

VNO NCW

Adres

Postbus 93002
2509 AA Den Haag
070 349 03 49
070 349 03 00
informatie@vno-ncw.nl
www.vno-ncw.nl

Telefoon
Fax
E-mail
Internet

MKB
Nederland

Adres

Postbus 93002
2509 AA Den Haag
015 219 12 12
015 219 14 14
bureau@mkb.nl
www.mkb.nl

Telefoon
Fax
E-mail
Internet

LTO Nederland

Adres

Postbus 29773
2502 LT Den Haag
070 338 27 00
070 338 27 10
secretariaat@lto.nl
www.lto.nl

Telefoon
Fax
E-mail
Internet

 The Hague Process
on Refugees and Migration

Adres

Postbus 13074
2501 EB Den Haag
070 711 89 84
070 711 89 90
info@thehagueprocess.org
www.thehagueprocess.org

Telefoon
Fax
E-mail
Internet

ARBEIDSMIGRANT WERKT!

**Arbeidsmigrant
werkt!**

INHOUD

Vooraf	5
Inleiding	5
Bedrijven en de arbeidsmarkt	6
Het arbeidsmarktbeleid	7
Soorten migranten	8
Migratie in goede banen leiden	10
Conclusie	10
Geraadpleegde literatuur	12
Bijlage: De praktijk van de bedrijven	13

Vooraf

Deze publicatie geeft een kijk op de betekenis van arbeidsmigratie voor de Nederlandse economie en de Nederlandse welvaart. Arbeidsmigratie roept maatschappelijk en politiek vragen op. Dat zijn legitieme vragen. Worden Nederlanders uit banen verdreven door buitenlanders die goedkoper zijn? Waarom hebben we buitenlanders nodig terwijl er toch nog zo veel Nederlanders zonder baan zitten? Leidt het toelaten van buitenlandse arbeidskrachten tot een aanslag op onze sociale zekerheid? Kortom, wat hebben we eigenlijk aan buitenlandse arbeidskrachten en moeten we nu terughoudend zijn of juist ruimhartig met het toelaten van arbeidsmigranten? Op die vragen willen de samenstellers van deze publicatie hun visie leveren. Met als belangrijkste toetssteen of onze economie en onze welvaart gediend zijn met arbeidsmigratie.

Daarbij wordt gekozen voor het perspectief van Nederlandse bedrijven als vragers op de arbeidsmarkt. Dat is een belangrijk perspectief, want via de Nederlandse bedrijven zullen wij onze welvaart moeten vergaren en behouden.

Deze uitgave is tot stand gekomen in samenwerking met VNO-NCW, MKB-Nederland, LTO Nederland, The Hague Process on Refugees and Migration (THP) en een aantal in Nederland gevestigde ondernemingen.

Inleiding

De Nederlandse economie heeft een sterke basis. Nederland is een gewilde vestigingsplaats voor internationale bedrijven. Er is veel en dynamisch ondernemerschap in het mkb. Nederland is fysiek de ‘gateway to Europe’. Grote internationale goederenstromen lopen dus via ons land. Denk aan de rol van de Rotterdamse haven en Schiphol, en in het verlengde daarvan ook die van de Nederlandse binnenvaart en de transportsector. We hebben een aantal sectoren die topsectoren zijn: zij behoren tot de internationale top en kunnen nog sterker worden. Daar heeft het kabinet Rutte via het bedrijfslevenbeleid van minister Verhagen een belangrijke impuls aan gegeven. De werkloosheid in Nederland is laag: er is werk voor velen. De financiële crisis van 2008 is niet aan ons land voorbij gegaan maar het is er relatief sterk doorheen gekomen. Ook nu de economische omstandigheden in 2012 opnieuw moeilijk zijn blijkt Nederland er relatief goed voor te staan.

Van ons nationaal inkomen wordt 70% in het buitenland verdiend. Dat is niet vreemd: we zijn een klein land en dus voor bedrijven een kleine thuismarkt. Maar door de blik naar buiten die Nederlanders altijd hebben gehad, wordt voor en door de Nederlanders veel geld verdiend in andere landen. Nederland is een handelsland met een open economie en met een sterke export. *De wereld is onze markt*. Zaken doen in andere landen en in andere culturen zit in de genen van veel ondernemers. Internationaal werkende ondernemingen benutten steeds vaker de innovatiekracht in andere landen en willen deze kennis ook hier kunnen benutten. Internationale arbeidsmobiliteit zorgt er ook voor dat arbeidsmigranten innovatie meebrengen naar Nederland.

Binnen Europa heeft de interne markt met vrij verkeer van goederen en diensten daar enorm aan bijgedragen. Zo is onze handel met Duitsland een van de kurken waarop we drijven: Van 2005 tot en met 2009 zetten Nederlandse bedrijven per jaar ruim €72 miljard af in Duitsland. Belangrijke Oost-Europese landen (Polen, Tsjechië, Oekraïne, Roemenië

en Bulgarije) waren samen goed voor ongeveer 10 miljard per jaar. Ook in de VS, Japan en in opkomende economieën doen we het goed. En we willen het nog beter doen. Dat kan. Daar moet wel aan gewerkt worden. En dat moet worden ondersteund door gericht beleid om onze sterke kanten verder te versterken. Een onmisbaar element daarbij is, dat bedrijven altijd de juiste mensen op de juiste plaats hebben zitten. Goed opgeleide en gemotiveerde mensen met de goede vaardigheden. In deze brochure gaat het om de rol die buitenlandse werknemers daarbij kunnen spelen.

Bedrijven en de arbeidsmarkt

Goede mensen inzetten op de plek waar ze nodig zijn is wezenlijk voor het succes van bedrijven. De goede mensen op de goede plek. Dat klinkt simpel maar is het niet. Het is lijkt vreemd dat een bedrijf met bijvoorbeeld 5 vacatures, toch moeite heeft om in een beroepsbevolking van 7,5 miljoen waarbij ook een aantal mensen werkloos is, die vijf plekken op te vullen. Het gaat er echter niet alleen om mensen te vinden die de opleiding, en dus de kennis hebben om het werk te doen, maar zij moeten ook de vaardigheden hebben. Soms is de juiste ervaring nodig. Soms zijn bepaalde persoonskenmerken relevant. In sommige functies is teamwork belangrijk, in andere moet iemand weer goed alleen kunnen werken; in sommige functies worden doeners gevraagd, in andere denkers. Voor veel banen is enige internationale ervaring nodig en het spreken van een of meer vreemde talen. De dynamiek in de vereiste kennis en competenties is hoog. Het spreekt niet vanzelf dat degene die vandaag goed op zijn plek zit, morgen op die zelfde plek ook nog de juiste persoon is. Want 'die plek' is voortdurend aan verandering onderhevig, bijvoorbeeld door ontwikkelingen in de techniek en in de markt. En dan is er ook het loonkostenaspect. Op een arbeidsmarkt waar het moeilijk is de juiste mensen op de juiste plek te krijgen, gaan al snel de loonkosten omhoog.

Als de arbeidsmarkt stagneert lopen de loonkosten op, maar bovendien bedreigt dat het verdienvermogen van de bedrijven, en dus van de economie. Als een bedrijf genoeg moet nemen met mensen die net niet helemaal optimaal passen op een plek kost dat productiviteit. Laat staan wanneer de goede mensen helemaal niet kunnen worden gevonden: dan kost dat economische groei. Sommige bedrijven zullen dat noodgedwongen accepteren of ze zullen bezien of ze werk kunnen laten overnemen door geautomatiseerde systemen. Nog schadelijker is als bedrijven daardoor gedwongen worden om te stoppen of bedrijfsonderdelen te sluiten. Een andere optie is om de bedrijfsactiviteiten te verplaatsen naar het buitenland.

Dit is de leefwereld van de meeste ondernemers in de 21^e eeuw. Maar in feite is dat al zo sinds het begin van de industriële revolutie. Het tempo waarin ontwikkelingen zich voltrekken is alleen steeds hoger geworden en de mogelijkheden om technische oplossingen te zoeken of om bedrijfsactiviteiten te verplaatsen of te outsourcen naar het buitenland zijn veel groter.

Het is al met al een belangrijke uitdaging om de arbeidsmarkt zo te laten functioneren dat onze bedrijven daarop zonder teveel moeite en tegen een redelijke prijs de mensen kunnen vinden die hun groeikracht kunnen realiseren. Het is duidelijk dat alle Nederlanders daar van zullen profiteren, want het levert ons economische groei op die we nodig hebben om

onze infrastructuur op orde te houden, ons onderwijs op niveau te houden en waar mogelijk te verbeteren, en bijvoorbeeld de stijgende kosten van de zorg en de vergrijzing op te vangen. Op dit moment lijkt het allemaal nog wel mee te vallen met de beschikbaarheid van mensen. Maar zoals gezegd is het onzinnig om simpelweg banen te tellen en koppen te tellen en dan vast te stellen dat er genoeg menskracht is om het werk te doen. Dat is telraameconomie. Het gaat ook om de ‘ kwalitatieve match ’. In sommige sectoren dreigen grote tekorten op langere termijn.

Het arbeidsmarktbeleid

Het arbeidsmarktbeleid moet de werking van de arbeidsmarkt ondersteunen. De overheid moet daarvoor de randvoorwaarden scheppen. Het onderwijs speelt daarbij een sleutelrol. En bedrijven hebben uiteraard een belang bij goed personeelsbeleid, aandacht voor scholing, en nog vele andere instrumenten om mensen aan te trekken en goed inzetbaar te houden. Verder moet de arbeidsmarkt dynamisch en flexibel zijn omdat ‘de juiste man/vrouw op de juiste plek’ vraagt om dynamiek: zoals gezegd veranderen functies en werkzaamheden voorturend en in hoog tempo.

Een belangrijke uitdaging is het opvangen van de vergrijzing: vele gezaghebbende studies, zoals die van de commissie Bakker¹, voorspellen tekorten die steeds verder oplopen vanaf nu, tot wel 700.000 personen in 2040. Over de exacte aantallen valt wellicht te twisten, er zijn ook studies die lager uitkomen, maar zeker is dat er structureel oplopende tekorten zullen optreden. Tijdelijke inzinkingen vanwege moeilijke economische omstandigheden doen daar niets aan af. En daarbij gaat het om mensen op een hoog opleidingsniveau, om mensen voor productiewerk, zoals in de land- en tuinbouw voor het oogsten van groente en fruit, maar ook en misschien wel vooral treden er knelpunten op bij de technische beroepen van middelbaar niveau.

Tegen deze achtergrond is ook arbeidsmigratie een belangrijk gegeven. *De vraag is niet of wij arbeidsmigranten nodig zullen hebben, maar hoe wij de goede arbeidsmigranten hierheen trekken, en hoe we die arbeidsmigratie in goede banen leiden.*

In het Nederlandse beleid is arbeidsmigratie het sluitstuk van het arbeidsmarktbeleid. Het gaat uit van een concrete vacature en inspanningen van de werkgever om die vacature te vervullen met prioriteitgenietend aanbod. Dat wil zeggen: met Nederlanders of met mensen uit de landen in de EU waarvoor vrij verkeer geldt. Als een Nederlandse werkgever dus iemand nodig heeft dan moet hij die werven in Nederland of anders in een van de andere EU-landen. Als hij iemand vindt die formeel op de functie past, dat wil zeggen: op papier de goede kwalificaties heeft, dan moet hij die werknemer aannemen en mag hij niet buiten de grenzen kijken.

Dat is het beleid, maar hoe kijkt een bedrijf naar de wereld? Voor een ondernemer is het belangrijk dat hij de beste kandidaat kan kiezen uit een zo groot mogelijk aanbod. Zoals gezegd is het goede diploma lang niet altijd genoeg om op een functie te passen. Voor nationaal en internationaal werkende bedrijven zou het logisch zijn overal in de wereld te kunnen zoeken naar de goede mensen. En wat goed is voor de productiviteit, de innovatiekracht en het verdienvermogen van deze bedrijven, komt ten goede aan onze

¹ Naar een toekomst die werkt, rapport commissie Bakker, 2008

gehele economie en dus aan alle Nederlanders. Het is overigens opvallend dat wij vrij verkeer van goederen en diensten geen punt vinden, en inzien dat dit grote positieve economische effecten heeft. Dan zou het belang van vrij werknemersverkeer toch ook geen punt van discussie moeten zijn.

Het is een zakelijke kosten-baten afweging voor een werkgever. En dat zou het ook moeten zijn voor beleidsmakers. Maar dat stelt natuurlijk wel beleidsvragen. Zoals wat de toegevoegde waarde is voor Nederland als een arbeidsmigrant zich permanent wil vestigen in Nederland en wat verwacht mag worden van de arbeidsmigrant om in Nederland permanent te mogen verblijven.

Soorten migranten

Het beleid maakt onderscheid tussen verschillende soorten migranten.

1. arbeidsmigranten uit andere EU landen waarvoor vrij verkeer van werknemers geldt;
2. arbeidsmigranten uit derde landen, d.w.z. landen waarvoor geen vrij verkeer geldt;
3. asielzoekers: meestal vluchtelingen uit landen waar zij het onveilig vinden of waar grote armoede heerst.

Voor deze drie groepen geldt een verschillende invalshoek:

1. Arbeidsmigranten uit andere EU lidstaten die onder het vrij verkeer van werknemers vallen, kunnen zich vrij in Nederland vestigen en kunnen hier ook arbeid verrichten. Dit vrij verkeer is onderdeel van de open interne markt in Europa die een bron is van economische groei en welvaart. Het is een *fact of life* dat op deze basis mensen gaan werken in andere EU lidstaten dan waar ze oorspronkelijk vandaan komen. Het geeft een dynamiek op de arbeidsmarkt die nodig is om zo veel mogelijk de juiste mensen op de juiste plekken te krijgen. Wel moet deze vorm van arbeidsmigratie in goede banen worden geleid; eventuele problemen rondom huisvesting, ontduiking van regelgeving, beroep op sociale zekerheid e.d. moeten worden opgelost.
2. Arbeidsmigranten uit derde landen waarvoor geen vrij verkeer geldt. Voor arbeidsmigratie van mensen uit deze landen geldt dat zij alleen in Nederland kunnen werken op basis van een verblijfsvergunning en een tewerkstellingsvergunning. Zij kunnen alleen naar Nederland komen op basis van een concrete vacature bij een bedrijf. Dat bedrijf moet in principe eerst gezocht hebben in Nederland zelf en in EU lidstaten met vrij verkeer, alvorens te mogen werven in derde landen. Speciaal voor zogenaamde kenniswerkers is er een toelatingsregeling met minder bureaucratie. Het zou van belang zijn om goed opgeleide mensen voor wie in het algemeen vacatures bestaan die langere tijd open staan (dus niet op basis van een concrete vacature waarvoor de werkgever hem/haar binnen haalt) eenvoudig toe te laten tot onze arbeidsmarkt. Ook hier moeten, als dit aan de orde is misstanden op het gebied van huisvesting, malafide praktijken worden aangepakt. Ook mag deze vorm van arbeidsmigratie niet leiden tot extra beroep op onze sociale zekerheid.
3. Asielzoekers/vluchtelingen. Dit zijn mensen die vaak niet in de eerste plaats geïnteresseerd zijn in onze arbeidsmarkt maar door noodzaak op zoek zijn naar

bescherming en persoonlijke veiligheid. Hiervoor geldt dat een streng asielbeleid nodig is dat oneigenlijk gebruik van de voorzieningen van de Nederlandse welvaartsstaat tegen gaat. Naast de toekenning van verblijfsrechten en tewerkstellingsmogelijkheden is er een ruimhartig beleid wenselijk voor mensen die duidelijk iets kunnen betekenen voor de Nederlandse arbeidsmarkt en het Nederlandse belang. Tegelijk zou moeten worden nagedacht over asielzoekers die afgewezen zijn, maar die kansrijk zijn op de arbeidsmarkt in sectoren en beroepen waar evidente tekorten zijn.

In 2011 heeft Minister Leers advies gevraagd aan de Adviescommissie voor Vreemdelingenzaken over het betrekken van lokale overheden bij zijn discretionaire bevoegdheid. De Commissie adviseerde onder meer om per geval ook maatschappelijke betekenis mee te laten wegen in zijn overweging om vluchtelingen die hier langere tijd verblijven wel of geen permanente verblijfsvergunning te geven. Lokale overheden zouden daar in samenspraak met de IND over moeten kunnen adviseren. De minister komt in het voorjaar met een reactie op het advies. Tevens heeft hij de adviescommissie gevraagd hem te adviseren over hoe om te gaan met verzoeken van burgemeesters en andere bestuurders om bepaalde ingeburgerde personen een verblijfsvergunning te geven.

Daarbij zou bijvoorbeeld aan het begin van de asielprocedure in vervolg op een strenge selectie bij binnenkomst van de asielzoeker gevergd kunnen worden dat deze uiterlijk na drie maanden Nederlands leert en na zes maanden zijn eigen boterham gaat verdienen.

Het beleid t.a.v. de toelating en de tewerkstelling van buitenlandse arbeidskrachten zou mede gebaseerd moeten worden op een beeld van de arbeidsmarktsituatie per sector wat betreft de personeelsbehoefte en ruimhartig zijn daar waar zich tekorten voordoen. Voor de toelating van werknemers uit de vrij-verkeer landen zijn restricties in toelating en tewerkstelling niet mogelijk en niet wenselijk.

Uit onderzoek blijkt telkens weer dat verdringing van Nederlandse arbeidskrachten door buitenlandse slechts op zeer beperkte schaal plaatsvindt. Wel is van belang dat Nederlanders die bepaalde werkzaamheden kunnen verrichten ook daadwerkelijk beschikbaar zijn voor dat werk. Ook daarvoor heeft het kabinet een aantal maatregelen getroffen.

Vooraf voor kennismigranten (expats) moet er een eenvoudige toegang tot onze arbeidsmarkt blijven. De bestaande kennismigrantenregeling voorziet daar in principe in: zij werkt goed en misbruik van de regeling is zeer beperkt, zo is gebleken uit de evaluaties.

Een eenvoudige toegang tot de Nederlandse arbeidsmarkt van vakkrachten op middelbaar niveau, bijvoorbeeld voor de bouw, land- en tuinbouw en de industrie, is minstens zo belangrijk. Ook als zij uit landen zouden komen waarvoor (nog) geen vrij verkeer geldt. Om de simpele reden dat we ze nodig hebben en een grotere snelle beschikbaarheid leidt tot vergroting van ons verdienvermogen. Dat geldt voor het werven van arbeidskrachten op de arbeidsmarkt maar ook voor de interne arbeidsmarkt van grote internationale bedrijven. Voor een internationaal bedrijf is het bijvoorbeeld van belang om mensen te kunnen scholen, ook als het werknemers betreft uit buitenlandse vestigingen. Deze mensen zijn geen arbeidsmigrant maar hebben toch een tewerkstellingsvergunning nodig. Het betreft geen werkplek en toch wordt daar een werkvergunning voor geëist. Ook komt het voor dat

werknemers van dezelfde onderneming maar afkomstig uit verschillende landen, samenwerken aan een project in Nederland. Ook voor hen eist Nederland een tewerkstellingsvergunning, terwijl het niet gaat om een vacature. Dit is schadelijk voor het internationaal zaken doen.

Door dergelijke belemmeringen weg te nemen kan de Nederlandse economie blijven groeien en zullen de welvaart en het welzijn die daaruit voortvloeien ten goede komen aan allen.

Migratie in goede banen leiden

Uitgaande van een open en zakelijke houding ten aanzien van arbeidsmigranten en wat zij voor onze economie kunnen betekenen moet een aantal randvoorwaarden wel worden geschapen. Zo mag de komst van arbeidsmigranten geen ondermijning meebrengen van onze arbeidsvoorwaarden en arbeidsverhoudingen en ook niet van ons sociaal zekerheidssysteem. De huisvesting van arbeidsmigranten moet goed geregeld zijn en er mag geen uitbuiting plaatsvinden.

In de afgelopen tijd heeft een aantal van deze onderwerpen in de schijnwerpers gestaan. Dat is terecht, want illegale tewerkstelling, slechte huisvesting en het ondermijnen van Nederlandse geregelde arbeidsvoorwaarden zijn onaanvaardbaar en dienen te worden uitgebannen.

Maar we moeten het kind niet met het badwater weggooien. De oplossing is niet om de grenzen dan maar te sluiten. De problemen moeten worden aangepakt. Gemeenten en andere overheden, het bedrijfsleven en de arbeidsmigrant zelf dienen daarin ook de verantwoordelijkheid te nemen. Een aanpak van misstanden heeft de steun van het bedrijfsleven. Want zonder een dergelijke aanpak ondergraaft het systeem zichzelf. Dan gaan de positieve effecten van arbeidsmigratie lijden onder de problemen.

Er gebeurt op dit gebied veel. Zo neemt de uitzendbranche zelf harde maatregelen tegen malafide uitzendbureaus, en worden normen ontwikkeld waaraan de huisvesting van arbeidsmigranten moet voldoen. Onderbetaling wordt bestreden, evenals het illegaal tewerk stellen van buitenlanders, ook als ze worden ingehuurd via bemiddelaars, detacheerders of op basis van een contract met een dienstverlener.

Conclusie

Nederland heeft door de eeuwen altijd intensief gehandeld met andere landen en is een internationaal werkende economie. In ieder geval is, om het verdienvermogen van Nederlandse bedrijven te verzilveren, een goed werkende arbeidsmarkt nodig waarbij altijd de juiste persoon op de juiste plek zit. Daarvoor hebben wij ook arbeidsmigranten nodig. Dat levert economische groei op en komt ten goede aan de welvaart en het welzijn van alle Nederlanders. Door de vergrijzing en tekorten aan goed inzetbaar personeel, op termijn, zijn er arbeidsmigranten nodig en is het noodzakelijk dat Nederland een aantrekkelijk land is voor arbeidsmigranten om te werken. Wij moeten ons met ons arbeidsmigratiebeleid niet uit de markt prijzen, ook ten opzichte van andere EU landen.

Het is een zaak van welbegrepen eigenbelang. Wij hoeven niet bang te zijn voor verdringing van Nederlandse geschikte arbeidskrachten door buitenlandse. Onderzoek bevestigt dat keer op keer.

Het is dus logisch om een open houding aan te nemen ten opzichte van buitenlandse werknemers, vanuit de EU maar ook van daarbuiten, die iets kunnen, mogen en willen bijdragen aan onze economie en samenleving. Eventuele problemen moeten natuurlijk worden opgelost. Maar het saldo van arbeidsmigratie is positief en het beeld mag niet worden bepaald door de negatieve voorvallen. We zouden onszelf te kort doen. De Nederlandse economie en de Nederlanders verdienen een open en gericht arbeidsmigratiebeleid.

Geraadpleegde literatuur

Eindrapport arbeidsmigratie in goede banen, tijdelijke commissie lessen uit recente arbeidsmigratie, September 2011

Contribution of the Polish labour migration to the Dutch economy, NPCH, ING-bank, Tempoteam en Rabo, November 2011

Declaration of The Hague on the Future of Refuge and Migration Policy, 2002

Frank Cörvers e.a., Rapport Arbeidsmigratie, ROA 2009

International Migration Outlook 2011, OECD 2011

Migratiepolitiek voor een open samenleving, RMO, mei 2011

Om het maatschappelijk belang. advies over het betrekken van het lokale bestuur en de lokale gemeenschap bij de uitoefening van de discretionaire bevoegdheid, ACVZ, december 2011

Satisfying Labour Demand, European Migration Network 2011 met Nederlands Landenrapport

World Economic Forum – Global Agenda Council Reports 2010 and 2011
World Migration Report 2010 – IOM

Zonder Bulgaren en Roemenen geen beschuit met aardbeien, themabericht 11/13, Rabobank 2011-12-21

Bijlage: De praktijk van de bedrijven

Interviews bedrijven en sector door THP/VNO-NCW

Willeke Wenno, Manager Corporate Business Development, ECHO Foundation

1. Waarom de keuze van het bedrijf om (eventueel) migranten in te zetten?

ECHO heeft voornamelijk met multinationals gewerkt en daarnaast veel gesprekken gevoerd met jonge talentvolle migranten over hun ervaringen op de arbeidsmarkt. Daar viel op dat er verschillen bestaan in hoe ver ze met dit onderwerp zijn. Vaak begint het met één persoon die prioriteit geeft aan diversiteit binnen het bedrijf waarna het later beleidsmatig ingekaderd moet worden. Talentontwikkeling binnen de lokale immigrantengemeenschap krijgt meer prioriteit. Er zijn initiatieven waarbij er breder gekeken wordt naar de skills van migranten en niet puur naar het ideale CV, als de beoogde functie het toelaat (VWO-WO met nevenactiviteiten).

2. Welk type migranten neemt het bedrijf in dienst?

Zowel hoog- als laagopgeleide migranten worden aangenomen afhankelijk van de werkgever. Er is meer erkenning van de zogenaamde stapelaars. Dit zijn vaak jonge talentvolle studenten die met veel doorzettingsvermogen van de MAVO tot de universiteit zijn gekomen.

3. Wat zijn de voordelen (zowel voor het bedrijf als voor de samenleving)?

Migranten vormen een nieuwe talent groep waaruit geput kan worden door bedrijven. Diversiteit binnen een bedrijf is nodig om een klantenkring te bedienen die ook heel divers is. Een ander punt is dat de samenleving verandert en daarmee ook het soort producten waar behoefte aan is. Hier kan diversiteit binnen een bedrijf helpen. Daarnaast vinden bedrijven het van belang om uit een zo breed mogelijke vijver van talent te putten.

4. Welke belemmeringen komt het bedrijf tegen?

Een veel voorkomende uitdaging is te zorgen dat veranderingen die top-down zijn doorgevoerd overgenomen worden door lagere niveaus waardoor gericht op het behouden van talentvolle migranten. Onbekendheid met andere culturen kan onbewust of bewust leiden tot ongemak op de werkvloer en weerstand tegen diversificatie op de werkvloer.

Sezgin Yilgin, Founder van Generatie YEP (Young Ethnic professional)

1. Waarom de keuze van het bedrijf om (eventueel) migranten in te zetten?

Het inzetten van migranten valt op dit moment binnen het kader van maatschappelijk verantwoord ondernemen. Het is de uitdaging om te beseffen dat het inzetten van migranten op de langere termijn goed is voor de Nederlandse economie. Het gaat dan om commercieel verantwoord ondernemen (CVO).

2. Welk type migranten neemt het bedrijf in dienst?

Bedrijven zijn op zich niet bezig met migranten maar juist met het aantrekken van talent. Het aantrekken van migranten gebeurt als het nodig is (vraag en aanbod); de procedures zijn business gedreven.

3. Wat zijn de voordelen (zowel voor het bedrijf als voor de bredere samenleving)?

Nederland is een handelsland met veel internationale contacten. Het aantrekken van internationale professionals is daarom een vereiste. Een ander punt is dat door de vergrijzing het aantrekken van buitenlandse arbeidskrachten van groot belang is; migranten betalen dan ook mee aan de AOW. Hiernaast wordt de Oost-Europese markt steeds belangrijker wat weer consequenties heeft voor bedrijven (afzetmarkt, aantrekken van professionals uit die regio etc.). Ten slotte zal het welvaartsniveau van immigranten in Nederland toenemen wat weer afzetmarktmogelijkheden biedt voor Nederlandse bedrijven.

4. Welke belemmeringen komt het bedrijf tegen?

Het grootste probleem is het vinden van een intern draagvlak voor veranderingen op het gebied van diversiteit van het personeel. Dit is grotendeels een kwestie van perceptie; onbekend maakt onbemind. Een idee om dit probleem tegen te gaan is het introduceren van 'migrant traineeships'. Tijdens zo'n stage kan er intern draagvlak gecreëerd worden doordat werknemers kennis maken met migranten op de werkvloer. Hiernaast is het ook een goede manier om migranten kennis te laten maken met het bedrijfsleven.

Henk W.J.J. de Bruijn, Director Corporate Strategy, Port of Rotterdam

Opmerking: De Bruijn spreekt over de bedrijven die in het Rotterdams haven- en industriegebied gevestigd zijn en niet over het Havenbedrijf zelf.

1. Waarom de keuze van het bedrijf om (eventueel) migranten in te zetten?

Dit om twee redenen: enerzijds moeten arbeidsmigranten worden aangetrokken voor functies waar skills voor nodig zijn die in Nederland niet gevonden kunnen worden, bijvoorbeeld in de bouw- en technische en onderhoudssector, en soms omdat het loonniveau van buitenlandse arbeidskrachten lager ligt, maar vooral omdat arbeidsmigranten flexibeler inzetbaar zijn dan Nederlandse werknemers. Hiernaast is er regelmatig werk in de haven dat Nederlanders en tweede en derde generatie allochtonen niet kunnen of willen verrichten en er daarom externe arbeid moet worden aangetrokken.

2. Welk type migranten neemt het bedrijf in dienst?

In de Rotterdamse haven werken arbeidsmigranten op elk niveau, van laaggeschoolde arbeid tot experts op bijvoorbeeld technisch gebied. De herkomstlanden variëren ook sterk, zo zijn er veel Italianen, Portugezen, Duitsers, Engelsen en Polen aan het werk.

3. Wat zijn de voordelen (zowel voor het bedrijf als voor de samenleving)?

Arbeidsmigranten brengen vaardigheden waar een tekort aan is en zijn gemotiveerd om hard te werken tegen een redelijke beloning en tijdelijke. (Naar schatting bestaat tussen de 10 en 20% van alle arbeidskrachten uit het Rotterdams havengebied uit arbeidsmigranten, nader definiëren). Bedrijven kunnen zo hun pieken en dalen beter opvangen door voor een bepaalde tijd extra werknemers in te zetten of juist minder werknemers in te zetten.

4. Welke belemmeringen komt het bedrijf tegen?

Het verkrijgen van werkvergunningen buiten de EU kan een probleem zijn. Het huidige restrictieve migratiebeleid is hier deels debet aan. Andere problemen zijn huisvesting en scholing.

Haiko van der Pol, Directeur Marketing & Communicatie Manpower Nederland

1. Waarom de keuze van het bedrijf om (eventueel) migranten in te zetten?

Manpower haalt geen mensen uit het buitenland voor zichzelf. Voor cliënten gebeurt dit wel. De (internationaal georganiseerde) businessunit 'Borderless Talent Solutions' haalt gekwalificeerde werknemers uit het buitenland om vacatures te vervullen voor welke het in Nederland aan skills ontbreekt. Dit gebeurt over de hele linie wat betreft opleidingsniveau (cijfers volgen). Al de activiteiten zijn vraaggericht.

2. Welk type migranten neemt het bedrijf in dienst?

Zowel geografisch als qua opleidingsniveau zeer divers. De meeste migranten die via Manpower werken blijven tijdelijk in Nederland, veel migranten hebben ook niet de wens om te blijven. Taalvaardigheid wordt vaak genoemd als een vereiste en daarbij ook het vermogen tot culturele inpassing, hier wordt op getest.

3. Wat zijn de voordelen (zowel voor het bedrijf als voor de samenleving)?

Primair het feit dat een vacature vervuld kan worden. Daarnaast gelooft Manpower dat diversiteit leidt tot innovatie, cohesie en een verrijking van de bedrijfscultuur. Loonniveau is niet zozeer een overweging- het is vaak duurder om mensen uit het buitenland te halen- maar arbeidsmentaliteit des te meer. Arbeidsmigranten zijn bereid hard te werken, ook in functies die Nederlanders niet willen vervullen.

4. Welke belemmeringen komt het bedrijf tegen?

Het verkrijgen van visa en werkvergunningen is minder problematisch geworden door stappen die zijn gezet door de overheid. Huisvesting en validatie van diploma's zijn wel een probleem.

Annemiek Scholten, Senior beleidsmedewerker Onderwijs en Arbeidsmarkt, brancheorganisatie Bouwend Nederland

1. Waarom de keuze van de sector (eventueel) arbeidsmigranten in te zetten?

Toen het nog goed ging in de bouw (zo tot en met 2008) werden er vooral arbeidsmigranten ingezet omdat er een tekort was aan Nederlandse vakkrachten. Veel mensen uit m.n. Oost-Europa, waaronder hele goede vakmensen, boden hun diensten aan tegen aantrekkelijke tarieven. Dan is die keuze snel gemaakt.

2. Welk type migranten werken er in de sector?

Het zijn voornamelijk (uitvoerende) vakmensen in de flexibele schil van bouw- en infrabedrijven. De grootste groep bestaat uit Oost-Europeanen, met name uit Polen.

3. Wat zijn de voordelen (zowel voor de sector en de bredere samenleving)?

Je kunt met buitenlandse werknemers het tekort aan Nederlandse arbeidskrachten aanvullen. Door de economische malaise in de bouwsector zien we op dit moment dat sommige arbeidsmigranten, als zzp'er hun diensten aanbieden voor hele lage tarieven. Voor consumenten kan dat heel plezierig zijn maar voor bouwbedrijven is het vaak vervelende concurrentie. Nederlandse bouwbedrijven zijn immers gebonden aan de cao voor de Bouwnijverheid.

4. Welke belemmeringen komt de sector tegen?

Ten eerste natuurlijk taal- en cultuurverschillen. Ook hebben arbeidsmigranten vaak net iets andere technieken, maar dat verschilt nogal van beroep tot beroep.

Kortom: als er tekorten zijn aan vakkrachten gaan bedrijven elders personeel werven.

Frank Roelands, directeur eigenaar van Roelands boomkwekerij, 15 werknemers**1. Waarom de keuze van het bedrijf om (eventueel) migranten in te zetten?**

Het is al langere tijd nauwelijks mogelijk om werknemers te vinden in Nederland die de motivatie hebben om ook te blijven werken. Ieder seizoen zet het bedrijf vier arbeidsmigranten in om het werk te doen. Eigenlijk is dat ontstaan toen, ongeveer 10 jaar geleden, het vorstverlet werd afgeschaft. Vanaf die tijd waren wij gedwongen om voor een periode van het jaar mensen te vinden die een paar maanden wilde werken. In de loop der tijd zijn er ook regelmatig werklozen langs gekomen. Iedereen die kan en wil werken is welkom, maar ik merk dat werklozen een gebrek aan motivatie hebben.

2. Welk type migranten neemt het bedrijf in dienst?

Ieder jaar zijn er dezelfde vier Roemenen om tijdens het seizoen het werk te doen. Dit zijn goed ingewerkte krachten en betrouwbaar. Verder werken twee Portugezen al langere tijd in het bedrijf.

3. Wat zijn de voordelen (zowel voor het bedrijf als voor de samenleving)?

Het voordeel voor het bedrijf is meer omzet. Dit is niet alleen van belang voor mijn bedrijf en het overige personeel maar ook voor de maatschappij. Huisvesting en alles is prima voor elkaar. De 4 Roemenen komen en gaan als het werk na een aantal maanden erop zit.

4. Welke belemmeringen komt het bedrijf tegen?

Voor dit jaar kreeg het bedrijf geen tewerkstellingsvergunning voor de Roemenen. Dit betekende dat er Polen als uitzendkracht werden ingezet en dat is duurder. Wat het duur maakt is dat nieuwe werknemers ongeveer een inwerktijd van een maand nodig hebben voordat iemand voldoende zelfstandig en productief is. Als er nu ieder jaar nieuwe Polen komen dan is dat niet rendabel voor het bedrijf en moet het bedrijf stoppen met het seizoenswerk.

Kortom: ingewerkte krachten voor seizoensarbeid zijn belangrijk voor de continuïteit van het bedrijf. Werklozen hebben weinig motivatie.

Siska Holwerda, Arbeidsjurist, Thales Nederland. Is een internationale onderneming en is onderdeel van Thales Group, Frankrijk

1. Waarom de keuze van het bedrijf om (eventueel) migranten in te zetten?

Wat betreft onze gasten: dit zijn geen werknemers van Thales maar medewerkers van klanten die bij ons te gast zijn. Het is onbegrijpelijk dat hierop regels worden toegepast die zijn toegesneden op arbeidsmigranten. Feitelijk is hier geen sprake van arbeidsmigratie. Wat onze Thales-collega's betreft hebben wij hierin geen keuze. E.e.a. hangt onvermijdelijk samen met het internationaal zakendoen; wanneer wij afhankelijk zouden zijn van de Nederlandse of EU-markt dan zouden wij niet kunnen overleven. Wat betreft de 'echte' arbeidsmigranten: diversiteit hebben wij nodig om aansluiting te houden bij onze klanten. Als hightech bedrijf is dit essentieel voor onze concurrentiekracht.

2. Welk type migranten neemt het bedrijf in dienst?

Er zijn 'echte' arbeidsmigranten (mensen van binnen of buiten de EU waar Thales een arbeidsrelatie – al dan niet in dienstverband – mee heeft) en arbeidsmigranten die dit volgens de WAV zijn, maar feitelijk niet zijn omdat er geen sprake is van arbeid in dienst van Thales Nederland B.V. en er evenmin sprake is van 'prioriteitgenietend aanbod'. Echte arbeidsmigranten zijn medewerkers die werkzaam zijn bij Thales, vaak in een technisch-wetenschappelijke functie van het Europees programma en die een deel van hun onderzoek bij ons in Nederland komen doen. Daarnaast wil Thales Group internationale uitwisseling van kennis en ervaring bevorderen door medewerkers in staat te stellen voor korte of langere tijd in een ander land ervaring op te doen. Veel vacatures worden om die reden op het intranet gepubliceerd, zodat Thales medewerkers ook internationaal kunnen solliciteren.

Dan de arbeidsmigranten die dit volgens de WAV zijn, maar feitelijk niet zijn omdat er geen sprake is van arbeid in dienst van Thales Nederland B.V. Hiermee doel ik op gasten van Thales Nederland en collega's van andere Thales-vestigingen in het buitenland. Gasten zijn veelal medewerkers van klanten en/of toeleveranciers van klanten die gedurende enkele maanden tot maximaal twee jaar bij ons te gast zijn om te leren werken met onze radarapparatuur en deze te onderhouden. Vaak wordt dit gecombineerd met toezicht houden op de bij ons in aanbouw zijnde apparatuur c.q. deze te testen.

3. Wat zijn de voordelen (zowel voor het bedrijf als voor de samenleving)?

Voor Thales Nederland is het een kwestie van overleven. De Nederlandse markt is te klein voor onze producten. Zelfs de Europese markt. Internationaal zakendoen is essentieel voor ons voortbestaan, in ieder geval in onze huidige vorm. Daarvoor is het noodzakelijk om cursisten bij ons in Nederland te kunnen ontvangen en daarmee onze contractuele verplichtingen te voldoen. Onderdeel uitmaken van een internationaal concern heeft als voordeel dat je samen met andere vestigingen kunt optrekken om orders binnen te halen. Wij hebben bovendien een aantal forse investeringen gedaan (m.n. testfaciliteiten) die wij alleen kunnen terugverdienen wanneer ook andere Thales-vestigingen en (internationale) klanten hiervan gebruik kunnen maken. De huidige WAV-wetgeving staat ons hierbij in de weg. De cursisten en andere gasten bezetten geen arbeidsplaats in Nederland, maar genereren arbeidsplaatsen en inkomsten voor Nederland, omdat zij enige tijd in Nederland verblijven en in hun vrije tijd (al dan niet door Thales georganiseerd) uitstapjes maken. De collega's (van andere Thales vestigingen) en expats, die langere tijd bij ons in Hengelo

verblijven, vergroten de aantrekkelijkheid van de regio niet alleen door de kennis en ervaring die zij meenemen, maar ook doordat zij hoogwaardige dienstverlening helpen in stand te houden (financiële dienstverlening, huisvesting internationale scholen etc.).

4. Welke belemmeringen komt het bedrijf tegen?

De belemmeringen die Thales tegenkomt betreffen vooral het (tijdig) kunnen verkrijgen van TWV's. Het verzorgen van opleidingen veelal een onlosmakelijk onderdeel van een project; bij het leveren van hoogwaardige radarsystemen hoort nu eenmaal een intensief opleidingsprogramma. Het is niet goed uit te leggen waarom voor cursisten een TWV noodzakelijk is. Zij worden niet 'tewerk gesteld' maar worden opgeleid. In de toekomst zouden we als Thales Group verder willen specialiseren – per vestiging – en dat houdt in dat wij in toenemende mate met meerdere vestigingen orders zullen aannemen, wat veronderstelt dat samenwerken belangrijk is. Niet alleen met andere EU-vestigingen, maar ook in andere werelddelen.

De echte arbeidsmigranten zijn momenteel vrijwel altijd afkomstig van universiteiten binnen de EU waar wij mee samenwerken. Bijna altijd zijn dit EU-onderdanen, maar soms ook niet-EU-onderdanen die hun studie en/of promotieonderzoek in de EU doen. Het zou spijtig zijn wanneer wij deze talenten niet meer zouden kunnen ontvangen. Bovendien strijdt met de geest van de EU uitgangspunten omdat zij reeds wonen en werken in de EU en niet voor niets een Marie Curie fellowship hebben gekregen van de EU. Gelet op het afnemende aantal studenten die voor een studie in de exacte wetenschappen (toegepaste natuurkunde, werktuigbouwkunde, materiaalwetenschappen, elektrotechniek etc.) kiezen, voorzien wij dat wij in de toekomst afhankelijker zullen worden van instroom uit het buitenland om op niveau mee te kunnen blijven doen. De komende 10 jaar stroomt bijna de helft van ons personeelsbestand uit i.v.m. pensioen.

Bij Thales hebben we uitgebreide dienstverlening (vanuit HR) om de buitenlandse gasten en medewerkers te ontvangen en hen de weg te laten vinden in Nederland (huisvesting, aanvragen BSN, inschrijven bij gemeente etc.) Maar we merken wel dat veel andere bedrijven hiermee worstelen en helpen dus mee aan de totstandkoming van een Expat Centre voor de regio Twente.

Kortom: door de globalisering ontstaat er steeds meer internationale mobiliteit ook binnen een concern. De wetten en regels van landen belemmeren dit en daarmee de groei van die bedrijven.