

Discussienota huisvesting tijdelijke arbeidsmigranten

Arbeidsmigratie in Noord-Holland in goede banen

Juli 2012

1. Inleiding

Wij hebben een analyse met als titel “Verkennde notitie provinciale rol ten aanzien van arbeidsmigranten uit Midden- en Oost-Europa” uitgevoerd naar het vraagstuk huisvesting arbeidsmigranten (zie bijlage 1). Op grond hiervan hebben wij geconcludeerd dat de provincie een rol heeft in het kader van de ruimtelijke ordening en wonen. Uit deze analyse blijkt dat wij aan bepaalde huisvestingsvormen voor arbeidsmigranten op grond van de huidige Provinciale Ruimtelijke Structuurvisie en Verordening (PRVS) geen medewerking kunnen verlenen¹. Wij willen daarom aan PS voorstellen de PRVS aan te passen. Wij hebben gemeend dat in afwachting daarvan een standpunt van GS binnen de huidige provinciale kaders wenselijk is. Wij vinden dit nodig, omdat er behoefte is aan duidelijkheid ten aanzien van wel en niet wenselijke huisvestingsvormen buiten bestaand bebouwd gebied (BBG). We hebben geconstateerd dat er sprake is van een stijgende vraag naar dergelijke huisvestingsvormen en hebben hier al meerdere ontheffingsverzoeken in allerlei varianten voor ontvangen.

Overigens worden provincies ook in de op 28 maart 2012 ondertekende Nationale Verklaring Arbeidsmigranten uit EU- landen (zie bijlage 4) door het Rijk aangesproken op hun verantwoordelijkheid om zorg te dragen voor voldoende planologische ruimte voor de huisvesting van arbeidsmigranten. Tevens heeft toenmalig minister Donner in het Plan van aanpak huisvesting en inburgering arbeidsmigranten uit Midden- en Oost-Europa in 2010 aangegeven dat de provincie in haar ruimtelijk beleid aan moet geven hoe wordt omgegaan met huisvesting om en nabij het erf.

Totstandkoming en leeswijzer

Op grond van gesprekken en bijeenkomsten met vertegenwoordigers van betrokken partijen, werkbezoeken (onder andere aan een vorm van huisvesting in de gemeente Diemen op 30 mei 2012 en aan diverse huisvestingsvormen in de agrarische sector), de conferentie over dit onderwerp in Noord-Holland Noord van 15 juni 2012 en een bijeenkomst met stakeholders op 29 juni 2012 hebben wij een streefbeeld voor de huisvesting (paragraaf 3) binnen onze inkadering (paragraaf 2) en binnen onze huidige Structuurvisie geformuleerd. Paragraaf 4 beschrijft de overgangsregeling. In paragraaf 5 is het eindbeeld versus de huidige PRSV gelegd. Hieruit is geconstateerd dat we aan bepaalde wenselijke huisvestingsvormen geen toestemming kunnen verlenen. Een belangrijke uitwerking die ter besluitvorming aan GS en PS volgen, is de uitwerking van het streefbeeld en de overgangsregeling in een beleidskader en regels. Deze notitie bevat diverse bijlagen met achtergrondinformatie.

2. Inkadering

Deze notitie richt zich op de huisvesting van tijdelijke arbeidsmigranten afkomstig uit de EU-landen (momenteel met name afkomstig uit landen in Midden- en Oost-Europa), die werkzaam zijn in diverse sectoren in Noord-Holland. Deze paragraaf bevat de inkadering, dat wil zeggen voor wie en voor welke situaties deze notitie van toepassing is.

Locaties buiten BBG

¹ Huisvesting van arbeidsmigranten past niet binnen de gestelde regels van de artikelen 13 en 14 nieuwe woningbouw en overige vormen van verstedelijking en artikel 17 verbrede landbouwfuncties en functiewijzigingen van agrarische bouwpercelen.

In deze notitie worden alleen uitspraken gedaan over huisvestingsvormen buiten bestaand bebouwd gebied, aangezien wij daar op het gebied van de ruimtelijke ordening en wonen invloed op kunnen uitoefenen.

Tijdelijke arbeidsmigranten (verblijfsduur < 3 jaar)

Er is een onderscheid tussen arbeidsmigranten die zich hier definitief of voor een langere periode vestigen en arbeidsmigranten die zich tijdelijk vestigen. Deze notitie en de discussie over de huisvesting van tijdelijke arbeidsmigranten richt zich niet op de groep die zich blijvend wil vestigen (> 3 jaar). Deze groep wordt in de Regionale Actieprogramma's Wonen (RAP's) meegenomen in de cijfers als basis voor het regionale kwantitatieve en kwalitatieve woningbouwprogramma. De groep arbeidsmigranten die zich hier blijvend vestigt, is voor huisvesting aangewezen op de reguliere woningmarkt.

Deze nota richt zich op de tijdelijke arbeidsmigranten (circa 75%) die zich hier vestigen voor de periode tot circa 3 jaar. Ook zij leveren een positieve bijdrage aan de economie. De vraag naar huisvesting van deze groep migranten is structureel (elke leeggevallen plek wordt weer opgevuld) en vraagt dus om permanente vormen van huisvesting. Binnen deze groep wordt onderscheid gemaakt tussen arbeidsmigranten die seizoensarbeid verrichten in de agrarische sector (3 a 4 maanden) en arbeidsmigranten die tussen de 1 en 3 jaar hier verblijven. Die laatste groep wil mogelijk ook wooncarrière maken en heeft dus na verloop van tijd andere wensen ten aanzien van de huisvesting.

Huisvestingsvormen: bijzondere vorm van wonen

Er zijn structurele vormen van huisvesting voor de tijdelijke arbeidsmigranten nodig. De huisvesting dient ook als zodanig te worden bestemd. Er zijn diverse huisvestingsmogelijkheden, van klein- tot grootschalig. Het gaat nadrukkelijk niet om recreatieve huisvesting op recreatieparken en campings.

Sectoren

Arbeidsmigranten zijn werkzaam in diverse sectoren. Ze werken in de agrarische sector, maar ook in de bouw-, zorgsector, industrie en ook in de horeca en logistiek. Binnen de agrarische sector is er verschil tussen jaarrond behoefte aan arbeidsmigranten en de zogenaamde "piekbelasting / seizoenarbeid", waarbij arbeidsmigranten verspreid over het jaar, afhankelijk van het seizoen circa 3 - 4 maanden weken nodig zijn. De laatste jaren blijkt overigens steeds meer sprake te zijn van structurele werkzaamheden het hele jaar door. We richten ons in deze notitie met name op de arbeidsmigranten uit de agrarische sector.

Binnen deze inkadering is sprake van een grote diversiteit van de doelgroep, maar ook een divers aanbod van huisvestingsmogelijkheden. Maatwerk is aan de orde bij het zoeken naar de best passende oplossing.

3. Voorlopige streefrichting 2022

Algemeen

Vertrekpunt is fatsoenlijke humane huisvesting binnen de wettelijke kaders. We streven naar een situatie waarin er **voldoende aanbod** is van passende huisvesting voor tijdelijk verblijf van arbeidsmigranten binnen de bestaande wet- en regelgeving. De huisvesting voldoet aan de in Nederland algemeen aanvaardbare kwaliteitsnormen. Passende huisvesting betekent afhankelijk van het soort arbeid, arbeidsduur en de door de arbeidsmigranten gewenste huisvesting en de duur waarvoor de arbeidsmigrant in Noord-Holland verblijft. Er is een monitor met zicht op de ontwikkeling van vraag en aanbod van huisvesting.

Vraag en aanbod van de huisvesting is **regionaal afgestemd**. Er zijn bestuurlijke intergemeentelijke afspraken over onder andere de regionale verdeling. Hierbij geldt als uitgangspunt: elke gemeente heeft tenminste zoveel huisvestingsmogelijkheden als er tegelijkertijd maximaal werkzaam zijn. Afwijking hiervan kan in sommige gevallen wenselijk zijn, bijvoorbeeld in die gevallen waar navenant veel arbeidsmigranten werkzaam zijn op het totale inwoneraantal van de gemeente. In dat geval kan de verdeling bijvoorbeeld naar rato van het inwonertal worden vastgesteld.

Bij de planvorming van nieuwe werkgelegenheid als bijvoorbeeld uitbreiding van kassen waarbij aannemelijk is dat arbeidsmigranten nodig zijn, wordt de vraag naar de huisvesting meegenomen in de te doorlopen planologische procedures.

De betrokken partijen zoals gemeenten, corporaties, uitzendbureaus, werkgevers en agrarische belangenorganisaties, **werken samen aan het vraagstuk, ieder vanuit zijn eigen verantwoordelijkheid**. Corporaties, maar ook projectontwikkelaars en commerciële huisvesters, gestimuleerd door gemeenten, werken aan huisvesting op grond van rendabele investeringen. De gemeenten nemen de regie om te zorgen voor een goede inpassing in de omgeving en zien er op toe dat de huisvesting voldoet aan de wet- en regelgeving. De werkgevers geven inzicht in de getallen over de verwachte instroom van arbeidsmigranten.

Uitgangspunt is om wonen en werken te scheiden op basis van maatwerk. Dit principe betekent dat beheer en exploitatie in handen is van andere partijen is. Dit heeft voordelen, o.a.: arbeidsmigranten zijn minder kwetsbaar, denk aan malafide werkgevers die te hoge huren vragen en arbeidsmigranten zijn niet meteen dakloos als ze hun werk kwijt raken. Indien scheiden van wonen en werken niet aan de orde is, gelden strenge voorwaarden op gebied van veiligheid en kwaliteit. Gemeenten zijn verantwoordelijk voor de handhaving. Afspraken over goede huisvesting worden ook opgenomen in de agrarische cao's. Hierdoor wordt goede huisvesting ook gewaarborgd.

Bij de huisvesting is sprake van intensief, actief en dagelijks beheer, waarbij illegale situaties zoveel mogelijk worden voorkomen. Als een illegale situatie wordt aangetroffen zijn er mogelijkheden om de arbeidsmigranten elders wel legaal onder te brengen.

Per situatie is maatwerk geleverd om te komen tot de meest geschikte huisvestingsvorm, wat betreft locatie en huisvestingsvorm (groot- of kleinschalig).

Huisvestingsvormen

Huisvestingsvormen binnen bestaand bebouwd gebied (BBG) hebben de voorkeur. Hierbij blijft het landschap behouden en gevrijwaard van verdere verstening. Binnen BBG zijn bestaande leegstaande gebouwen (bijvoorbeeld slooppanden tot moment van sloop en kantoorpanden) en bijvoorbeeld ook boten benut. Verder is huisvesting gevonden in huurwoningen van corporaties en al dan niet nieuwbouw. De locaties zijn zorgvuldig gekozen en zwakke woonbuurten en industrieterreinen zijn gevrijwaard. Er is gebruik gemaakt van flexibele woonconcepten, huisvesting die indien wenselijk met een beperkt aantal ingrepen kan worden omgebouwd tot bijvoorbeeld gezinswoningen. Door huisvesting binnen BBG te realiseren is de kans op integratie van de arbeidsmigranten die willen blijven in de Nederlandse samenleving groter.

Nieuw op te richten logiesgebouwen buiten BBG worden alleen gerealiseerd als nut en noodzaak is aangetoond en met oog op het behoud van ruimtelijke kwaliteit. Een goede landschappelijke inpassing is hierbij het uitgangspunt. Voor deze huisvestingsvorm buiten BBG wordt in ieder geval de SER-ladder toegepast. Nadere regels hieromtrent worden uitgewerkt. Bij grootschalige huisvesting is sprake van een separate exploitatie, dus het scheiden van wonen en werken.

Voormalig agrarische bedrijfspanden buiten BGG kunnen, indien nut en noodzaak worden aangetoond en met oog op ruimtelijke kwaliteit, omgevormd worden tot logies voor tijdelijke arbeidsmigranten. De functie blijft in deze gevallen agrarisch.

Op basis van maatwerk wordt ook huisvesting **buiten BGG in pandig** op agrarische bouwpercelen bij actieve agrarische bedrijven aangeboden. Indien aan de orde, is de huisvesting vorm gegeven met behoud van cultuurhistorische waarde. Deze vorm van huisvesting heeft als voordeel het behoud van het landschap. Hierbij gelden een aantal voorwaarden waaronder: alleen voor huisvesting van arbeidsmigranten werkzaam in de agrarische sector, de functie van de huisvesting is en blijft agrarisch, verlies aan agrarische ruimte wordt niet gecompenseerd door het oprichten van nieuwe bebouwing. Het aantal personen dat per bedrijf gehuisvest wordt, is gekoppeld aan het maximaal aantal arbeidsmigranten dat in een jaar tegelijkertijd werkzaam is bij de onderneming. Nadere regels hieromtrent worden uitgewerkt. Daarmee worden constructies als het oprichten van meerdere bv's voorkomen.

Omdat er geen sprake is van scheiding van wonen en werken gelden strenge voorwaarden op het gebied van veiligheid en kwaliteit. Gemeenten handhaven en signaleren tijdig misstanden. Als provincie houden we toezicht op de handhaving van bestemmingsplannen.

Huisvesting van arbeidsmigranten vindt **niet** plaats op **recreatieparken en campings**. Dit is niet wenselijk, omdat dit verdringing van recreatievoorzieningen tot gevolg kan hebben. Nieuw op te richten zelfstandige woningen op agrarische percelen of caravans is ook niet wenselijk. Dit past niet bij ons ruimtelijk beleid om het landschap open te houden.

4. Overgangsregeling nu tot 2022, op weg naar permanente oplossingen

Voor het creëren van nieuwe huisvestingsvormen geldt het streefbeeld zoals gesteld in paragraaf 3. In de huidige bestaande situatie bieden agrariërs woonunits op het boerenerf aan. Met name bij kortdurende seizoensarbeid komt deze huisvestingsvorm voor. Op basis van het huisvestingsaanbod, de kosten van huisvesting en de bereikbaarheid van de werkplek op agrarische bedrijven, zijn er nu vaak geen alternatieven voorhanden.

De vorm woonunits willen we alleen tijdelijk voor tien jaar toegestaan. Op dit moment is dit conform de wet mogelijk voor vijf jaar, maar met het permanent maken van de Crisis- en herstelwet wordt de termijn verlengd van vijf naar tien jaar (zie bijlage 3). Voor deze situaties is concreet zicht op omzetting naar een in pandige of een andere oplossing elders. Wij achten een dergelijke omzetting binnen 10 jaar haalbaar. Tien jaar is ook een termijn dat deze huisvesting financieel exploitabel zijn. Deze ontwikkeling zullen wij volgen en nagaan of de ruimtelijke plannen worden aangepast na het verstrijken van de termijn. In het kader van interbestuurlijk toezicht heeft de provincie instrumentarium om toe te zien op de tijdelijkheid en de omzetting naar de gewenste situatie. Insteek is om regelmatig en aan de voorkant van het proces het vraagstuk tussen gemeente en provincie te agenderen in bijvoorbeeld de goede diensten overleggen.

Bij deze huisvestingsvorm gelden diverse voorwaarden, waaronder een goede landschappelijke inpassing. Omdat hier geen sprake is van scheiding van werk en bed, wordt er door gemeenten goed gehandhaafd t.a.v. de (brand)veiligheid, hygiëne, kwaliteit en een maximaal huurbedrag. Het aantal personen dat per bedrijf gehuisvest wordt, is gekoppeld aan het maximaal aantal arbeidsmigranten dat tegelijkertijd in een jaar werkzaam is bij de onderneming. Daarmee worden constructies als het oprichten van meerdere bv's voorkomen. Nadere regels hieromtrent worden uitgewerkt.

5. Streefrichting versus PRVS

Op grond van de streefrichting willen we bepaalde vormen van huisvesting buiten BBG onder voorwaarden toestaan. Op grond van de huidige PRVS staan we dit niet toe, het is hiervoor nodig de PRVS aan te passen. De daarvoor relevante artikelen uit de PRVS zijn artikel 17 (verbrede landbouwfuncties en functiewijzigingen van agrarische bouwpercelen) respectievelijk artikel 13 (nieuwe woningbouw) en 14 (overige vormen van verstedelijking). Zie de bijlage.

Artikelen 13 en 14

In deze artikelen is opgenomen dat ontheffing kan worden verleend voor nieuwe woningbouw (artikel 13) en andere vormen van verstedelijking (artikel 14) wanneer nut en noodzaak zijn aangetoond en huisvesting binnen BBG niet mogelijk is. Deze artikelen zijn niet van toepassing op de bijzondere huisvestingsvorm voor tijdelijke arbeidsmigranten buiten BBG.

Artikel 17

Dit artikel maakt het niet mogelijk arbeidsmigranten in bestaande bebouwing (in pandig) te huisvesten. Dit omdat de bijzondere vormen van huisvesting die op grond van dit artikel mogelijk zijn, specifiek worden omschreven en de huisvesting van arbeidsmigranten hierin niet past.

Nader uit te werken beleidskader en bijbehorende regels

Tabel: Wel en niet toegestane huisvestingsvormen en onder welke condities

Huisvestingsvorm	Wel/niet toestaan	CONCEPT Voorwaarden Aan te leveren onderbouwing door gemeenten	Aandachtspunten die de komende periode nader uitgewerkt dienen te worden
Binnen BBG	Ja	Geen voorwaarden vanuit Provincie Noord-Holland	
Buiten BBG <i>Inpandig bij agrarische bedrijven in functie</i>	Ja	<ul style="list-style-type: none"> - Nut en noodzaakregels opstellen gekoppeld aan o.a.: - Huisvesting is gekoppeld aan de agrarische bedrijfsvoering van dat bedrijf. - Er zijn aantoonbaar geen alternatieven voorhanden op dit moment. - Er vindt geen verdere uitbreiding van het gebouw plaats. - Bij beëindiging van de agrarische bedrijfsvoering dient ook de huisvesting te worden beëindigd. - Het aantal arbeidsmigranten dat per bedrijf gehuisvest mag worden moet gekoppeld zijn aan het maximaal aantal arbeidsmigranten dat tegelijkertijd in een jaar werkzaam is bij de betreffende onderneming. - Als gevolg van het beoogde hergebruik mogen geen belemmeringen ontstaan voor de omliggende functies. - De betreffende bestemming dient gewijzigd te worden in een specifieke bestemming, bijvoorbeeld huisvesting arbeidsmigranten, om andere vormen van wonen te voorkomen. - Bij (tijdelijke) leegstand is onderverhuur aan een collega agrarisch bedrijf mogelijk. - .. <p>Gemeente levert onderbouwing. Per geval beoordeling door provincie of agendering bij ARO wenselijk is.</p>	<ul style="list-style-type: none"> - Houding verzekeringsmaatschappijen tav deze inpandige oplossing (LTO Noord) - Gemiddelde kosten voor realisatie inpandige oplossing voor agrarische ondernemers (LTO Noord) - Voorkomen dat agrariërs het verlies aan bedrijfsruimte gaan compenseren. Wat zijn huidige uitbreidingsmogelijkheden voor agrarische bedrijven? <p>Artikel 26 en 28 huidige verordening</p> <ul style="list-style-type: none"> - Wat zijn mogelijke criteria voor een goede landschappelijke inpassing?
Buiten BBG <i>Nieuw op te richten logiesgebouw(en) binnen agrarisch bouwperceel</i>	Nog te bepalen	Nog te bepalen	<ul style="list-style-type: none"> - Kan een nieuw logiesgebouw binnen het agrarisch bouwperceel een agrarische functie krijgen? - Hoeveel ruimte heeft een

Huisvestingsvorm	Wel/niet toestaan	CONCEPT Voorwaarden Aan te leveren onderbouwing door gemeenten	Aandachtspunten die de komende periode nader uitgewerkt dienen te worden
			<p>agrariër in ons huidige beleid om uit te breiden?</p> <ul style="list-style-type: none"> - Wat zijn mogelijke criteria voor een goede landschappelijke inpassing? - En wat mag hij exact uitbreiden/bouwen?
Buiten BBG <i>Nieuwbouw logies buiten het agrarisch bouwperceel</i>	Ja	<ul style="list-style-type: none"> - SER ladder toepassen - Onder voorwaarde nut en noodzaak en ruimtelijke kwaliteit. - Initiatiefnemers doen voorstellen voor de ruimtelijke inpassing. - Gemeente dient te onderbouwen in het kader van nut en noodzaak en ruimtelijke inpassing. - Provincie beoordeelt ruimtelijke consequenties van de beoogde huisvesting. - Per geval beoordeling door provincie of agendering bij ARO wenselijk is. 	<ul style="list-style-type: none"> - Regels tav nut en noodzaak - Wat zijn mogelijke criteria voor een goede landschappelijke inpassing?
Buiten BBG Voormalig agrarische bedrijfsgebouwen (VAB's)	Ja	Nog te bepalen	<ul style="list-style-type: none"> - Wat is de ruimte nu voor VAB's? - Kan het gekoppeld worden aan de agrarische functie ondanks dat het een VAB is? - Wat zijn de consequenties als blijkt dat logies voor arbeidsmigranten niet meer nodig zijn? Kan het dan makkelijk worden omgezet naar andere vormen van verstedelijking?
Buiten BBG Tijdelijke woonunits Binnen agrarisch bouwperceel	Ja	<p>Alleen toegestaan als overgangssituatie:</p> <p>Idem als bij de vorm in pandig, in aanvulling daarop:</p> <ul style="list-style-type: none"> - Het moet gaan om een tijdelijke oplossing waar gewerkt wordt naar een omzetting naar een in pandige oplossing of elders; 	<ul style="list-style-type: none"> - Provincie geeft geen tijdelijke ontheffing. De tijdelijke afwijking van het bestemmingsplan moet binnen de kaders/afwijkingsregels van de PRVS passen. Daarvoor zijn nu geen

Huisvestingsvorm	Wel/niet toestaan	CONCEPT Voorwaarden Aan te leveren onderbouwing door gemeenten	Aandachtspunten die de komende periode nader uitgewerkt dienen te worden
		<ul style="list-style-type: none"> - De woonunits moeten landschappelijk worden ingepast, waarbij o.a. als uitgangspunt geldt: niet zichtbaar vanaf de openbare weg. - Nader te bepalen alleen bij piek en bij bepaalde afstand agrarisch bedrijf tot BBG. - Relatie met Wro tijdelijke ontheffing zie bijlage 3, tijdelijke ontheffing moet voldoen aan verordening. 	<ul style="list-style-type: none"> - weigeringsgronden opgenomen. - Wat zijn de mogelijkheden die we hebben als provincie om ervoor te zorgen dat dit toch tijdelijk is en niet permanent wordt? Een pilot? - Wel/niet verwijderen buiten seizoen als voorwaarde? Met oog op kosten die dit met zich mee brengt.
Buiten BBG nieuwe zelfstandige woningen op agrarische percelen en voorzieningen op recreatieparken als campings	Nee	N.v.t.	n.v.t.

Bijlage 1

Samenvatting Verkennende notitie provinciale rol ten aanzien van arbeidsmigranten uit Midden- en Oost-Europa

1. Context

Tijdelijke arbeidsmigranten ca 73.000 in Noord-Holland

Volgens de laatste schattingen waren er in Nederland in 2009 ongeveer 300.000 arbeidsmigranten uit Midden- en Oost-Europa die hier tijdelijk verblijven. Hiervan waren er in Noord-Holland ongeveer 73.000 arbeidsmigranten (zie tabel 1). Opvallend is het forse aantal werknemers in de regio Amsterdam Amstelland. Voor 2010 en 2011 zijn op dit moment nog onvoldoende gegevens beschikbaar.

Tabel 1: Tijdelijke arbeidsmigranten uit MOE-landen (geregistreerd² en niet geregistreerd) naar regio's in Noord-Holland in 2008 en 2009

Regio	2008				
	Pools	Roemeens	Bulgaars	overig Moe	totaal
NH-Noord	5.500	1.200	800	1.000	8.400
Zaanstreek Waterland	1.200	700	700	300	2.800
Kennemerland	6.800	1.500	1.400	1.600	11.300
Amsterdam Amstelland	12.300	8.800	7.400	5.400	33.800
Gooi & Vecht	3.700	500	500	900	5.600
Noord-Holland geheel	29.300	12.800	10.900	9.000	61.900

Regio	2009				
	Pools	Roemeens	Bulgaars	overig Moe	totaal
NH-Noord	6.800	2.300	1.000	2.100	12.100
Zaanstreek Waterland	1.900	1.700	1.000	1.500	6.100
Kennemerland	5.900	2.600	1.200	2.400	12.100
Amsterdam Amstelland	10.000	14.000	6.800	8.600	39.400
Gooi & Vecht	1.700	400	200	700	3.000
Noord-Holland geheel	26.300	20.900	10.200	15.300	72.800

Bron: Aantallen geregistreerde en niet-geregistreerde burgers uit MOE-landen die in Nederland verblijven, rapportage schattingen 2008 en 2009, Universiteit Utrecht, 2011

Van de circa 73.000 werknemers in 2009 is ongeveer 25% geregistreerd in de bevolkingsadministratie. Met deze groep wordt ook rekening gehouden bij het bepalen van de woningbehoefte. Het overige deel is tijdelijk van aard.

Arbeidsmigratie in relatie tot economische ontwikkeling

² Registratie van arbeidsmigranten vindt plaats bij: Gemeentelijke Basisadministratie (GBA) en Werknemersbestand UWV (WNB). Op basis van mensen die niet in een van deze bestanden staan en wel in het Herkenningsdienstsysteem van de politie (HKS) wordt een schatting gemaakt van de niet-geregistreerde bevolking.

Bedrijven kampen met een tekort aan (met name lager opgeleid) personeel. Om structureel of voor pieken aan voldoende werknemers te komen, wordt deels een beroep gedaan op de arbeidsmigrant. De schaalgroei van de agrarische sector (minder maar grotere bedrijven), heeft tot gevolg dat de behoefte aan (tijdelijk) personeel op de individuele bedrijven groter is geworden (bron: LTO Noord). Daarbij geeft de agrarische sector aan dat het arbeidsethos van de groep arbeidsmigranten hoog is. Ze werken hard, maken lange dagen en hebben beperkte eisen.

Voor de economische ontwikkeling van Noord-Holland is arbeidsmigratie essentieel. Voor Noord-Holland Noord bijvoorbeeld is dit belangrijk omdat de omvang van de beroepsbevolking zal gaan dalen (vergrijzing en ontgroening) en verdere economische ontwikkeling mede wordt bepaald door tijdelijke arbeid van buiten.

Er moet rekening worden gehouden dat het aantal arbeidsmigranten de komende jaren verder kan toenemen, onder andere als gevolg van het wegvallen van de verplichte tewerkstellingsvergunning voor werknemers uit Bulgarije en Roemenië (uiterlijk per 1 januari 2014). Daarentegen neemt het aantal Polen dat in Nederland komt werken vermoedelijk af door de verbeterde economische situatie in Polen.

2. Probleemschets

Door de hele provincie worden arbeidsmigranten gehuisvest, zowel in het platteland als in de steden. Over het algemeen genomen verloopt dit goed, maar er worden ook problemen ervaren. Deze zijn van ruimtelijke, volkshuisvestelijke en sociale aard, zoals:

1. tekort aan passende huisvesting voor tijdelijke migranten;
2. overlast in woonwijken door o.a. overconcentratie en gebrekkig beheer waardoor de leefbaarheid van woonwijken onder druk staat en onacceptabele woontoestanden;
3. onvoldoende integratie in de Nederlandse samenleving en beperkt inzicht in rechten en plichten;
4. malafide uitzendbureaus en fraude.

De provincie heeft tot nu altijd aangegeven dat gemeenten de huisvestingsproblematiek in hun bestemmingsplan moeten oplossen. Anderzijds maakt de provincie het in de PRVS nagenoeg onmogelijk om een structurele oplossing op het erf te bieden. Nut en noodzaak moeten nu namelijk worden aangetoond aan de hand van de criteria nut en noodzaak wonen en deze zijn niet goed toepasbaar. Immers, de criteria van nut en noodzaak richten zich onder andere op de kwantitatieve woningbehoefte, waar de tijdelijke arbeidsmigranten geen onderdeel vanuit maken. Ook de kwalitatieve behoefte in de vorm van nultredenwoningen, aandeel betaalbaar, is niet van toepassing op deze doelgroep. Het type accommodatie dat nodig is voor de arbeidsmigranten is van een andere aard dan de reguliere huisvesting. Deze doelgroep zou haar eigen nut en noodzaak criteria moeten hebben. Ook is artikel 17 dat ingaat op functiewijzingen van agrarische bouwpercelen niet toepasbaar. Gemeenten hebben daarom behoefte aan een structurele oplossing voor het probleem.

3. Verantwoordelijkheden en rolinvulling partijen

Om te bepalen of de provincie een rol heeft, is het van belang te weten waar de verantwoordelijkheden van andere partijen liggen en wat hun rolinvulling is. Tabel 2 geeft inzicht in de verantwoordelijkheden en taken van rijk, gemeenten, werkgevers, corporaties/particuliere huisvesters en uitzendbureaus.

Tabel 2: Partijen en verantwoordelijkheden

Partijen	Verantwoordelijkheden
Rijk	<ul style="list-style-type: none"> - Voorlichting; - Registratie; - Verbetering van gegevensuitwisseling gemeenten en inspectiediensten; - Acties t.a.v. malafide uitzendondernemingen; - Maatregelen tegen voorkomen van onderbetaling; - Zorg en maatschappelijke opvang; - Inburgering; - Wetgeving; - Nationale intentieverklaring.
Gemeenten	<ul style="list-style-type: none"> - Voert de regie om te komen tot voldoende huisvesting; - Treft voorzieningen in het bestemmingsplan en APV; - Stimuleren van gewenste huisvestingsvormen - Oordeelt over bouw- en gebruiksvergunningen; - Communiqueert met ondernemers in de gemeente; - Handhaving van beleid; - Stelt nachtregister in; - Inburgering; - Regionale aanpak stimuleren.
Werkgevers	<ul style="list-style-type: none"> - Zorgt voor huisvesting, tijdelijk of structureel (al dan niet met professionele partijen); - Regelt zo nodig de bouw- en gebruiksvergunningen; - Communiqueert met de gemeente; - Zorgt voor beheer, ook buiten werkuren.
Particuliere huisvesters/ Corporaties	<ul style="list-style-type: none"> - Biedt aan huisvesting te ontwikkelen, te bouwen of te verbouwen voor de werkgever; - Beheert huisvesting; - Voert of ondersteunt communicatie met de omgeving/woonwijk
Bemiddelings- en uitzendbureaus	<ul style="list-style-type: none"> - Voorzien in de vraag naar (tijdelijke) werknemers - Eerst aangewezen partij om huisvesting te verzorgen

Regio's in Noord-Holland en intergemeentelijke samenwerking

In Noord-Holland zien we dat in regio's waar een extra grote inzet is van arbeidsmigranten, gemeenten dit al dan niet samen met het bedrijfsleven oppakken in regionaal verband. Dit gebeurt bijvoorbeeld in de Greenpoort Aalsmeer door de Greenport gemeenten en bij De Glasdriehoek (o.a. Agriport A7 en Het Grootslag). Hier is een regierol van de gemeenten en een uitvoering bij de private sector.

West-Friesland is actief met het opzetten van regionaal beleid (zie bijlage 6). Voor andere regio's geldt de aanpak in de regio West-Friesland als voorbeeld. Regionale afspraken over dit thema zouden goed kunnen worden vastgelegd in de regionale huisvestingsverordening en of in een regionale beleidsnotitie.

In 2007 is in Oostelijk West-Friesland gestart met het project KOMPAS, bestaande uit een projectgroep handhaving en een projectgroep voorzieningen. Het is een regionaal, integraal, bestuurlijk interventieproject gericht op de huisvesting van arbeidsmigranten in Oostelijk West-Friesland. Een interventieteam verricht controles op diverse verblijfslocaties van arbeidsmigranten. De projectgroep voorzieningen richt zich op het realiseren van alternatieve huisvesting, waarbij samenwerking wordt gezocht met werkgevers(organisaties) en woningbouwcorporaties.

Er heeft op 3 november 2011 een conferentie huisvesting arbeidsmigranten plaatsgevonden in Noord-Holland Noord o.a. georganiseerd door KOMPAS. Belangrijke conclusie hiervan is dat het project

KOMPAS wordt uitgerold over heel Noord-Holland Noord. De Kop in samenwerking met de gemeente Heerhugowaard is serieus bezig om KOMPAS ook in deze regio's te verwezenlijken. Na de zomer wordt er gestart met controles bij locaties waarvan het vermoeden bestaat dat er niet volgens wet- en regelgeving onderdak wordt geboden voor arbeidsmigranten. Het startschot is gegeven op de vervolgonferentie van 15 juni jl. Er zal daadkrachtig worden opgetreden tegen misstanden en er zal inspanning gedaan worden om te komen tot alternatieve huisvesting voor de arbeidsmigranten.

4. Wat verwachten de partijen van de provincie?

Rijk:

- planologisch voldoende ruimte bieden voor de huisvesting van arbeidsmigranten (Nationale Verklaring Tijdelijke Huisvesting EU-arbeidsmigranten);
- wenselijk dat provincies een kader bieden waarbinnen de samenwerkende gemeenten met elkaar tot afspraken kunnen komen over de huisvesting;

Gemeenten:

- duidelijkheid bieden ten aanzien van huisvesting arbeidsmigranten buiten bestaand bebouwd gebied;
- gemeenten bij elkaar brengen en aansturen op samenwerking met werkgeversorganisaties en corporaties
- meedenken over het oplossen van het kwantitatieve en kwalitatieve tekort
- meedenken over dit maatschappelijke vraagstuk en zo nodig aanjaagacties uitvoeren.

LTO noord/werkgevers:

- duidelijkheid bieden voor huisvesting op agrarische bedrijven. Uitgangspunt is huisvesting op de bedrijven. Buiten BBG beleid versoepelen voor alleen de doelgroep arbeidsmigranten.
- aansturen uniformiteit in beleid tussen gemeenten (zie ook bijlage 5)

Als conclusie kan worden gesteld dat vanuit de gemeenten vooral behoefte is aan mogelijkheden voor en duidelijkheid van de provincie over huisvesting op en nabij het boerenerf voor de groep arbeidsmigranten.

Bijlage 2

Relevante artikelen uit huidige PRVS

Artikel 13 Nieuwe woningbouw

1. Een bestemmingsplan voorziet niet in de ontwikkeling van nieuwe woningbouw in het landelijk gebied.
2. Gedeputeerde staten kunnen, gehoord de Adviescommissie voor Ruimtelijke Ontwikkeling (ARO), ontheffing verlenen van het bepaalde in het eerste lid voor:
 - a) nieuwe woningbouw, hieronder begrepen de ontwikkeling van nieuwe landgoederen, zoals bedoeld in artikel 1 van deze verordening, die bijdraagt aan een substantiële verbetering van in de directe omgeving daarvan aanwezige kwaliteiten van het landschap;
 - b) overige nieuwe woningbouw in het landelijk gebied.
3. Gedeputeerde staten kunnen de ontheffing als bedoeld in het tweede lid uitsluitend verlenen indien:
 - a) de noodzaak van nieuwe woningbouw is aangetoond aan de hand van de in het vierde lid genoemde documenten;
 - b) is aangetoond dat nieuwe woningbouw niet kan worden gerealiseerd door herstructureren, intensiveren, combineren of transformeren binnen bestaand bebouwd gebied en;
 - c) het bepaalde in artikel 15 in acht wordt genomen.
4. Ten behoeve van de beoordeling van de noodzaak van nieuwe woningbouw stellen gedeputeerde staten de volgende documenten vast:
 - a) gebiedsdocument Noord-Holland Noord 2010-2020 en Metropoolregio Amsterdam 2010-2020 (vastgesteld in 2009)
 - b) provinciale woningbouwmonitor (jaarlijks opgesteld en vastgesteld)
 - c) provinciale woonvisie; en de regionale actieprogramma's (vast te stellen in respectievelijk 2010 en 2011).
5. In afwijking van het bepaalde in het eerste lid is nieuwe woningbouw in het landelijke gebied tevens mogelijk:
 - a) indien nieuwe woningbouw tot stand komt onder toepassing van een Ruimte voor Ruimte – regeling, als bedoeld in artikel 16;
 - b) indien nieuwe woningbouw, als bedoeld in artikel 17, onderdeel uitmaakt van verbrede landbouw op respectievelijk functiewijzigingen van agrarische bouwpercelen
 - c) indien de nieuwe woningbouw onderdeel uitmaakt van de transformatiegebieden - meervoudig zoals weergegeven op kaart 2 en op de digitale verbeelding ervan.

Artikel 14 Overige vormen van verstedelijking

1. Onverminderd het bepaalde in de artikelen 12 en 13 voorziet een bestemmingsplan ook niet in nieuwe verstedelijking of uitbreiding van bestaande verstedelijking, als bedoeld in artikel 1 van deze verordening, in het landelijk gebied.
2. Gedeputeerde staten kunnen, gehoord de Adviescommissie voor Ruimtelijke Ontwikkeling (ARO), ontheffing verlenen van het bepaalde in het eerste lid.
3. Gedeputeerde staten kunnen de ontheffing als bedoeld in het tweede lid

uitsluitend verlenen indien:

- a) de noodzaak van verstedelijking als bedoeld in het eerste lid is aangetoond;
- b) is aangetoond dat de beoogde verstedelijking niet door herstructureren, intensiveren, combineren of transformeren binnen bestaand bebouwd gebied kan worden gerealiseerd en;
- c) het bepaalde in artikel 15 in acht wordt genomen.

4. In afwijking van het bepaalde in het eerste lid zijn nieuwe verstedelijking of uitbreiding van bestaande verstedelijking, als bedoeld in artikel van deze verordening, in het landelijk gebied tevens mogelijk indien deze onderdeel uitmaken van de transformatiegebieden - meervoudig zoals weergegeven op kaart 2 en op de digitale verbeelding ervan. Hierbij wordt het bepaalde in artikel 15 in acht genomen.

Artikel 17 verbrede landbouwfuncties en functiewijzigingen van agrarische bouwpercelen

Artikel 17 Verbrede landbouwfuncties op of functiewijzigingen van agrarische bouwpercelen

1. Een bestemmingsplan voorziet slechts in de mogelijkheid dat agrarische gebouwen inclusief de agrarische bedrijfswoning(en) en uitgezonderd kassen, al dan niet als nevenfunctie, op het bouwperceel worden gebruikt voor kleinschalige vormen van (bijzondere) huisvesting, werken, recreatie en zorgfuncties indien:
 - a) de nieuwe functie(s) de bedrijfsvoering en de ontwikkelingsmogelijkheden van omringende agrarische bedrijven en de woonfunctie van omringende woningen niet wordt beperkt;
 - b) de mogelijkheid van buitenopslag in relatie tot niet-agrarisch gebruik wordt geregeld in het bestemmingsplan.
 - c) de nieuwe functie aantoonbaar geen onevenredige verkeersaantrekkende werking heeft en dat er sprake is van een acceptabele verkeerssituatie;
 - d) eventuele extra parkeerplaatsen op het eigen bouwperceel worden gerealiseerd;
 - e) ingeval van bijzondere huisvesting uitsluitend sprake is van afhankelijke woonruimten of woningen als onderdeel van zorgfuncties;
 - f) ingeval van recreatiefuncties permanente bewoning wordt verboden en;
 - g) in geval van functiewijziging naar burgerwoning na volledige agrarische bedrijfsbeëindiging dit uitsluitend gesitueerd wordt in het voormalige agrarische hoofdgebouw waarbij karakteristieke boerderijen gesplitst mogen worden indien geen afbreuk wordt gedaan aan het oorspronkelijke karakter van de bebouwing.
2. Gedeputeerde staten zijn bevoegd nadere regels vast te stellen over de aard en omvang van de toe te laten niet- agrarische functies.
3. Artikel 15 is van overeenkomstige toepassing.

Artikel 45 Buiten toepassing verklaren van bepalingen van de verordening

Gedeputeerde staten kunnen voor bepaalde gevallen één of meer bepalingen van deze verordening buiten toepassing verklaren of daarvan afwijkingen toestaan voor zover toepassing, gelet op het doel en het belang die de desbetreffende bepalingen beogen te beschermen - zal leiden tot een onbillijkheid van overwegende aard of onevenredig hoge kosten met zich mee brengt.

Bijlage 3

Wro tijdelijke ontheffing

De tijdelijke ontheffing in de Wro kan worden gebruikt voor het tijdelijk plaatsen van wooncontainers, op te richten wooneenheden of een tijdelijk woonhotel, alsmede voor het tot stand brengen van tijdelijke wooneenheden binnen leegstaande kantoren en bedrijfsgebouwen. De tijdelijke ontheffing kan op elk gewenst moment worden ingezet en staat los van de procedure van een nieuw bestemmingsplan. De grote vraag hierbij is wanneer er precies sprake is van 'tijdelijkheid'. Een recente uitspraak van de Afdeling bestuursrechtspraak van de Raad van State (17 maart 2010, zaaknummers 200906942/1/H1 en 200907936/1/H1) heeft duidelijk gemaakt dat de bepaling hierover in de nieuwe Wro (art. 3.22 lid 1) op dezelfde wijze moet worden geïnterpreteerd als die in de oude WRO (art. 17). Concreet betekent dit dat bij de verlening van de tijdelijke ontheffing moet worden aangetoond dat het gebruik op de betreffende locatie tijdelijk is. Er hoeft niet te worden ingegaan op de tijdelijkheid van de behoefte aan de voorziening. Het gebruik op de specifieke locatie kan dus tijdelijk zijn, terwijl de algemene behoefte aan de voorziening na afloop van het gebruik kan blijven bestaan.

Met een tijdelijke ontheffing kan voor maximaal vijf jaar ontheffing worden verleend van de bepalingen van het geldende bestemmingsplan. Na afloop van deze termijn dient de situatie weer met het bestemmingsplan in overeenstemming te worden gebracht. Bij het verlenen van de ontheffing moet objectief en concreet aannemelijk zijn gemaakt dat de tijdelijke voorziening niet langer nodig is dan de termijn waarvoor ontheffing is verleend. De jurisprudentie op dit gebied is streng. Op 1 september 2010 heeft de Afdeling bestuursrechtspraak van de Raad van State (zaaknummer 201001075) hierover nog de volgende uitspraak gedaan: 'Teneinde het tijdelijke karakter te mogen aannemen, dienen daartoe concrete, objectieve gegevens voorhanden te zijn.'

Een privaatrechtelijke overeenkomst, bijvoorbeeld in de vorm van een tijdelijke, niet verlengbare huur- of gebruiksovereenkomst, kan mede dienen ter onderbouwing van het tijdelijk karakter. Die overeenkomst moet dan duidelijk sporen met bijvoorbeeld de verleende bouwvergunning voor een tijdelijk bouwwerk of de vergunning voor de toegepaste installaties. In al deze documenten moet dezelfde eindtermijn staan, waardoor geen enkele onduidelijkheid kan bestaan over de afloop van de tijdelijkheid na een x-aantal jaren.

Jurisprudentie

Een privaatrechtelijke overeenkomst alleen wordt door de Raad van State niet aangemerkt als concreet, objectief gegeven. Ook niet als daarin is bepaald dat de overeenkomst kan worden verlengd. Er kan immers altijd weer een nieuwe overeenkomst worden gesloten. Het gaat er om dat aannemelijk wordt gemaakt dat de woonunits op het betreffende boereerg na 5 of 10 jaar niet meer nodig zijn. Op voorhand valt niet in te zien dat bij voortzetting van het agrarisch bedrijf over 5 of 10 jaar geen behoefte meer bestaat aan woonunits. Aannemelijk dat de woonunits na de gestelde termijn niet meer nodig zijn, lijkt dus alleen te kunnen gaan als sprake is van concrete plannen om op het betreffende perceel te voorzien in in pandige huisvesting.

Voordelen en nadelen

Voordeel: de tijdelijke ontheffing kan op elk gewenst moment worden ingezet.

Nadeel: Op grond van artikel 2.12 lid 2 juncto artikel 3.10 lid 1 onder a Wabo geldt voor een tijdelijke afwijking van een bestemmingsplan de uitgebreide procedure (26 weken).

Nadeel: maximaal voor vijf jaar, geen verlenging mogelijk.

Nadeel: de tijdelijkheid moet worden aangetoond.

Alleen een privaatrechtelijke overeenkomst is niet voldoende. Aannemelijk moet zijn dat na de gestelde termijn geen behoefte meer bestaat aan de betreffende woonunits.

Dat kan indien er concrete plannen bestaan voor bijvoorbeeld in pandige huisvesting in bestaande agrarische bebouwing.

Komende aanpassing met Permanente Crisis en herstel wet (pChw)

Dit onderwerp is niet controversieel. Op 6 juni heeft het ministerie van Infrastructuur en Milieu een nota naar de Tweede Kamer gestuurd met daarin een reactie op de opmerkingen en vragen die in het verslag van de vaste commissie voor Infrastructuur en Milieu zijn gesteld.

De mogelijkheid om tijdelijk af te wijken van een bestemmingsplan wordt verlengd van vijf naar tien jaar. De regeling om met een omgevingsvergunning tijdelijke afwijkingen van een bestemmingsplan toe te staan, thans gelimiteerd tot gevallen die voorzien in een tijdelijke behoefte en een duur van maximaal 5 jaar, wordt flexibeler gemaakt. Het bevoegd gezag kan ook voor andere termijnen afwijkingen van een bestemmingsplan toestaan. Voor afwijkingen met een duur niet langer dan 10 jaar geldt de reguliere procedure. Afwijkingen met een langere duur geldt in beginsel de uitgebreide voorbereidingsprocedure. Dit maakt onderdeel uit van het permanent maken van de Crisis en Herstelwet (pCHW). Deze is niet controversieel verklaard door de Tweede Kamer.

Niet is gebleken dat het hiervoor besproken criterium van tijdelijke behoefte is gewijzigd. Nog steeds zal de tijdelijkheid van de behoefte aan de desbetreffende woonunits moeten worden aangetoond.

De permanente CHW treedt naar verwachting begin 2013 in werking.

Bijlage 4

Nationale Verklaring van partijen betrokken bij de (tijdelijke) huisvesting van EU-arbeidsmigranten

NATIONALE VERKLARING

VAN PARTIJEN BETROKKEN BIJ DE (TIJDELIJKE) HUISVESTING VAN EU-ARBEIDSMIGRANTEN

Aanleiding

De arbeidsmigratie uit andere EU-landen (en vooral uit Midden- en Oost-Europese landen (MOE-landen)¹ naar Nederland is de laatste jaren sterk gestegen. Dit is het gevolg van de vraag naar arbeidskrachten en het openstellen van onze arbeidsmarkt op 1 mei 2007 voor werknemers uit de MOE-landen die in 2004 zijn toegetreden tot de Europese Unie. In de eerste schattingen uit 2004 ging het nog om 15.000² arbeidsmigranten, in 2007 was de verwachting dat er 100.000-120.000 arbeidsmigranten in Nederland zouden werken en wonen. Volgens de laatste schattingen waren er in 2009 ongeveer 300.000 arbeidsmigranten in Nederland. Er moet rekening mee worden gehouden dat het aantal arbeidsmigranten de komende jaren verder kan toenemen, onder andere als gevolg van het wegvallen van de verplichte tewerkstellingsvergunning voor werknemers uit Bulgarije en Roemenië uiterlijk per 1 januari 2014. De overgrote meerderheid van de arbeidsmigranten vraagt om flexibele huisvestingsvormen, vaak voor korte duur (kamergewijze verhuur, short stay, logies). Het Nederlandse huisvestingsaanbod is daar nog onvoldoende op ingericht. Door de toename van het aantal arbeidsmigranten is er in Nederland een kwantitatief en kwalitatief tekort ontstaan aan logies en kamergewijze verhuur die aansluit bij de behoefte en het budget van de arbeidsmigrant. Door dit huisvestingstekort wordt een deel van de arbeidsmigranten gehuisvest in panden waar sprake is van strijdigheid met het bestemmingsplan of andere (bouw)regelgeving. Dit speelt in zowel grote steden als plattelandsgemeenten en kan leiden tot overbewoning en daarmee samenhangende overlast. Om die overlast aan te kunnen pakken, is meer dan alleen handhaving nodig. De arbeidsmigranten moeten immers ook gehuisvest kunnen worden op plekken en in panden waar het wel kan en mag.

Er zijn verschillende partijen nodig om in de groeiende vraag naar gereguleerde huisvesting voor Europese arbeidsmigranten te voorzien. Daarbij handelt iedere partij vanuit haar eigen verantwoordelijkheid: gemeenten, werkgevers (o.a. gecertificeerde uitzendbureaus, de vleesverwerkende industrie, agrarische bedrijven), werknemers, huisvesters (zowel private/commerciële huisvestingspartijen als woningcorporaties), vertegenwoordiging van de arbeidsmigranten en de rijksoverheid. Vaak werken huisvesters samen met een (gecertificeerd) uitzendbureau. Voor de realisatie van huisvesting zijn partijen vaak afhankelijk van elkaar. Sommige partijen lijken het lastig te vinden om zelf het initiatief te nemen als ze het idee hebben dat anderen achter blijven. Daardoor komen er te weinig projecten van de grond. Door ondertekening van deze gezamenlijke intentieverklaring onderkennen betrokken partijen de problematiek rond de huisvesting van arbeidsmigranten en onderstrepen zij het belang van een gezamenlijke opgave en verantwoordelijkheid. Deze intentieverklaring moet leden van ondertekenaars (op lokaal en regionaal niveau) stimuleren om tot actieve samenwerking te komen.

Reikwijdte van deze intentieverklaring

Partijen moeten lokaal aan de slag. Deze intentieverklaring is gesloten tussen koepels die geen bindende uitspraken kunnen doen voor hun afzonderlijke leden over de inzet van deze leden (huisvesten, bouwen, handhaven, etc). Wel zullen deze partijen en het Rijk zich inzetten voor kennisdeling en hun leden stimuleren om op lokaal en regionaal niveau hun bijdrage te leveren

aan voldoende huisvesting voor kortdurend verblijf. De deelnemende partijen onderkennen dat de huisvestingsopgave vaak een gemeenteovertijgende dimensie heeft en dat ook de betrokkenheid van (stads)regio's en provincies gewenst is.

Situatieschets

Vrij verkeer van personen is een verworvenheid van de EU. Het draagt bij aan de welvaart van de lidstaten en biedt kansen aan EU-burgers. Arbeidsmigranten zijn van cruciaal belang voor de Nederlandse economie. De ontgroening en de vergrijzing van de Nederlandse arbeidsmarkt dwingt ons over de landsgrenzen heen te kijken om mensen te vinden die de productiviteit en groei in Nederland waarborgen. De meest recente schatting geeft aan dat er in 2009 tussen de 286.000 en 325.000 EU-arbeidsmigranten in Nederland zijn. Daarvan zijn 74.449 arbeidsmigranten geregistreerd in de gemeentelijke basisadministratie (GBA). Het rijk en de gemeenten werken aan een groter bereik van GBA-inschrijving van arbeidsmigranten. Door het hele land worden arbeidsmigranten gehuisvest, zowel in plattelandsgemeenten als in steden. De aard van de problematiek rondom huisvesting verschilt daarbij. Door een gebrek aan onder andere planologische ruimte is er in plattelandsgemeenten vaak een tekort aan huisvesting waardoor ad hoc oplossingen soms voor problemen zorgen. Ook in de grote steden bestaat er een tekort aan betaalbare huisvesting. Daar springen huisjesmelkers en malafide werkgevers in het gat en bieden kamers aan in panden en op plekken waar kamerverhuur volgens gemeentelijke regels niet is toegestaan. Dit leidt voor de arbeidsmigranten zelf tot onveilige en onleefbare situaties en ook omwonenden ondervinden overlast die samenhangt met overbewoning. Doordat de meeste arbeidsmigranten geen of gebrekkig Nederlands spreken, kunnen kleine problemen niet snel besproken en opgelost worden en kunnen dus snel groter worden. Het vergt dan ook, naast adequate huisvesting, een inspanning van alle partijen om arbeidsmigranten te ondersteunen bij het leren van de Nederlandse gewoonten en taal. Vanuit een gevoel van verantwoordelijkheid voor goede huisvesting en bij gebrek aan een redelijk alternatief kiest een deel van de werkgevers ervoor om zelf huisvesting te regelen voor hun werknemers. Daarbij wordt vaak samenwerking gezocht met commerciële partijen die zich toegelegd hebben op het bouwen of beheren van short stay-achtige voorzieningen. Dit ligt in lijn met de wens van steeds meer werkgevers, n.l. dat zij afwillen van de 'dubbele pet' (aanbieden van werken én wonen). In enkele agrarische deelsectoren is, naast structureel werk, veel kortdurend seizoenwerk. Werkgevers hebben vaak arbeidsmigranten in loondienst en huisvesten ze op het eigen bedrijf.

Ook werknemersorganisaties zouden graag zien dat situaties van dubbele afhankelijkheid worden voorkomen. De sociale partners zetten daarom gezamenlijk in om tot een 'level playingfield' te komen: bestrijding van malafide werkgevers die zich niet aan de wet houden en hun werknemers tegen lage lonen laten werken. Vanuit hun verschillende verantwoordelijkheden pakken de overheid en de uitzendsector zelf (SNA en SNCU) deze malafiditeit aan.

De vraag naar huisvesting voor kortdurend verblijf is permanent: telkens nieuwe groepen arbeidsmigranten zoeken tijdelijk onderdak. Dat vraagt dus om permanente vormen van tijdelijke huisvesting. Waar er niet snel genoeg kan worden gebouwd of waar sprake is van een tijdelijke piek in de vraag, kunnen ook tijdelijke oplossingen gerealiseerd worden. Partijen zullen voor de toekomst moeten blijven monitoren hoe het aantal arbeidsmigranten zich verhoudt met het aanbod van huisvesting. Hoewel er lokaal initiatieven worden genomen, is het aanbod ervan nog beperkt. Aspecten als wederzijdse afhankelijkheid van partijen, financiële garanties, NIVEA3-gedrag door bewoners en ruimtegebrek spelen daar een rol bij. Op lokaal en regionaal niveau moet daarom hard worden gewerkt aan serieuze huisvestingsoplossingen, ingepast in de lokale situatie. Zo kunnen in de ene gemeente slooppanden tot het moment van daadwerkelijke sloop voor tijdelijke huisvesting gebruikt worden. Elders kunnen leegstaande (kantoor)panden worden

omgebouwd tot huisvesting. Ook vindt nieuwbouw plaats, kleinschalig, of in de vorm van short stay voorzieningen. Zowel het vroegtijdig betrekken van bewoners als bestuurlijke daadkracht zijn bij deze projecten belangrijke ingrediënten voor het welslagen ervan. Daarnaast hebben gemeenten behoefte aan betrouwbare en transparante afspraken met initiatiefnemers voor huisvesting.

Doelstelling

Partijen zijn zich bewust van het feit dat de open Nederlandse economie arbeidsmigranten nodig heeft. Daarbij hoort de aanwezigheid van adequaat aanbod van huisvesting voor kortdurend verblijf.

Het is de doelstelling van de ondertekenaars dat er kwantitatief en kwalitatief voldoende aanbod wordt gerealiseerd van huisvesting op plekken waar het kan en mag. Daarbij zijn redelijke kosten voor de huurder en een kostendekkende exploitatie voor de verhuurder uitgangspunt. Ook is aandacht nodig voor sociaal beheer, het bevorderen van de leefbaarheid en voor het tegengaan van overlast in de woonomgeving. Dat aanbod is zowel nodig om de huidige negatieve effecten aan te pakken, als ook om te voorzien in de toenemende vraag naar huisvesting.

Partijen roepen hun leden op om naast nieuwbouwinitiatieven en het verwerven van bestaande legale veilige panden, op lokaal en regionaal niveau te komen tot 'bed-voor-bed' afspraken bij die panden die (nog) niet voldoen aan de regelgeving en waar geen sprake is van brandgevaarlijke, levensbedreigende en overlastgevendende situaties. Partijen hebben een voorbeeld van een bed-voor-bed-regeling uitgewerkt en bij deze intentieverklaring bijgesloten.

Inspanningen die ondertekenaars zullen leveren

- Sociale partners leggen normen voor goede huisvesting vast in CAO's en in certificering en zorgen voor een vertrouwenwekkend systeem van handhaving van die normen (zelfreinigend vermogen).
- De koepels van werkgevers zullen hun leden stimuleren om met gemeenten en verhuurders inzicht te ontwikkelen in de huidige toekomstige vraag naar en aanbod van huisvesting, zodat afname voor de toekomst inzichtelijk gemaakt wordt (huisvesters hebben dit inzicht nodig voor het verkrijgen van financiering). Fatsoenlijk verhuurderschap is het uitgangspunt. Daarbij gaat het om sociaal beheer van het pand om overlast zoveel mogelijk tegen te gaan.
- De VNG zal gemeenten stimuleren om met verhuurders beter inzicht te krijgen in de huidige en toekomstige vraag naar huisvesting. Zij zal stimuleren dat gemeenten deze vraag naar huisvesting doorvertalen in hun bestemmingsplannen, woonvisie en prestatieafspraken en in huisvestingsverordeningen, daar waar dit relevant is. Daarbij is regionale afstemming en een betere regionale verdeling een belangrijk aandachtspunt. Verder zal de VNG gemeenten stimuleren om met lokale werkgevers en verhuurders concrete afspraken te maken in een 'bed-voor-bed'-regeling. Daarbij is het uitgangspunt dat gemeenten in prioritering rond hun handhaving rekening kunnen houden met de controle door de werkgevers en op het zelfreinigend vermogen dat de sector daarbij realiseert.
- Aedes, vereniging van woningcorporaties zal kennisdeling over (tijdelijke) huisvesting van arbeidsmigranten onder haar leden bevorderen. Daarbij kan het gaan om voorbeelden van typen short stay die gerealiseerd kunnen worden maar ook om voorbeelden van samenwerking tussen partijen onderling rond financiering (o.a. binnen de DAEB-regeling⁴), bouw en exploitatie. Verder zal Aedes bevorderen dat woningcorporaties deelnemen aan de (ver)bouw en exploitatie van panden voor (tijdelijke) huisvesting. Ook zal Aedes stimuleren dat, daar waar het nodig blijkt, woningcorporaties het beheer van

panden op zich nemen. Aedes zal corporaties stimuleren om met lokale verhuurders en gemeenten concrete afspraken te maken in een 'bed-voor-bed'-regeling.

- Stichting PLON, het Pools Overlegplatform in Nederland, is betrokken vanuit het belang van de arbeidsmigranten en draagt bij aan het verbeteren van de huisvesting door middel van kennis over de omvang en de aard van de behoefte aan huisvesting voor de arbeidsmigranten. Voorts zal PLON zich naar vermogen inzetten om al dan niet middels lokale belangenorganisaties op gemeentelijk nivo bij te dragen aan voorlichting over huisvestingsmogelijkheden en de rechten en plichten met betrekking tot huisvesting.
- BZK zal partijen aanspreken op het nemen van hun verantwoordelijkheid. Daartoe behoren ook partijen die geen ondertekenaar zijn van deze verklaring, zoals andere bedrijfstakken, VNO-NCW, stadsregio's en provincies. BZK zet in op het ontwikkelen en verspreiden van kennis met gemeenten, corporaties en werkgevers ondermeer rond de vraag- en aanbodontwikkeling van huisvesting van arbeidsmigranten. Ook stimuleert zij betrokken partijen en arbeidsmigranten zelf om de taal te leren. BZK stimuleert gemeenten om in regionaal verband te komen tot een evenwichtige verdeling van werken en wonen voor arbeidsmigranten en stimuleert provincies om gemeenten de mogelijkheid te bieden voor voldoende planologische ruimte voor deze huisvesting. Als uit de praktijk blijkt dat er behoefte is aan effectievere regels en bevoegdheden voor handhaving en voor het realiseren van voldoende huisvesting, dan zal BZK waar mogelijk de wetgeving daarop aanpassen.

Vervolgtraject

Partijen gaan hun leden stimuleren om op lokaal/regionaal niveau tot concrete afspraken te komen over huisvesting voor kortdurend verblijf. Alle intenties moeten zich uiteindelijk vertalen naar concrete huisvestingsprojecten op lokaal niveau. Daartoe ondernemen partijen de volgende acties:

Ze gaan gezamenlijk met de regio's spreken over hun concrete aanpak en afspraken rond de huisvesting van arbeidsmigranten. Daarbij wordt aangesloten bij lopende initiatieven op lokaal en regionaal niveau en wordt de nieuwe bed-voor-bed-regeling onder de aandacht gebracht.

BZK, de Stuurgroep Experimenten Volkshuisvesting (SEV) en betrokken partijen zetten in op het realiseren van huisvestingspilots. De insteek van elke pilot kan verschillen, afhankelijk van de specifieke lokale problematiek. De bed-voor-bed-regeling wordt hierin meegenomen.

Ter ondersteuning van de aanpak kunnen de ondertekenende partijen ieder een regio of een pilot adopteren. Hierover zal nog een nadere uitwerking plaatsvinden. Andere partijen kunnen zich in de toekomst bij de ondertekenaars aansluiten.

BZK gaat met werkgevers en gemeenten in overleg over inburgering van arbeidsmigranten. De eigen verantwoordelijkheid van arbeidsmigranten en de verantwoordelijkheid van de werkgevers voor taal op de werkvloer staan daarbij centraal.

Partijen houden gezamenlijk de vinger aan de pols van de uitvoering van deze intentieverklaring en evalueren om die reden halfjaarlijks de voortgang. Daarbij kunnen zij elkaar aanspreken op elkaars verantwoordelijkheden. Er zal een (kern)werkgroep gevormd worden met mensen van verschillende partijen en van BZK die de voortgang en uitvoering van de intentieverklaring bewaakt en volgt.

Den Haag, getekend de datum 28 maart 2012.

De ondertekenaars:

Minister van Binnenlandse Zaken en Koninkrijksrelaties (BZK),

mede namens de minister voor Immigratie, Integratie en Asiel,

Mevrouw drs. J.W.E. Spies

Bestuurslid Vereniging van Nederlandse Gemeenten (VNG),

Burgemeester Maassluis,

drs. J.A. Karssen

Algemeen bestuurslid Aedes,

directeur- bestuurder Wonen Limburg

W.N. Hazeu

Voorzitter van de Algemene Bond Uitzendondernemingen (ABU),

drs. J.A. Kamps

Voorzitter Nederlandse Bond van Bemiddelings- en Uitzendondernemingen (NBBU),

B.J. Croll

Algemeen bestuurslid Vereniging van Internationale Arbeidsbemiddelaars (VIA),

P. Loppersum

Land- en Tuinbouw Organisaties (LTO),

Bestuurder Sociaal-Economisch Beleid

drs. ing. H.Th.J. Vulto,

Secretaris Productschap Vee en Vlees (PVV),

ir. B.M. Dellaert

Voorzitter CNV Vakmensen,

A.A. van Wijngaarden,

Voorzitter FNV Bondgenoten,

drs. H.T. van der Kolk

Voorzitter Stichting Pools Overlegplatform in Nederland (PLON),

Mgr (drs.) I.Z. de Ruig-Zukowska

Burgemeester Medemblik, Voorzitter Stuurgroep Kompas,

Namens regio West-Friesland,

F.R. Streng

**Wethouder wonen, ruimtelijke ordening, vastgoed en stedelijke economie
gemeente Rotterdam,**

H. Karakus

Wethouder van Stadsontwikkeling, Volkshuisvesting en Integratie,

Gemeente Den Haag,

drs. M. Norder

Wethouder Bouwen en Wonen, gemeente Vlaardingen

mr. J. Versluijs

**Wethouder Dienstverlening en coördinerend wethouder arbeidsmigranten, gemeente
Westland**

A. Weverling

Burgemeester gemeente Horst aan de Maas,

ir. C.H.C. van Rooij

Bijlage 5 Standpunt LTO

HUISVESTING ARBEIDSMIGRANTEN

Algemeen

Op 28 maart 2012 is de 'Nationale Verklaring van partijen betrokken bij de (tijdelijke) huisvesting van EU-arbeidsmigranten' ondertekend. De ondertekenaars van de Nationale Verklaring willen een actieve en positieve bijdrage leveren aan het realiseren van voldoende kwantitatieve en kwalitatieve huisvesting voor tijdelijke arbeidsmigranten. De ondertekenende partijen beseffen dat de vraag naar huisvesting voor kortdurend verblijf permanent is. Dit vraagt derhalve om permanente vormen van tijdelijke huisvesting. Voor het oplossen van het huisvestingsvraagstuk voor arbeidsmigranten zijn diverse mogelijkheden. Onder meer kan worden gedacht aan huisvesting in dorpen/steden, geconcentreerde huisvesting in hotels of huisvesting bij de agrarische ondernemer. In deze notitie staat de huisvesting van arbeidsmigranten bij de agrarische ondernemer centraal.

Ervaring

Het agrarisch bedrijfsleven in Noord-Holland heeft vanaf 2002 het initiatief genomen om tot goede regelgeving te komen voor de huisvesting van buitenlandse medewerkers. Dit laatste vanuit het besef dat de werkgever verantwoordelijk is voor de huisvesting. Hoewel LTO Noord destijds voorstander was van provinciaal beleid op het gebied van huisvesting van arbeidsmigranten heeft de provincie Noord-Holland de regie neergelegd bij de (samenwerkende) gemeenten. De samenwerkende gemeenten, de regio West-Friesland voorop, hebben deze handschoen opgepakt. Vanuit die achtergrond is de Regionale Kadernota Huisvesting Buitenlandse Werknemers West-Friesland (2007) gerealiseerd. Het agrarisch bedrijfsleven is actief betrokken geweest bij de totstandkoming van deze kadernota die uiteindelijk door meerdere regio's als 'beleidskader' is gehanteerd.

Als gevolg van de continue ontwikkeling van de agrarische bedrijven is het in de kadernota geschetste beleid ten dele gedateerd. De schaalgroei van de agrarische sector (minder maar grotere bedrijven) heeft tot gevolg dat de behoefte aan (tijdelijk) personeel op de individuele bedrijven groter is geworden. Het betekent ook dat het beleid voor de huisvesting van tijdelijke werknemers op de agrarische bedrijven herzien moet worden. Vanuit die optiek is het van groot belang dat de overheid/overheden op korte termijn duidelijkheid bieden over het huisvestingsbeleid voor arbeidsmigranten en in concreto over de huisvesting op de agrarische bedrijven. Uniformiteit in beleid tussen de verschillende gemeenten wordt daarbij van harte aanbevolen.

Uitgangspunten en aanbevelingen

LTO Noord staat een humaan huisvestingsbeleid voor. Hierbij zijn niet alleen de Nederlandse normen en waarden voor huisvesting het uitgangspunt, maar ook en vooral die van de arbeidsmigranten, veelal Polen. De woonruimte naar Poolse begrippen moet netjes, droog en schoon zijn maar mag liefst niet meer kosten dan € 50,- à € 55,- per week, exclusief eten en drinken. Arbeidsmigranten trekken zich veelal terug op hun kamers en de ervaring leert dat er weinig gebruik gemaakt wordt van eventueel aanwezige algemene verblijfs- of recreatieruimten.

Het agrarisch bedrijfsleven in Noord-Holland wil voor de ontwikkeling van een nieuw beleidskader voor de huisvesting van arbeidsmigranten de volgende bouwstenen aanleveren:

Voor de agrarische ondernemers is huisvesting op de bedrijven nog steeds het uitgangspunt. Voordeel hiervan is dat toezicht vanuit de ondernemer gegarandeerd is. Daar waar de ondernemer niet op de bedrijfslocatie woonachtig is kan het benoemen van een toezichthouder (één van de daar woonachtige arbeidsmigranten) volstaan. Voorts van belang is dat de werknemers geen reistijd hebben, wat het aantal verkeersbewegingen in de regio beperkt en derhalve de verkeersveiligheid ten goede komt.

Ondernemers willen investeren in goede huisvesting. Dit kan alleen als er (planologische) zekerheid is over een meerjarig beleidskader voor huisvesting van arbeidsmigranten. Op basis van de thans veelal gehanteerde ontheffingen van het bestemmingsplan (5 jaar met de mogelijkheid tot verlenging met nog eens 5 jaar) kunnen toekomstgerichte investeringen in (permanente) huisvesting niet worden gedaan.

Het aantal personen dat per bedrijf gehuisvest mag worden moet gekoppeld zijn aan het maximaal aantal buitenlandse personen dat, in één jaar, werkzaam is bij de onderneming. Dit laatste voorkomt constructies zoals het oprichten van meerdere BV's.

Bij (tijdelijke) leegstand moet onderverhuur aan collega-bedrijven mogelijk zijn.

De huisvesting bij de agrarische ondernemer kan zowel in (voormalige) agrarische bedrijfsgebouwen, in units of, op basis van maatwerk, in een specifiek opgezette woonruimte met een permanent karakter worden gerealiseerd. De woonruimten moeten minimaal voldoen aan de in de West-Friese kadernota vastgelegde normen voor huisvesting. Voorts moet aan alle voorschriften rond (brand)veiligheid worden voldaan.

Bij gebruik van (tijdelijke) units moet landschappelijke inpassing gegarandeerd zijn. Maatwerk is hierbij het credo. Bij voorkeur moeten de units vanaf de openbare weg niet opvallen.

De bouwvoorschriften van de gemeente zijn bepalend voor de uitvoering van de huisvesting.

Indien de grootte van het bouwblok niet toereikend is voor de realisatie van de huisvesting dan moet de bouwblok grootte aangepast worden.

Vrijgekomen agrarische woningen kunnen ook gebruikt worden voor huisvesting van buitenlandse medewerkers.

Resumé

LTO Noord verzoekt de overheid/overheden om de aangereikte bouwstenen te betrekken bij het formuleren van (nieuw) beleid voor de huisvesting van arbeidsmigranten.

De oplossing van het totale huisvestingsvraagstuk moet naar onze mening worden gezocht in de combinatie van huisvestingsmogelijkheden: in dorpen/steden, geconcentreerde huisvesting (bijvoorbeeld in hotels) en huisvesting bij de agrarische ondernemer. In de agrarische sector is de vraag naar huisvesting niet eenduidig. Er zijn verschillen per regio en per agrarische sector (seizoensgebonden versus permanent werk). Als gevolg hiervan is het maken van een keuze uit één van de drie geschetste huisvestingsmogelijkheden niet de oplossing.

Los van de discussie over de ruimtelijke ordening en de financiële haalbaarheid zit naar onze mening

de kracht in het benutten van de combinatie van opties: het totaal is meer dan de som der delen. Met het inzetten van de genoemde combinatie worden de regionale verschillen erkend en wordt tevens rekening gehouden met de wensen van ondernemers en arbeidsmigranten. Het inzetten van de combinatie van huisvestingsopties betekent dat een strikte scheiding van wonen en werken niet onze voorkeur heeft. Op basis van de eerder in deze notitie aangereikte 'uitgangspunten en aanbevelingen' is huisvesting op de agrarische bedrijven met inachtneming van de genoemde voorwaarden op het gebied van kwaliteit en veiligheid een reële optie.

Het is bekend dat de Structuurvisie Noord-Holland 2040 de huisvesting van arbeidsmigranten op het agrarisch bouwperceel vooralsnog niet direct toestaat. De achterliggende reden hiervoor is dat de genoemde structuurvisie de uitbreiding van woningbouw buiten het bestaand bebouwd gebied niet zonder meer toestaat. LTO Noord pleit ervoor de discussie over nut en noodzaak voor het uitbreiden van woningbouw buiten bestaand bebouwd gebied niet te voeren voor de huisvesting voor arbeidsmigranten. Voor de continuïteit van de agrarische bedrijven is de inzet van arbeidsmigranten van groot belang. LTO Noord pleit ervoor bij de oplossingsmogelijkheden voor het huisvestingsvraagstuk, de huisvesting op het agrarisch bedrijf mee te nemen. Door de huisvesting van arbeidsmigranten bij de agrarische bedrijven te koppelen aan het agrarisch bouwperceel (aanduiding in het bestemmingsplan) is handhaving eenvoudig en wordt geen precedent geschapen. Zodra namelijk het agrarisch bedrijf wordt beëindigd wordt de agrarische bestemming geschrapt en daarmee ook de mogelijkheid voor het realiseren van huisvesting.

Bijlage 6

Concept regionale nota West-Friesland

EU-Arbeidsmigranten

"De regio Westfriesland in de hoedanigheid van de Stuurgroep Kompas en de VVRE beschouwen dit stuk als een concept notitie, een opmaat naar een regionale notitie. Met name op het punt van de aantallen buitenlandse werknemers en de verdeling daarvan over de gemeenten".

Hoofdstuk 1

Inleiding

De woningmarkt heeft de laatste decennia een nieuwe doelgroep gekregen: arbeidsmigranten uit Oost-Europa.

De meeste EU arbeidsmigranten (was MOE-landers) zijn niet geregistreerd en er zijn redenen om aan te nemen dat zij in veel gevallen niet volgens de wettelijke normen wonen. Vanaf 2003 is in samenwerking tussen provincie, LTO en de gewesten Kop van Noord-Holland en West-Friesland een regionaal beleid vastgesteld voor de huisvesting van deze veelal tijdelijke werknemers in, vooral, de agrarische sector. In 2008 hebben de portefeuillehouders Verkeer en Vervoer, Volkshuisvesting, Ruimtelijke Ordening en Economische Zaken (VVRE) besloten een Regionale Kadernota Huisvesting Buitenlandse Werknemers West-Friesland op te maken, die in 2009 door alle deelnemers is vastgesteld.

Het aantal buitenlandse werknemers, met name uit Polen, is de laatste jaren binnen de regio sterk gestegen. Ze zijn in veel sectoren werkzaam en niet meer uitsluitend seizoensgebonden. Het aantal arbeidsplaatsen waarop buitenlandse werknemers actief zijn werd in eerdere instantie geschat op 5.000 à 6.000, inmiddels lijkt een aantal van 10.000 reëler. Hiervan is ongeveer de helft in de agrarische sector werkzaam. Voor een onderbouwing verwijzen wij u naar het rapport van de rijksoverheid³. Voor de huisvesting van deze personen zijn in eerste instantie de werkgevers verantwoordelijk. Het is de gemeentelijke verantwoordelijkheid om erop toe te zien dat de huisvesting op een deugdelijke wijze gebeurt overeenkomstig de uitgangspunten van de Kadernota. Hierbij gaat het om de huisvesting van personen die hier tijdelijk werkzaam zijn. Personen die zich definitief in Nederland willen vestigen maken gebruik van de gebruikelijke woningmarkt.

Inmiddels is in West-Friesland het integrale project KOMPAS actief. Diverse overheidsinstanties, zoals de gemeenten, het UWV, de belastingdienst, de politie, de arbeidsinspectie, het SVB en het RCF werken samen om de meervoudige problematiek rond de EU arbeidsmigranten in beeld te brengen en aan te pakken. Dat doen zij in een stuurgroep met twee projectgroepen: Handhaving en Voorzieningen. Het gaat daarbij niet alleen om slechte huisvesting, maar ook om uitbuiting, om slechte arbeidsomstandigheden, om onverzekerd rondrijden, alcoholmisbruik, etc.

De projectgroep *Handhaving* ziet toe op, de controle van, de huisvesting volgens de genoemde uitgangspunten. Duidelijk is dat er nog een lange weg te gaan is voordat er volgens deze uitgangspunten wordt gehuisvest.

De cijfers van een viertal gemeenten, te weten Medemblik, Stede Broec, Opmeer en Drechterland laten zien dat we tot nu toe slechts 764 erkende, gelegaliseerde slaapplekken voor EU arbeidsmigranten in

³ <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2011/09/15/aanbiedingsbrief-eindrapport-schatting-aantal-moe-landers.html>

beeld hebben. Van de gemeenten Hoorn, Koggenland en Enkhuizen hebben we nog geen cijfers, maar we kunnen er van uit gaan dat we hooguit zo'n 1300 erkende plaatsen hebben. Ergo: we komen nog plusminus 8700 erkende plaatsen te kort (met een behoorlijke marge). Hiermee is niet gezegd dat dit allemaal illegale of niet aanvaardbare plaatsen zijn. Er zijn waarschijnlijk honderden plaatsen relatief eenvoudig te legaliseren of slechts te administreren, alleen hebben we daar nu nog geen zicht op. Het zal duidelijk zijn dat het project Kompas zijn uitwerking zal missen als de huisvestingsproblematiek niet beter geregeld gaat worden.

Of is de conclusie dat er in West-Friesland geen ruimte is voor zoveel EU-arbeidsmigranten, mede gelet op het te verwachten NIVEA-effect (niet in mijn voor- en achtertuin?)

Daarbij wijzen wij op de Intentieverklaring die in het kader van het Kompasproject is ondertekend voor de regio West-Friesland. In deze verklaring wordt gesteld dat de ondertekenaars zich zullen inspannen om voor goede huisvesting van tijdelijke buitenlandse werknemers zorg te zullen dragen. In de verklaring is ook de bed-voor-bed-regeling opgenomen, waarin is aangegeven dat een illegale slaappleaats niet wordt opgeheven voordat een legale slaappleaats is ingericht (uiteraard onder voorbehoud van veiligheid- en volksgezondheidseisen). In de begeleidende brief van de minister van Biza staan ook harde afspraken met de ondertekenaars. De minister verwacht van alle partijen dat er uiteindelijk eind dit jaar harde afspraken zijn gemaakt over deze problematiek.⁴

In 2010 heeft de projectgroep *Voorzieningen* gesprekken gevoerd met een drietal grote brancheorganisaties van uitzendbureaus die veel met EU arbeidsmigranten werken.

Uitgangspunt was dat vanuit de verantwoordelijkheid van de werkgevers, toegewerkt moest worden naar huisvestingsvormen conform de Kadernota. Die partijen gaven echter aan dat, kort gezegd, de normen onwerkbaar streng zijn: huisvesting zou op deze wijze te duur worden en daarnaast zijn er niet voldoende plaatsen. Dat laatste kan moeilijk worden ontkend, maar van de werkgevers mogen meer initiatieven verwacht worden om meer plaatsen te realiseren. Daarop volgt dan weer de reactie dat initiatieven vaak worden gefrustreerd door het terughoudende beleid van gemeenten, al dan niet ingegeven door bezwaren van burgers.

Wij merken op dat wanneer geen besluiten worden genomen alle partijen de laatste kans op een goede regeling van huisvesting van deze categorie zullen verspelen.

Om uit de impasse te geraken richt de projectgroep Voorzieningen zich daarom nu explicieter op de vraag welke faciliterende rol van de overheid kan leiden tot het creëren van voldoende plaatsen. In deze nota wordt aan de hand van de verschillende huisvestingsmogelijkheden aangegeven welke opties (niet) realistisch en (on)haalbaar zijn om de grote aantallen buitenlandse werknemers te huisvesten.

Het optimale eindbeeld

Hieronder bespreken wij de verschillende manieren om onze arbeidsmigranten te huisvesten. Bepaalde vormen van huisvesting worden reeds veel benut, andere vormen mondjesmaat of (nog) niet. We willen in deze nota een aantal uitgangspunten formuleren waarmee we vooruitzien naar een optimaal eindbeeld. De ene vorm van huisvesting lijkt namelijk te prefereren boven de andere. Echter, gezien de huidige schaarste aan goede huisvesting, hebben we momenteel niet de luxe om minder ideale vormen van huisvesting niet te benutten. In deze moet vooral gedacht worden aan de scheiding van werk en bed, waarop door velen die zich met deze materie bezighouden wordt aangestuurd. Daarnaast zijn er natuurlijk de nodige verschillen

⁴ Zie bijlage 1 Nationale intentieverklaring <http://www.rijksoverheid.nl/documenten-en-publicaties/richtlijnen/2012/04/11/nationale-verklaring-tijdelijke-huisvesting-eu-arbeidsmigranten.html>

tussen gemeenten, waardoor het optimale eindbeeld er voor de ene gemeente anders kan uitzien dan voor de andere.

In dit kader willen wij helder beleid in deze notitie vastleggen op basis van de wet- en regelgeving (landelijk, zoals Bouwregelgeving, Provinciaal, zoals het bovenlokale ruimtelijk beleid en lokaal, zoals bestemmingsplannen en huisvestingsverordeningen).

Daarbij maken we onderscheid in huisvesting van degenen die zich hier blijvend vestigen en overigen. Daarnaast maken we onderscheid in de ideale situatie die we uiteindelijk willen bereiken en de tijd daartussenin. Het is onmogelijk om alle huisvestingswensen binnen nu en een jaar te realiseren, maar binnen een vooraf af te spreken periode zouden alle betrokkenen de handen ineens moeten slaan om dit wel te bereiken. Daarbij maken we tegelijkertijd onderscheid in de categorieën huisvestingszoekers.

Uitgangspunten

Voor de echte vestigers staat de reguliere huur- en koopwoningenmarkt ter beschikking, met de reguliere procedures. Sommigen zullen kiezen voor een gezinswoning, anderen zullen in aanvang tevreden zijn met een kamer, die via kamerverhuur kan worden aangeboden. Corporaties zouden voor deze laatste groep woningen kunnen gereedmaken voor kamerverhuur (studentenkamerhuurcontract, zodat de €33.000-grens per kamer telt). Hiermee is de scheiding tussen 'baan en bed' voor deze groep gegarandeerd. Hiermee wordt de krappe huurwoningmarkt beschermd en beperkt tot het doel wonen.

Voor de overigen kan huisvesting in een vorm van logies (het onderscheid wonen-logies is relevant voor het gebruik van regelgeving zoals bouwbesluit/gebruiksbesluit, bestemmingsplan en huisvestingwet) verzorgd moeten worden.

Gemeenten beschouwen de behoefte aan logiesvoorzieningen op regionaal niveau (en niet op het niveau van de -agrarische- werkgever). Door de diverse basisbehoeften en seizoenspieken op regionaal niveau te beschouwen kan de omvang van de structurele behoefte aan logiesvoorzieningen worden bepaald. Door dit op regionaal niveau te doen zal de behoefte aan piekvoorzieningen beperkt zijn.

Gemeenten plannen huisvesting voor de structurele logiesbehoefte in de kernen, waarbij scheiding van 'baan en bed' mogelijk is, doordat anderen dan de werkgever de logiesvoorziening aanbieden (niet per se een rol van louter en alleen corporaties: obv markttarieven kunnen ook andere huisvesters/beleggers/initiatiefnemers fatsoenlijke logies aanbieden). Voor de pieken die voor een periode van minder dan 4 maanden optreden zou huisvesting op het agrarisch erf te overwegen zijn.

Leeswijzer

In hoofdstuk 2 zullen de mogelijkheden de revue passeren.

In hoofdstuk 3 worden op grond van deze inventarisatie de actiepunten geformuleerd wie wat zou kunnen doen.

In hoofdstuk 4 worden conclusies getrokken worden en aanbevelingen gedaan.

Hoofdstuk 2

De huisvesting per onderdeel

Meersporenaanpak:

De huisvestingsmogelijkheden die belicht worden zijn:

categorie	permanent	tijdelijk
In rijenwoningen	x	x
In vrijstaande woningen	x	x
in pensions		x
in grote complexen		x
op recreatieparken/campings	-	-
bij agrarische bedrijven		x
huisvesting leegstaande gebouwen		x

1 in rijenwoningen

De huisvesting van EU arbeidsmigranten in, vooral, huurwoningen is een reeds bestaand fenomeen in West-Friesland, maar cijfers ontbreken.

De woningbouwcorporaties hebben op dit terrein een belangrijke taak. Huisvesting zal afgewogen moeten worden tegen andere belangrijke groepen die om huisvesting verzoeken. Bekend is dat er wachtlijsten zijn, zodat lang niet alle verzoeken kunnen worden gehonoreerd.

2 in vrijstaande woningen

De huisvesting in, vooral, vrijstaande (hieronder vallen ook 2/1-kapwoningen) koopwoningen wordt reeds in West-Friesland uitgevoerd. De controles vanuit de projectgroep *Handhaving* bevestigen dit beeld. Hierbij gaat het om panden met de bestemming gezinswoning welke feitelijk voor logiesverstrekking worden gebruikt. Er ontbreken echter concrete cijfers waaruit kan worden afgeleid om hoeveel locaties het gaat en hoeveel mensen op deze wijze worden gehuisvest.

3 huisvesting in pensions

De huisvesting in pensions is eveneens bekend in West-Friesland, maar wordt nog niet in aantallen uitgedrukt. Het is niet bekend om hoeveel locaties het gaat, behalve in Medemblik waar in totaal 125 bedden zijn gelegaliseerd.

4 huisvesting in grotere complexen

In West-Friesland wordt hieraan in beperkte mate tegemoet gekomen. Bekend zijn twee goede voorbeelden, namelijk het Slothuys in Opmeer en Germaco (2 locaties) in Stede Broec.

5 huisvesting op recreatieparken en campings

Deze mogelijkheid wordt verder niet onderzocht en beschreven. Het is in West-Friesland een fenomeen waar de gemeenten niet aan mee wensen te werken. Daarom wordt deze mogelijkheid als illegaal bestempeld en wordt daarom bestreden, evenals dat met permanente bewoning van recreatieparken gebeurt.

6 huisvesting bij de ondernemer

De ondernemer die zelf zorgt voor de huisvesting van zijn werknemers komt volgens ons het meeste voor. Toch is er discussie over, omdat het principe dat werk en bed gescheiden dienen te zijn in dit geval wordt verlaten. We hebben echter niet bepaald de luxe om dit spoor te verlaten. Daarnaast zijn in West-Friesland zeer goede voorbeelden voorhanden van hoe deze huisvesting geregeld kan worden. Helaas zijn er ook slechte voorbeelden.

Het beleid zal zodanig dienen te worden vormgegeven dat de goede voorbeelden worden gevolgd en dat de slechte voorbeelden worden aangepakt via de bekende handhavingsmethoden die in het Kompasproject tot uitvoering worden gebracht.

7 huisvesting in leegstaande gebouwen (of boten)

Een mogelijk alternatief voor huisvesting van EU arbeidsmigranten is de huisvesting in leegstaande gebouwen. Daarbij kan niet alleen aan leegstaande woningen gedacht worden, maar ook aan kantoorgebouwen, scholen, of (woon)boten.

Uiteraard wordt zeer kritisch naar de locaties gekeken en daarbij zullen uiteraard alle wettelijke randvoorwaarden in acht moeten worden genomen. Gelet op de overschotten aan bestaande gebouwen in de regio lijkt onderzoek naar het alternatief gebruik aan te bevelen.

Hoofdstuk 3

Acties

Gemeenten spreken af in de kernen zoveel mogelijk de voorraad bestaande gebouwen (panden en -duurdere huur- en koopwoningen) te gebruiken c.q. beschikbaar te (laten) stellen. Bijvoorbeeld "Job Lodges": deze kan voor kleine panden, maar ook voor grote panden inspirerend zijn.

Gemeenten spreken af om in elke gemeente locaties aan te wijzen op welke plaatsen logies per se niet toegestaan zal worden (bijv. zwakke woonbuurten, industrieterreinen: daar stringent het bestemmingsplan handhaven) en waar wel en dan ook onder welke condities (beheer, max. aantal panden in een straat/buurt, afstand tussen panden etc.). Op basis van deze informatie moet een initiatiefnemer kunnen bepalen of hij een bepaald pand kan aankopen voor het omzetten naar logies voor arbeidsmigranten.

Daarbij maken we (creatief) gebruik van de bestaande regelgeving. Weet dat de norm van 12 m² per persoon per slaapkamer vanaf april 2012 wettelijk voorschrift is (ipv de regel max. 4 personen per woning). Initiatiefnemers moeten voor de omzetting van woonruimte naar logies een onttrekkingvergunning (Huisvestingswet) aanvragen. Hierdoor kan BWT tevens bepalen of een WABO-vergunning nodig is. Daarbij is het van belang te weten dat een pension en hotel feitelijk twee identieke logiesvormen zijn.

Gemeenten handhaven de recreatieve bestemming van campings en bungalowparken (arbeidsmigranten zijn geen recreanten). Zieltogende recreatieparken moeten geen reden zijn om van beleid en bestemming af te wijken (dat is immers een normaal ondernemersrisico).

Gemeenten spreken met elkaar af dat er, in de overgangssituatie, alleen maar tijdelijke vergunningen worden afgegeven voor situaties die afwijken van deze beleidslijnen. In die tijdelijke periode moet de

vergunningontvanger zich maximaal en aantoonbaar inspannen om een definitieve situatie volgens het beschreven beleid te (laten) realiseren. Maak bijvoorbeeld een regionale beoordelingscommissie die de afzonderlijke gemeenten (zijnde de vergunningverleners) hierin kan adviseren.

1. in rijenwoningen

Het aantal huurwoningen in West-Friesland komt nauwelijks uit boven de afgesproken percentages in de Regionale Woonvisie. Gelet op de nog steeds bestaande druk op dit deel van de woningmarkt lijkt de actie om meer huurwoningen te realiseren in de regio kansrijk. Gemeenten zouden daarvoor ruimte moeten scheppen in de bestemmingsplannen en de woningbouwcorporaties zouden daarvoor plannen moeten maken.

Een alternatief voor de bouw van nieuwe woningen kan gevonden worden in het opkopen van bestaande koopwoningen in de betaalbare sfeer (maximaal € 250.000). In de regio staan veel woningen te koop en de opkoop van het betaalbare deel daarvan zou ten eerste een flinke stimulans kunnen geven aan het verkleinen van de te koop staande woningvoorraad en ten tweede een goede impuls kunnen geven aan het legaal huisvesten van Euarbeidsmigranten.

Dit is een spoor waarvan het effect op korte termijn niet groot wordt geacht. Op langere termijn betekent deze mogelijkheid een vergroting van de opvang van blijvende Euarbeidsmigranten. In de gedachtegang van oplossingen op korte of lange termijn, is dit onderdeel voor de lange termijn bedoeld als het om wonen gaat. In logiessituaties is dit een maatregel voor de korte termijn.

Actie 1.1: extra huurwoningen realiseren door corporaties.

Actie 1.2: geschikte koopwoningen worden door corporaties gekocht en verhuurd.

2. in vrijstaande woningen/ lintbebouwing

Het opkopen van bestaande koopwoningen kan ook door andere partijen dan de woningbouwcorporaties gebeuren, zoals de uitzendorganisaties.

Probleem dat daarbij gesignaleerd wordt is dat deze organisaties melden dat een maximum van vier personen in een woning te laag is.

De discussie daarover is in de regio uitgebreid gevoerd en veel gemeenten wensen vast te houden aan dit maximum. Toch zou een zekere nuancering kunnen worden aangebracht als naar de minimum huisvestingsvoorwaarden, die op rijksniveau tussen verschillende partijen zijn afgesproken, gekeken wordt. Als aan deze goed toepasbare normen voldaan wordt, kan wat minder hard aan de genoemde aantallen vastgehouden worden.

Dit spoor lijkt evenmin een mogelijkheid om grootschalig EU arbeidsmigranten te huisvesten. Er moeten forse investeringen gedaan worden om grotere aantallen te halen.

In de gedachtegang van oplossingen op korte of lange termijn, is dit onderdeel voor de lange termijn bedoeld als het om wonen gaat. In logiessituaties is dit een maatregel voor de korte termijn.

Actie 2.1: meer woningen laten opkopen en verhuren door commerciële marktpartijen.

Actie 2.2: de huisvestingsnorm in overeenstemming brengen met de landelijke normen.

3. pensions

De huisvesting in pensions gebeurt nu reeds in West-Friesland. Als er zich nieuwe mogelijkheden voordoen moeten deze zeker worden benut, omdat hiermee een behoorlijk aantal personen kan worden gehuisvest.

Dit spoor is kansrijk als het gaat om het halen van grotere aantallen te huisvesten Eu arbeidsmigranten. In de gedachtegang van oplossingen op korte of lange termijn, is een maatregel voor de korte termijn.

Actie 3.1: meer pensions realiseren en geschikt maken voor de huisvesting van Eu arbeidsmigranten.

4. grootschalige huisvesting

De grootschalige huisvesting van EU arbeidsmigranten zal een echt verschil maken in de aantallen die tot nu toe gehaald worden. Alleen de gemeenten Opmeer en Stede Broec hebben in hun gemeente grootschalige opvang, maar in andere gemeenten zijn initiatieven niet van de grond gekomen of ontwikkeld.

Toch zouden de gemeenten met dit fenomeen aan de slag moeten. Dat behoeft niet alleen om permanente locaties te gaan, maar kan even goed in tijdelijke complexen worden gevonden, zoals bijvoorbeeld op locaties waar in de nabije toekomst woningbouwplannen in de vorm van woonwijken zullen worden ontwikkeld. Daarmee wordt de ergste nood gelenigd en wordt ruimte in de tijd gemaakt voor toekomstige oplossingen die meer ontwikkelingstijd nodig hebben.

Ook dit spoor biedt dus goede mogelijkheden. In de gedachtegang van oplossingen op korte of lange termijn, is dit onderdeel voor de lange termijn bedoeld als het om wonen gaat. In logiessituaties is dit een maatregel voor de korte termijn.

Actie 4.1: meer complexen voor grootschalige opvang van Eu arbeidsmigranten realiseren. Ook minder grote tijdelijke complexen aan randen van kernen in ogenschouw nemen.

Actie 4.2: de woningcorporaties betrekken bij deze ontwikkelingen.

Actie 4.3: indien hiervoor RO-procedures nodig zijn, ook vanuit de provincie bestuurlijke medewerking bewerkstelligen.

5. recreatieparken

Dit spoor wordt in West-Friesland min of meer afgeschreven.

Of moeten we dit toch heroverwegen ? Wellicht dat met goede spelregels deze huisvestingsmogelijkheid in bepaalde perioden toch soelaas kan bieden.

Actie 5.1: handhaven, omdat deze wijze van huisvesten in strijd is met het beleid dat in West-Friesland wordt voorgestaan.

6. huisvesting bij ondernemer

Deze vorm van huisvesting kan gestimuleerd worden in die zin dat wanneer er mogelijkheden zijn om bij het eigen bedrijf voor huisvesting van (tijdelijk) personeel te zorgen de eigenaar daarvoor medewerking kan krijgen. Deze mogelijkheid kan gefaciliteerd worden in bestemmingsplannen.

Ondanks de discussie is dit spoor in de praktijk vooralsnog een belangrijke manier om veel Eu arbeidsmigranten te huisvesten. In de gedachtegang van oplossingen op korte of lange termijn, is een maatregel voor de korte termijn.

Actie 6.1: overheden moeten faciliteren.

7. huisvesting in leegstaande gebouwen

Deze huisvesting kan vorm gegeven worden door per gemeente systematisch te onderzoeken welke gebouwen leeg staan gedurende een langere periode. Op grond van deze inventarisatie kan een plan opgesteld worden om deze gebouwen te onderzoeken op mogelijke huisvesting van Eu arbeidsmigranten. Ook de financiële haalbaarheid dient in dat kader onderzocht te worden.

Wie dat onderzoek moet uitvoeren is niet bepaald, maar ook andere partners dan de overheid kunnen dit onderzoek uitvoeren.

Met name woningbouwcorporaties kunnen in dit kader een goede taak vervullen.

Dit spoor is kansrijk voor de grootschalige opvang van Eu arbeidsmigranten en verdient zeker nader en grondig onderzoek. In de gedachtegang van oplossingen op korte of lange termijn, is dit onderdeel voor de lange termijn bedoeld als het om wonen gaat. In logiessituaties is dit een maatregel voor de korte termijn.

Actie 7.1: onderzoek plegen naar de leegstaande gebouwen in West-Friesland.

Actie 7.2: woningcorporatie of andere partij bij dit onderzoek inschakelen.

Hoofdstuk 4

Conclusies en aanbevelingen

1.

De aantallen EU arbeidsmigranten die in deze regio huisvesting vragen zijn veel hoger dan de nu bekende legale huisvestingslocaties in deze regio. De hoeveelheid mensen wordt geschat op 10.000.

2.

Het aantal legale huisvestingslocaties moet drastisch vergroot worden, gelet op het huidige aanwezige aantal van hooguit 1300 legale plaatsen.

3.

De huisvesting van Eu arbeidsmigranten kan op diverse manieren plaatsvinden. De meest effectieve wijze is het grootschalig huisvesten van Eu arbeidsmigranten. Daar zouden meer faciliteiten voor gevonden moeten worden c.q. zouden meer gemeenten ruimte voor moeten bieden. De wijze waarop is flexibel en variabel, omdat ook tijdelijke locaties die na een zekere periode weer worden opgeheven in verband met de realisatie van bijvoorbeeld een woonwijk, nadrukkelijk in aanmerking komen.

4.

De gemeenten zullen de totale huisvestingsbehoefte voor de Eu arbeidsmigranten onderling moeten verdelen. De verdelingscriteria kunnen variëren van de hoeveelheid personen die in een bepaalde gemeente werken tot het inwonersaantal van de gemeenten. Een goede verdeling zal naar alle waarschijnlijkheid een mix van deze criteria zijn.

Principieel uitgangspunt in deze is dat elke deelnemende gemeente aan het Kompasproject uiteindelijk 5 % van haar bevolkingsaantal realiseert aan legale plaatsen voor Eu arbeidsmigranten, uiterlijk te bereiken in 2020. De productie kan verdeeld worden over de totale periode, zodat bij wijze van spreken per jaar 0,5% van de totale behoefte gerealiseerd kan worden. Elk jaar moet worden gemonitord om zicht te houden op de ontwikkelingen en bij te kunnen sturen als dat nodig is.

5.

Gelet op het voorgaande zullen ook de natuurlijke partners op het gebied van de (sociale) huisvesting, zoals de woningbouwcorporaties, de uitzendbureaus en de agrarische belangenorganisaties een grote rol spelen.

6.

Zo veel mogelijk gebruik maken van landelijke stimuleringsmaatregelen, zoals de stimuleringsmaatregel van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties en het SEV. Het aangevraagde project is inmiddels omgezet in ondersteuning voor de regionale samenwerking.

7.

De nationale intentieverklaring is inmiddels ondertekend. Dit stuk betreft een landelijke afspraak om meer werk te maken van het huisvesten van EU arbeidsmigranten.