/71 verplicht tot gelijke behandeling wat betreft de sociale zekerheid. De lidstaten mogen van de EU wel voorwaarden stellen aan toekenning van sociale zekerheid, bijvoorbeeld in relatie tot de periode dat iemand aan het stelsel heeft bijgedragen. Naast rechten zijn er ook plichten, zoals het accepteren van passende arbeid en inschrijving bij het UWV. De Nederlandse sociale zekerheid heeft de laatste 15 jaar een behoorlijk activerend karakter gekregen. Onder het credo van 'werk boven inkomen' zijn toetredingseisen aangescherpt, zijn hoogte en duur van de uitkeringen behoorlijk ingeperkt en ligt de nadruk op weer aan het werk gaan. Dit laatste lukt bij de groep laaggeschoolde – en langdurig werkloze autochtone en allochtone Nederlanders slechts mondjesmaat. De vraag dringt zich dan op in hoeverre dit bij werkloze MOE-landers wel zal lukken; een nieuwe en ingewikkelde klus voor de uitvoeringsorganisaties in de sociale zekerheid, terwijl die vanwege de bezuinigingen steeds minder mogelijkheden hebben! Het gaat echter niet aan, om daarom arbeidsmigranten die aan de regels voldoen het recht op uitkering en begeleiding te ontfemen.

Bij de volksverzekeringen (AOW, AWBZ, ANW en ZVW) ligt het anders. Voor de AOW geldt een opbouw van 2% voor elk jaar dat men in Nederland werkt en premie afdraagt. De AWBZ kent een wachttijd van een jaar voordat daar aanspraak op gemaakt kan worden.

Voor de sociale voorzieningen (WWB en AKW) geldt dat men ingezetene moet zijn in Nederland. Voor de WWB geldt wel het vereiste dat men een duurzame band met Nederland moet hebben. Verder hebben migranten onder dezelfde voorwaarden als andere verzekerden recht op een uitkering ingevolge de AKW. Ook indien de kinderen in een andere lidstaat wonen is Nederland verplicht tot het betalen van AKW. De aanvrager moet dan aantonen dat hij ten minste drie maanden per jaar bij het gezin in het buitenland verblijft. Binnen Europa gelden coördinerende regels: non-discriminatie, werklandbeginsel, vaststelling van toepasselijke wetgeving en regels over samentelling van tijdvakken.

Op de werknemer kan slechts de wetgeving van één lidstaat van toepassing zijn. In principe geldt de wetgeving van het land waar men werkt. Voor degene die niet *werkt*, geldt de wetgeving van het land waar men *woont*, tenzij anders bepaald.

Lidstaten hebben volgens de Europese regels wel het recht beperkingen op te leggen aan werknemers uit andere EU-landen. Zo kennen sommige regelingen ingroei-elementen en mogen lidstaten bepalen dat bepaalde uitkeringen niet geëxporteerd kunnen worden. In Nederland is dit geregeld in de wet Beperking Export Uitkeringen (BEU).

Inschrijving bij de GBA

Op dit moment zijn Oost-Europese arbeidsmigranten die van plan zijn om langer dan vier maanden te blijven, verplicht zich in te schrijven bij de gemeentelijke basisadministratie (GBA). De gegevens in de GBA zijn nodig voor de uitwisseling van informatie tussen overheidsinstanties zoals bijvoorbeeld de belastingdienst. Momenteel bestaat er nog geen koppeling tussen inschrijving UWV en GBA.

Tijdelijke Oost-Europese arbeidsmigranten zijn nu al wettelijk verplicht om toeristenbelasting te betalen als niet-ingezetenen van Nederland. Hotels en pensions betalen deze kosten en berekenen deze door aan hun gasten.

Arbeidsmigranten betalen niet alleen belasting, zodra zij bij de GBA geregistreerd staan. Ook kunnen ze zich na een jaar inschrijven als woningzoekende en mogen ze een beroep doen op de schuldhulpverlening. Het gevaar bestaat overigens dat de registraties in de GBA na verloop van tijd een vertekenend beeld geven, wanneer arbeidsmigranten vertrekken en zich niet uitschrijven.

Een verplichte inschrijving bij de GBA, zoals de minister wil, kan een aantal problemen zichtbaar maken. Er is een directe relatie tussen het niet ingeschreven staan in de GBA en de vatbaarheid voor uitbuitingspraktijken. Malafide uitzendbureaus en bedrijven zetten MOE-landers vaak onder druk om zich niet in te schrijven. Koppelbazen en huisjesmelkers vragen vaak hoge bedragen voor slechte huisvesting. Bij klachten over onderbetaling raken mensen niet alleen hun werk maar ook hun aan dat werk gekoppelde huisvesting kwijt. Niet voor niets dat sommige gemeenten klagen over de hoeveelheid MOE-landers in de daklozenopvang (Den Haag). De FNV waardeert het voorstel van de minister tot verplichte inschrijving in de GBA dus als positief. Maar inschrijving bij de GBA geeft behalve plichten (betalen gemeentelijke belastingen en heffingen) ook rechten. De gemeente heeft immers een zorgplicht t.a.v. alle ingezetenen. De verplichte inschrijving kan dus ook tot een verhoging van het aantal verzoeken om bijstand of andere voorzieningen leiden. Gezien eerdere uitlatingen van de Minister over de werkloze Pool die het land uit zou moeten, is het de vraag of de Minister zich realiseert dat hij hier tegenstrijdige boodschappen uitzendt.

Conclusie: Sociale zekerheid is onder te verdelen in werknemers- en volksverzekeringen –waarin rechten worden opgebouwd– en sociale voorzieningen zoals Bijstand die gekoppeld zijn aan rechtmatig (en duurzaam) verblijf in Nederland. Opgebouwde rechten moeten verzilverd kunnen worden, ook door arbeidsmigranten.

De FNV is van mening dat niet aan de ene kant van arbeidsmigranten verlangd kan worden dat zij alle premies afdragen om op het moment dat het risico van uitkeringsafhankelijkheid zich voordoet het verzoek te krijgen het land te verlaten. Dat is niet alleen in strijd met de Nederlandse sociale zekerheidswetgeving, maar ook in strijd met Europese coördinatie-regels. Uiteraard zijn uitkeringsgerechtigde arbeidsmigranten –net als Nederlandse uitkeringsgerechtigden– verplicht er alles aan te doen om weer aan het werk te komen. Voor wat betreft de WW geldt dat het UWV verantwoordelijk is voor de ondersteuning hierbij en voor wat betreft de Bijstand zijn de gemeenten hiervoor verantwoordelijk.

6. Leefomstandigheden

De leefomstandigheden van arbeidsmigranten uit de MOE-landen vormen een belangrijk punt van aandacht. In veel steden en dorpen worden kerkdiensten in het Pools gehouden en ook de Poolse winkels getuigen van de aanwezigheid van de Poolse arbeidsmigranten. Zo op het eerste gezicht lijken Poolse arbeidsmigranten zich goed te kunnen handhaven in de Nederlandse samenleving.

Regelmatig echter komen ook berichten naar buiten van erbarmelijke leefomstandigheden. De huisvesting van tijdelijke arbeidsmigranten (met name seizoenswerkers) valt onder verantwoordelijkheid van de werkgever, zoals afgesproken in het Kader voor samenwerking handhaving tussen het ministerie van SZW en sociale partners. Soms leidt dit tot huisvesting op industrieterreinen die ver van de bewoonde wereld afliggen, zoals de Maasvlakte. Buiten het werk is er voor mensen weinig te beleven op zo'n vlakte.

Gemeenten hebben o.a. op basis van de Woningwet, een gebruiksvergunning en een leefmilieuvordering een handhavende taak.

Huisjesmelkerspraktijken leiden tot overbewoning, onveilige situaties en onvrede in de buurten met grote concentraties vreemdelingen. Sommige gemeenten (met name grote steden) klagen erover de grote stroom van arbeidsmigranten niet aan te kunnen.

Diverse onderzoeken bieden meer inzicht in de situatie. Zo blijkt uit een onderzoek van Engbersen⁷ dat in de regio Bollenstreek 5 op de 6 Poolse werknemers geen zelfstandige woonaccommodatie met een eigen toilet en keuken hebben. Bijna de helft van de mensen deelt zelfs de slaapkamer met anderen (de eigen partner niet meegerekend). Voor een gedeelde kamer wordt gemiddeld 272 euro per maand per persoon betaald. Zeker geen riant omstandigheden, maar toch zegt driekwart van de arbeidsmigranten tevreden te zijn over hun huisvesting.

HELDEN – Tien Noord- en Midden-Limburgse gemeenten slaan de handen ineen om ervoor te zorgen dat Oost-Europese arbeidsmigranten zich beter thuis gaan voelen in deze regio. Daartoe is eind vorige week een verklaring ondertekend op een congres over Poolse migranten in Helden. De betrokken gemeenten zijn: Beesel, Bergen, Gennep, Horst aan de Maas, Leudal, Mook en Middelaar, Nederweert, Peel en Maas, Venlo en Venray. Samen met maatschappelijke organisaties en instellingen als Wonen Limburg willen de gemeenten concrete activiteiten opzetten op de volgende terreinen:

- Ervoor zorgen dat begrijpelijke, onafhankelijke informatie beschikbaar is voor arbeidsmigranten.
- Goede en betaalbare huisvesting regelen.
- Bevorderen van goede werkomstandigheden en stimuleren dat migranten Nederlands leren.
- Zorgen dat kinderen van migranten kunnen meedoen in onderwijs en vrijetijdsbesteding.
- Bevorderen dat migranten zich bij de gemeente inschrijven.
- Werken aan positieve beeldvorming. Die is nu louter negatief.

Uit recent onderzoek naar het welzijn van Polen in de Limburgse regio bleek dat de meesten zich er niet welkom voelen en teleurgesteld zijn in de samenleving. Die gevoelens worden veroorzaakt door het feit dat velen te maken krijgen met uitbuiting. Of ze voelen zich misleid omdat ze niet op de hoogte zijn van regelgeving waardoor ze bijvoorbeeld belastingteruggave of vergoedingen mislopen.

De gemeenten hebben afgesproken dat ze elk een plan van aanpak maken samen met maatschappelijke organisaties. Dat moet voor 1 juli klaar zijn. Begin september worden de lokale plannen uitgewisseld en gebundeld tot een regionaal plan van aanpak. Voor de uitvoering kloppen de gemeenten aan bij provincie en Rijk.

Bericht 14 april 2011

⁷ G. Engbersen e.a. Poolse arbeidsmigranten in Hillegom en Katwijk. Sociale leefomstandigheden, arbeidspositie en toekomstperspectief. Erasmus Universiteit/Nicis. Rotterdam 2011

In opdracht van het Ministerie van VROM/Wonen, Wijken en Integratie heeft Research voor Beleid in 2010 een serie groeps gesprekken gevoerd met Nederlandse wijkbewoners en met Midden- en Oost-Europeanen in Aalsmeer, Eindhoven en Rotterdam⁸. De gesprekken met de Midden- en Oost-Europeanen (overwegend Polen die al langere tijd in Nederland verblijven) laten zien dat voor de meesten in eerste instantie huisvesting geregeld wordt via het uitzendbureau. Vaak is met betrekking tot deze huisvesting sprake van contractuele verplichtingen: werk en huisvesting vormen een “package deal”. Het gevolg is echter dat grote groepen Midden- en Oost-Europeanen in te krappe, gehorige huizen bijeen worden geplaatst tegen relatief zeer hoge huurprijzen.

Het grootste probleem hierbij is dat het werk – met name voor de jonge nieuwkomers – vaak iedere paar weken of paar maanden rouleert, en dat hiermee ook de huisvesting rouleert. Dit betekent dat wijkbewoners zeer regelmatig te maken krijgen met wisselingen van grote groepen Midden- en Oost-Europeanen. Na enige tijd weten de meeste Midden- en Oost-Europeanen zich enigszins los te maken uit de greep van de uitzendbureaus en slagen zij erin op eigen kracht, met een groepje landgenoten op de particuliere huizenmarkt woonruimte te vinden. De verbetering in woonsituatie is vooral gelegen in het kunnen blijven wonen op dezelfde plaats; qua hoogte van de huur, geboden voorzieningen en woonruimte lijkt de situatie nauwelijks beter dan daarvóór.

Problemen zoals ervaren door Nederlandse wijkbewoners

In het onderzoek van Research voor Beleid is ook gevraagd naar de mening van de Nederlandse wijkbewoners. Deze ervaren geen problemen met Midden- en Oost-Europeanen die in gezinsverband wonen. Midden- en Oost-Europeanen die gezamenlijk permanent een woonruimte huren, geven geen noemenswaardige overlast. De overlast van huizen waar de bewoners continu rouleren, is echter zeer hoog. Er is veel geluidsoverlast (‘s ochtends vroeg en in de weekenden, als er veel wordt gedronken), parkeeroverlast (5 à 6 auto’s op de stoep voor één deur in de toch al krappe straten), overlast door verloedering (niet onderhouden tuinen, kapotte drankflessen op straat en afval dat verkeerd wordt aangeboden).

Gevolg is dat Nederlandse bureaus van dergelijke huizen uit de wijk weg willen trekken. Degenen die zich dit kunnen veroorloven, kopen elders een huis. Wrang is het bijverschijnsel dat de vertrekkers hun oude huis – dat in waarde is gedaald en nauwelijks nog te verkopen is – verkopen aan een uitzendbureau of het zelf verhuren aan Midden- en Oost-Europeanen. De emoties bij de achterblijvende Nederlanders lopen zeer hoog op.

Probleem zoals ervaren door Midden- en Oost-Europeanen

De Midden- en Oost-Europeanen ervaren met name problemen van uitbuiting: uitbuiting door uitzendbureaus, werkgevers en huisjesmelkers. Ze werken hard voor een laag loon en moeten voor slechte huisvesting hoge huren betalen. Ze kennen hun rechten niet en spreken de Nederlandse taal vrijwel niet (ook degenen die al langere tijd in Nederland verblijven).

Ze worden door bedrijven waarvoor zij werken onder druk gezet om zich niet in de GBA in te laten schrijven. De meesten staan dan ook niet geregistreerd. Dit betekent dat eventueel beschikbare informatie vanuit de gemeente die verstrekt wordt bij inschrijving in de GBA, hen niet bereikt.

⁸ MOE-landers in de wijk. Ervaringen en meningen van MOE-landers en wijkbewoners in drie Nederlandse gemeenten. Research voor Beleid 2 juni 2010.

Wederzijdse erkenning van genoemde problemen

Er is opvallend veel begrip van de Nederlandse wijkbewoners voor de situatie waarin de Midden- en Oost-Europeanen zich bevinden.

Zij zijn allen van mening dat de Midden- en Oost-Europeanen zélf geen blaam treft. De problemen worden vooral veroorzaakt door de uitbuitingssituatie waarin zij zich bevinden (te krappe behuizing, hard werken voor laag loon, constante roulatie huisvesting). Het overlastprobleem dat Nederlandse wijkbewoners ervaren, wordt maar in beperkte mate erkend door de Midden- en Oost-Europeanen zelf. De onderzoekers denken dat de reden hiervan deels gelegen is in de groep Midden- en Oost-Europeanen die zij hebben gesproken (het zijn niet degenen die op dit moment de grootste overlast geven), en deels in de geïsoleerde situatie waarin zij zich bevinden. Er is weinig contact met Nederlanders en ze zijn meer bezig met het eigen hoofd boven water houden dan met hoe Nederlanders hun aanwezigheid ervaren.

Huisvestingslasten en ziektekosten versus loonkosten

Huisvesting van tijdelijke werknemers door de werkgever valt onder de arbeidsvoorwaarden waaronder die werknemer aan het werk is, zo ook de inhoudingen op het loon die hierop gepleegd worden.

In het dagblad Trouw van enkele maanden geleden berichtte een tomatenteler dat hij huisvestingslasten per uur berekende. De logica daarachter ontbrak maar het effect was wel dat de Roemenen die voor deze teler werkten (gemiddeld 60 uur per week) allemaal giga bedragen betaalden voor hun bed (De teler had 35 bedden in een tent op het erf van de buurman!). De teler begreep niet waarom de Arbeidsinspectie hem beboet had.

In augustus 2011 heeft minister Kamp het voorstel gedaan om verrekening van huisvestingskosten toe te staan tot aan maximaal 20% van het minimumloon. Dit percentage baseert hij op een door het Nibud bepaald bedrag "dat een alleenstaande op WML-niveau maximaal aan huisvesting uit zou moeten geven om genoeg geld over te houden voor andere noodzakelijke uitgaven. Met een keuze voor deze norm wordt bereikt dat werknemers genoeg geld overhouden om in hun dagelijkse levensbehoeften te voorzien en niet in de (financiële) problemen komen". Ook de ziektekostenverzekering van tijdelijke werknemers worden vaak via de werkgever geregeld. Van de minister mag hiervoor tot maximaal 10% van het WML worden ingehouden.

Inhoudingen voor allerhande andere zaken mogen niet van het WML afgetrokken worden. Dit laatste vindt de FNV een goede zaak, aangezien in de praktijk voor allerhande zaken (werkkleding, boetes) nog fikse bedragen worden ingehouden. Voor wat betreft de norm van 20% van het WML voor woonlasten merkt de FNV op dat de huisvesting dan wel op orde dient te zijn.

Voor de vaak gebrekkige slaappleaatsen die geboden worden is 20% van het WML eenvoudigweg te veel. Om de woonsituatie van MOE-landers te verbeteren dient de handhaving op kwaliteit van huisvesting verder uitgebreid te worden. Ook de norm van 10% WML voor ziektekosten is aan de hoge kant.

Conclusie: Huisvesting van tijdelijke werknemers door de werkgever valt onder de arbeidsvoorwaarden waaronder die werknemer aan het werk is, zo ook de inhoudingen op het loon die hierop gepleegd worden. Huisvesting is met name een probleem bij tijdelijke arbeidsmigratie. Werkgevers (uitzenders) proberen te besparen op de huisvestingslasten; huisjesmelkers duiken in het gat van de tekorten. Overbewoning brengt vaak overlast met zich mee zoals lawaai en parkeerproblemen. Arbeidsmigranten die hier permanent gevestigd zijn met hun gezinnen vormen geen probleem.

Naast overbewoning is huisvesting op industrieterreinen die ver van de bewoonde wereld afliggen ook een probleem, zoals op de Maasvlakte. Buiten het werk is er voor mensen weinig te beleven op zo'n vlakte. De

FNV is van mening dat huisvesting vooral gerealiseerd dient te worden op locaties die zich op makkelijk te overbruggen afstand van winkels en andere voorzieningen bevinden. Voor tijdelijke arbeidsmigranten is huisvesting veelal onderdeel van het arbeidsvoorwaardenpakket en moet de werkgever voor goede huisvesting zorgen.

De FNV vindt het positief dat de Arbeidsinspectie bij de looncontroles ook de inhoudingen voor huisvesting (en overige inhoudingen) betreft. Deze inhoudingen kunnen soms exorbitant hoog zijn, waardoor men feitelijk beneden het WML werkt.

7. De Roemenen en Bulgaren

Bulgarije en Roemenië zijn sinds 1 januari 2007 lid van de Europese Unie. Voor het werknemersverkeer met deze landen geldt eenzelfde overgangsregime als in 2004 voor de 8 nieuwe MOE-lidstaten. Dit houdt in dat de overgang naar het vrij verkeer van werknemers in fases is ingedeeld:

Fase 1 1 januari 2007 tot 31 december 2008

Fase 2 1 januari 2009 tot 31 december 2011

Fase 3 1 januari 2012 tot 31 december 2013

Lidstaten mogen op nationaal niveau besluiten overgangsmaatregelen in stand te houden, maximaal tot 1 januari 2014 want dan moet het vrij verkeer van werknemers een feit zijn voor alle EU-landen. Het is van belang hier te memoreren dat deze overgangsmaatregelen een tijdelijke uitzondering vormen op de algemeen geldende regels in de EU betreffende het vrij verkeer van werknemers en gelijke behandeling van alle EU burgers.

Daarom moeten lidstaten die nog gebruik willen maken van de derde overgangsfase hiervoor wel met zwaarwegende argumenten te komen. Zo heeft Spanje dit jaar bijvoorbeeld gevraagd om een verlenging van de tweede fase van het overgangsregime vanwege de extreem hoge werkloosheid (20%) in hun land. De Europese Commissie heeft dit verzoek gehonoreerd. Aangezien de werkloosheid in Nederland een van de laagste is in Europa, zal dit argument voor Nederland niet voldoende zijn.....

Nederland zit nu in de tweede fase van het overgangsregime. Deze duurt tot 31 december 2011. Ter oriëntatie is het handig om te weten wat de stand van zaken is binnen Europa. In onderstaande tabel is te zien welke landen nu nog beperkingen opleggen ten aanzien van de arbeidsparticipatie van Roemenen en Bulgaren.

Land	Aard beperking
Nederland	Tewerkstellingsvergunning is vereist. Prioriteitsgenietend aanbod (werknemers uit Nederland en andere EU landen waarvoor wel het vrij verkeer van werknemers geldt) heeft de voorrang. Werkgever moet zorgen voor goede arbeidsomstandigheden en huisvesting. Snellere procedures voor tekortsectoren.
Duitsland en Oostenrijk	Tewerkstellingsvergunning & beperkingen dienstenrichtlijn.
Duitsland	Legt minder beperkingen op aan mensen met een universitair diploma.
België	Tewerkstellingsvergunning is vereist maar een snelle procedure (5 dagen) voor tekortsectoren.
Frankrijk	Tewerkstellingsvergunning is vereist maar een snelle procedure voor 150 beroepen.
Ierland	Tewerkstellingsvergunning is vereist.
Italië	Geen tewerkstellingsvergunning vereist voor seizoensarbeid, land- en tuinbouw, hotels, toerisme, huishoudelijk werk, zorgsector, bouw- en bouwnijverheid, leidinggevende functies en ander hooggeschoold werk.
Luxemburg	Tewerkstellingsvergunning is vereist maar snelle procedure voor land- en tuinbouw, hotel en cateringbranche en voor mensen met specifieke kennis voor de financiële sector.

Land	Aard beperking
Malta	Tewerkstellingsvergunning alleen voor vakmensen en tekortsectoren.
Groot Brittannië	Tewerkstellingsvergunning moet aangevraagd worden door de werkgever en de werknemer moet een soort werkpas aanvragen. Voor laaggeschoold werk (o.a. landbouw en voedselverwerking) geldt een quotumregeling. Hoger opgeleiden kunnen deelnemen aan een "Highly skilled migrant Programme".
Spanje	Heeft de Europese Commissie op 28 juli 2011 verzocht de toegang tot de arbeidsmarkt voor Roemenen en Bulgaren tot 31 december 2013 te beperken vanwege de situatie op de Spaanse arbeidsmarkt (hoge werkloosheid). In augustus 2011 heeft de Europese Commissie hiermee ingestemd.

Bron: website Europese commissie

Uiterlijk op 1 januari 2014 zal in de hele EU-27 vrij verkeer van werknemers gelden. Nederland heeft eind 2006 aan de Europese Commissie gemeld gebruik te maken van de eerste fase van twee jaar van het overgangsregime. In 2009 is besloten het overgangsregime te handhaven en inmiddels heeft minister Kamp laten weten dat hij dit overgangsregime nogmaals wil verlengen. Dus tenzij de Tweede Kamer in het najaar anders beslist, blijft voor Roemenen en Bulgaren gelden dat zij in Nederland alleen als werknemer aan de slag kunnen op voorwaarde van een tewerkstellingsvergunning. Roemenen en Bulgaren mogen echter wel ingezet worden in het kader van het vrij verkeer van diensten (via uitzendbureaus en onderaannemers) en als zelfstandige werken in Nederland. Hier wordt in de praktijk echter veel misbruik van gemaakt, o.a. door de inzet van schijnzelfstandigen (NB. Dit geldt ook voor andere groepen arbeidsmigranten). Door het onbeperkte vrij verkeer van werknemers met de andere MOE-landen is het totaal aantal tewerkstellingsvergunningen voor Bulgaren en Roemenen al flink gedaald, maar het kabinet wil het nog verder terugdringen. De stelling van het kabinet is dat in Nederland en de Europese Unie voldoende arbeidsaanbod beschikbaar is. Aanvragen voor een tewerkstellingsvergunning dienen door het UWV scherper beoordeeld te worden. Daarbij gaat het om de vraag of het bedrijf dat de vergunning aanvraagt voldoende onderzocht heeft of er ook binnenlands aanbod (Nederlandse werklozen of werklozen binnen de EU) voor dit werk te krijgen is.

De FNV constateert dat Roemenië en Bulgarije deel uitmaken van de Europese Unie en dat zij uiterlijk in 2014 moeten worden toegelaten tot het vrij verkeer van werknemers zonder beperkingen. Het overgangsregime kan dus maximaal nog maar twee jaar duren. De FNV is van mening dat het van groot belang is dat de komende twee jaar benut worden om uitwassen in het vrij verkeer van werknemers, personen en diensten te bestrijden. Om Nederland 'mobiliteitsproof' te maken is het tegelijkertijd van belang de positieve gevolgen van arbeidsmigratie te benadrukken. Deze worden nu volledig overschaduwd door de omvang van malafide praktijken. Bulgaren en Roemenen zijn vaak aan het werk via het *vrij verkeer van diensten*, veelal niet uit eigen initiatief maar daartoe aangezet door intermediairs die allerlei (malafide) constructies bedenken om goedkoop uit te zijn. ZZP-ers (echte en 'onechte') kunnen zich 'probleemloos' melden op de Nederlandse arbeidsmarkt. Zij kunnen hun eigen tarieven stellen en hoeven zich niet te houden aan cao-bepalingen. Met name het gerommel met allerlei uitzendconstructies en zogenaamde zelfstandigen leidt tot grote verstoringen op de arbeidsmarkt. Hoewel een en ander officieel niet onder het 'vrij verkeer van werknemers' valt, zien de meeste werknemers en burgers veelal door de bomen het bos niet meer: men ziet een toename van arbeidsmigranten uit de MOE-landen en een toename van misstanden. Bij de beslissing over het al dan niet eerder toelaten van de Roemenen en de Bulgaren tot het vrij verkeer van werknemers dient de huidige problematiek in zijn volle omvang in ogenschouw te worden genomen en de handhaving en naleving structureel en effectief op orde gebracht te worden. De FNV doet in deze nota daarvoor de volgende voorstellen.

8. Voorstellen verbetering handhaving arbeidsvoorwaarden

In deze slotparagraaf doet de FNV enkele voorstellen gericht op het verbeteren van de handhaving van de arbeidsvoorwaarden en arbeidsomstandigheden van de MOE-landers.

8.1 Implementatie ILO verdrag 94

Tot nog toe ging het veelal over de rol van de werkgever als *opdrachtgever*, de arbeidsinspectie als handhaver en de MOE-lander als werknemer. Maar ook de overheid kan als opdrachtgever bijdragen aan het bestrijden van concurrentievervalsing en verdringing door bij de aanbesteding van werk de regels in acht te nemen. ILO verdrag 94 is een verdrag waarin bepalingen zijn opgenomen ter regulering van de arbeidsvoorwaarden in overheidscontracten. Het verdrag verplicht de overheid om in iedere opdracht en aanbestedingsovereenkomst (dus bij bijna alle vormen van marktwerking in publieke dienstverlening) de naleving van de wettelijke voorschriften en algemeen verbindend verklaarde of sector cao-bepalingen betreffende loon, arbeidstijden en andere arbeidsvoorwaarden verplicht te stellen. Deze verplichting heeft dus betrekking op:

- de minimumwetgeving⁹
- de algemeen verbindende cao's,
- de toepasselijke sector cao, ook als die (nog) niet algemeen verbindend is¹⁰.

De Nederlandse overheid heeft het ILO verdrag 94 weliswaar in 1957 geratificeerd maar heeft de uitgangspunten nog steeds niet geïmplementeerd. De FNV heeft bij de minister van SZW aangedrongen op deugdelijke implementatie van dit verdrag en daarbij de voorkeur uitgesproken voor de sectorcao als leidraad. De FNV beschouwt de sectorcao als een onmisbare voorwaarde voor goede arbeidsverhoudingen en arbeidsomstandigheden. De cao is daarmee ook een belangrijke pijler in het behoud en verbetering van de kwaliteit van de dienstverlening.

De Nederlandse overheid is als marktpartij op grond van ILO 94 verplicht om in al haar opdracht- en aannemingsovereenkomsten een clause op te nemen die de sectorcao van toepassing verklaart. Alleen dan (en met een goede naleving en handhaving) wordt oneerlijke concurrentie en een oneigenlijke neerwaartse druk op het cao-loon voorkomen.

8.2 Goede voorlichting aan arbeidsmigranten

Een goede voorlichting op de werkplek waar de werknemer dagelijks zijn werk verricht is van essentieel belang voor nakoming van arbeidsvoorwaarden en arbeidsomstandigheden. De FNV pleit voor een actieve benadering van de arbeidsmigranten zelf. Naast voorlichting (welke rechten heb ik?) is ook bewustwording en ondersteuning van belang (hoe haal ik mijn recht?). Om mensen actief te spreken te krijgen dienen 'hotspots' bezocht te worden (plekken vanwaar mensen opgehaald worden om naar hun werk te gaan) en dienen werkplekken bezocht te worden. Zowel FNV Bondgenoten als FNV Bouw hebben inmiddels Poolse sprekende werknemers in dienst om Poolse arbeidsmigranten van de nodige informatie te voorzien. Gezien de enorme behoefte zijn dit druppels op een gloeiende plaat.

De FNV zou graag zien dat elke arbeidsmigrant bij binnenkomst in Nederland verplicht een "logboekje" uitgereikt krijgt met informatie over cao's, minimumloon, wat te doen bij onderbetaling, handige adressen, telefoonnummers en websites, en dergelijke.

⁹ Wet Minimum Loon, Arbeidstijdenwet, Arbowet, Waadi en Wet gelijke behandeling.

¹⁰ De verplichting van IAO Verdrag 94 is dus breder dan de verplichtingen van de wet WAGA voor gedetacheerde werknemers. Zie FNV rapportage over Verdrag 94 aan de Internationale Arbeidsorganisatie, augustus 2008.

In dit boekje kan de arbeidsmigrant zijn of haar feitelijke arbeidstijden en uitbetaalde beloning bijhouden en dit desgewenst aan de Arbeidsinspectie overhandigen als deze op controle komt. Het logboekje is in die zin te zien als aanvulling op het handhavingsinstrumentarium.

Logboekje

In de administratie van het bedrijf staat het vaak netjes opgeschreven: WML wordt uitbetaald. Soms echter is er sprake van creatief boekhouden en wordt er in de praktijk nogal eens te veel uren gewerkt voor dat WML of worden er te hoge kosten ingehouden voor huisvesting, ziektekostenverzekeringen of werkkleding. Soms brengen werkgevers onredelijke boetes in rekening voor 'overtredingen', soms zelfs in de privésfeer. In het logboekje kan de werknemer precies bijhouden wat zijn of haar arbeidstijden waren, hoeveel loon hij/zij heeft gekregen en hoeveel inhoudingen er op dat loon hebben plaatsgevonden. Het is vaak het woord van de werkgever tegen dat van de werknemer. Bewijslast is moeilijk te leveren als de administratie van de werkgever schijnbaar 'op orde' is. De werknemer zorgt er door het bijhouden van het logboekje voor dat zijn of haar administratie ook op orde is, en een begin van bewijs kan vormen tegenover de stellingen van de werkgever. De werknemer heeft in dat geval meer in handen dan nu het geval is.

8.3 Meldingsplicht voor werkgevers

De FNV pleit voor een meldingsplicht voor werkgevers van de NAW (naam, adres, woonplaats) gegevens van de werkgever, KvK-registratie, werkobject, periode van uitvoering, werknemers die tewerkgesteld worden (BSN), vakbekwaamheid (werkgever en werknemer), onderaannemers, benodigde vergunningen. Vanuit een dergelijke registratie ontstaat zicht op welke werkgevers welk werk uitvoeren en op de arbeidsmarkt actief zijn en met welke werknemers zij de activiteiten uitvoeren: schijnzelfstandigheid en het verschijnsel van postbusondernemingen kunnen zo makkelijker worden bestreden, belastingen zijn nauwelijks meer te ontduiken. Bij dit voorstel kijkt de FNV met een schuin oog naar het Belgische Limosasysteem voor buitenlandse werknemers en zelfstandigen (www.limosabe.be).

8.4 Uitbreiding van de inspectiecapaciteit van de arbeidsinspectie

Bij de huidige controles lijkt op papier veel in orde, terwijl dat in de praktijk vaak niet zo is. Om die reden pleit de FNV voor uitbreiding van de inspectiecapaciteit van de Arbeidsinspectie om praktijkcontroles te kunnen houden. Hierbij is het contact met de werknemers cruciaal. Tot nu toe is de controle op het minimumloon en de arbeidstijden vaak alleen gebaseerd op de door de werkgever aangeleverde stukken. Het onder 7.2 voorgestelde logboekje kan een belangrijke bijdrage leveren aan een betere handhaving.

8.5 Handhaving van het cao-loon

De enige manier om concurrentievervalsing en verdringing tegen te gaan is gelijk loon (en andere arbeidsvoorwaarden) voor gelijk werk te eisen.

De FNV wil dat de handhaving op deze punten verbetert. Daarin speelt nu de arbeidsinspectie een rol voor het wettelijke deel (WML) en de sociale partners voor het bovenwettelijke deel (cao-loon). Op verzoek van sociale partners kan de arbeidsinspectie ook cao-looncontroles uitvoeren, maar dat gebeurt niet automatisch. Want, zo is de redenering, een cao is een private afspraak en dus geen verantwoordelijkheid van de overheid. Deze redenering gaat echter niet helemaal op omdat de overheid nog altijd besluit of een cao algemeen verbindend verklaard wordt of niet. Het avv-en dient een algemeen belang, dus is feitelijk te zien als semi-wetgeving. Daarnaast stelt het UWV bij tewerkstellingsvergunningen wel de eis van marktconforme (dus cao-)beloning, maar in de praktijk controleert de Arbeidsinspectie hier niet op. De FNV vindt het van belang dat de Arbeidsinspectie in alle gevallen het relevante cao-loon controleert in plaats van het WML.

Samenwerking tussen de arbeidsinspectie en de vakbeweging op dit punt is van groot belang. Bovendien is de FNV voorstander van het aanpakken van de inlener die bewust gebruik maakt van bemiddelingsbedrijven die regels ontduiken. Een bedrijf dat werkt met een malafide bemiddelaar die werknemers uitbuit weet dat vaak wel. Het is immers onmogelijk om voor bodemprijzen personeel in te huren op tijdstippen waarvoor normaliter toeslagen en overwerkvergoedingen moeten worden betaald.

Daarnaast wordt de Arbeidstijdenwet regelmatig overschreden. De verantwoordelijkheid daarvoor ligt bij de inlenende werkgever. Deze controleert daar echter vaak onvoldoende op.

Een boetebeleid voor inleners zou hier naar onze mening zeer effectief zijn. Ontduiken van regels door inleners moet niet lonen.

8.6 Betere samenwerking tussen arbeidsinspectie en sociale partners

De handhavingsmogelijkheden van sociale partners zijn beperkt. Zo hebben wij als vakbeweging bijvoorbeeld geen bevoegdheid om de boeken van een bedrijf in te zien. Vertegenwoordigers van de vakbeweging wordt soms zelfs (hardhandig) de toegang op een bedrijventerrein geweigerd. Bijkomend probleem is dat de gemiddelde MOE-lander terechte angst heeft om het werk kwijt te raken zodra hij/zij klaagt. Het enige dat de vakbeweging de uitgebuite werknemers kan bieden is een jarenlange juridische strijd om in het beste geval achteraf gelijk te krijgen. Arbeidsmigranten die hun situatie aankaarten, staan nu veelal direct op straat (zijn hun werk kwijt, hun dak boven het hoofd, eventuele aanbatalingen die er zijn gedaan, het perspectief op ander werk). Soms geldt dit ook voor familieleden. Als er al sprake was van achterstallige betalingen kunnen deze ontslagen werknemers letterlijk geen droog brood meer kopen.

In de afgelopen jaren zijn er door de FNV bonden diverse collectieve zaken opgepakt. Een aantal keren hebben (vooral Poolse) werknemers ook actie gevoerd. Inmiddels zijn de meeste van deze actievoerders hun werk en hun huis in Nederland kwijt. De zaken die de FNV collectief aankaart heeft bij werkgevers die relatief goed georganiseerd zijn, waren soms ook op te lossen.

Probleem blijft echter dat bewijsmateriaal vaak ontbreekt.

Bij veel kleine bemiddelaars (van zowel uitzendkrachten als ZZP-ers) verloopt het aankaarten van misstanden nog moeizamer.

De FNV hecht daarom grote waarde aan de uitvoering van de afspraken die gemaakt zijn tussen het ministerie van SZW en de Stichting van de Arbeid die zijn vastgelegd in het *Kader voor samenwerking ten behoeve van de handhaving bij grensoverschrijdende arbeid*. Tevens hecht de FNV aan een regelmatige evaluatie van deze afspraken.

8.7 Inlenersaansprakelijkheid op cao-loon

Arbeidsmigranten nemen vaak noodgedwongen genoegen met een lager salaris dan waar ze recht op hebben. Dit levert oneerlijke concurrentie op voor werkgevers en leidt op de arbeidsmarkt tot verdringing van Nederlandse werknemers en werkzoekenden. Ook worden er door de werkgever soms hoge kosten voor huisvesting, verzekeringen en werkkleding in rekening gebracht, waardoor men feitelijk te weinig loon verdient. Aangezien veel malafide bedrijven met de noorderzon vertrokken zijn zodra er achterstallige betalingen geclaimd worden, acht de FNV het van groot belang dat de opdrachtgever in dat geval aansprakelijk gesteld kan worden voor betaling van het verschuldigde loon. Sinds januari 2010 bestaat de mogelijkheid dat bedrijven die een ongecertificeerd uitzendbureau inhuren om werk te verrichten aansprakelijk worden gesteld voor het betalen van het wettelijk minimumloon en vakantietoeslag. De FNV pleit er daarom voor om die aansprakelijkheid uit te breiden naar het cao-loon.

8.8 Aanpak schijnzelfstandigheid

De FNV pleit voor een betere aanpak van schijnzelfstandigheid. Bij de aanpak van schijnzelfstandigen controleert de arbeidsinspectie of de arbeidskracht ook daadwerkelijk zelfstandige is. Indien dat niet het geval is, dan krijgt de opdrachtgever een boete wegens het niet voldoen aan de verplichting een tewerkstellingsvergunning te hebben (indien deze vereist was) en een boete wegens het ontduiken van de WML c.q. het cao-loon. De FNV zou graag zien dat de belastingdienst niet achteraf de juistheid van verstrekte VAR-verklaringen controleert, maar vooraf, dus bij de aanvraag al beoordeelt of de aanvrager van de VAR-verklaring wel daadwerkelijk ZZP-er is. Momenteel is de VAR-aanvraag een (digitale) administratieve procedure. In de praktijk van de arbeidsmigratie vraagt een tussenpersoon vaak meerdere VAR-verklaringen tegelijkertijd aan voor diverse arbeidsmigranten. De FNV vindt ook hier dat een ieder persoonlijk een VAR-verklaring zou moeten aanvragen en afhalen. Op die manier kan worden nagetrokken of mensen wel daadwerkelijk de intentie hebben om hier als ZZP-er aan de slag te gaan voor de aangegeven activiteiten en wellicht voordien al als zodanig werkzaam waren. Dit biedt tevens de mogelijkheid mensen op hun rechten en risico's te wijzen. De inrichting van één loket specifiek voor ZZP-ers vanuit de andere EU landen zou hieraan kunnen bijdragen.

8.9 Vrij verkeer van diensten beter regelen

Constructies waarbij onder het mom van het vrij verkeer van diensten in Nederland gewerkt wordt onder de arbeidsvoorwaarden van het woonland, dienen krachtig van de hand gewezen te worden. Wie in Nederland werkt doet dit tegen de in Nederland en de sector geldende arbeidsvoorwaarden. Het avv-instrument is hier onmisbaar.

Vasthouden aan het principe van de aw en het principe "gelijk loon voor gelijk werk" is leidend om concurrentievervalsing en verdringing op de Nederlandse arbeidsmarkt tegen te gaan.

8.10 Meer aandacht voor veiligheid op de werkvloer

Een recent onderzoek van de arbeidsinspectie laat zien dat arbeidsongevallen (met dodelijke afloop) relatief vaak voorkomen onder arbeidsmigranten. Het is van essentieel belang dat er extra aandacht komt voor veiligheidsinstructies aan arbeidsmigranten; deze mogen niet genegeerd worden. De (inlenende) werkgever/opdrachtgever moet erop toezien dat de veiligheidsinstructies begrepen zijn *alvorens* de mensen aan het werk gaan. Voorlichting in eigen taal ligt daarbij voor de hand, maar in verband met de communicatie met collega's juist ook de beheersing van de Nederlandse taal. Dit betekent dat er meer aandacht moet komen voor cursussen Nederlands op de werkvloer.

Wereldwijd sterven jaarlijks 2,3 miljoen werknemers als gevolg van ongezonde en onveilige werkomstandigheden. In Nederland zijn dit er jaarlijks 3000. Daar moet echt iets aan gebeuren. Op Workers Memorial Day van 28 april jongstleden lanceerde de FNV het idee van 'Vliegende Brigades' die naar analogie van de 'Flying Doctors' op afroep beschikbaar zijn om arbeidsomstandigheden ter plekke te onderzoeken.

De FNV pleit nogmaals voor de installatie van dergelijke inspectieteams.

