

Nieuwsbrief

“het belang van arbeidsmigranten”

Uitgave 2, 3 februari 2012

Inleiding

Voor u ligt de tweede uitgave van de digitale nieuwsbrief over het belang van de arbeidsmigranten voor onze regio. In deze nieuwsbrief geven de module-leden de laatste stand van zaken van de 8 modules. Daarnaast vertelt de Stichting Arka waar zij voor staan en wat hun doelstellingen zijn. Het thema arbeidsmigranten is, als het aan onze oosterburen ligt, niet alleen een thema wat beperkt is tot Noord- en Midden Limburg. Dit bleek tijdens een gesprek op 17 januari dat Venray in Geldern had over dit thema in het kader van kennisuitwisseling. Verderop in deze nieuwsbrief leest u daar meer over. Ook aan bod komen de klankbordgroep van Poolse arbeidsmigranten en de positieve meerwaarde van arbeidsmigranten voor ons land.

Kerkeböske 3 op 2 maart 2012

Op vrijdag 2 maart is alweer de derde bijeenkomst over de regionale opbrengst van het project arbeidsmigranten in Noord-Limburg in het Kerkeböske in Helden. Alle betrokkenen en geïnteresseerden zijn hierbij welkom. Tijdens deze bijeenkomst worden de resultaten en voortgang van de verschillende werkgroepen besproken. Daarnaast zal ook de voorzitter van de Tijdelijke

Commissie “Lessen uit recente arbeidsmigratie” (Lura) van de Tweede Kamer, Ger Koopmans, spreken.

De bijeenkomst start om 13.30 uur in MFC Kerkeböske, Aan de Koeberg 3, 5988 NE Helden. Inloop is mogelijk vanaf 13.00 uur. (Navigatie: als Aan de Koeberg niet in het navigatiesysteem staat, kunt u Kloosterstraat 9, Helden intypen).

De 8 modules nader toegelicht...

In het afgelopen half jaar zijn de modules volop aan de slag gegaan met hun opdracht. Op 2 maart a.s. tijdens Kerkeböske 3 worden de concrete resultaten gepresenteerd. Hieronder leest u de laatste stand van zaken.

Module 1: Gemeentelijke Basis Administratie Actief inschrijvingsbeleid GBA

In de regio Noord- en Midden-Limburg zijn veel arbeidsmigranten werkzaam. Een groeiend percentage verblijft hier voor langere tijd. Tot nu toe hebben de gemeenten in deze regio geen actief beleid gevoerd om arbeidsmigranten die hiervoor in aanmerking komen in te schrijven in de Gemeentelijke Basisadministratie (GBA). Het voorstel is om vanaf 2012 wèl een actief inschrijvingsbeleid te gaan voeren. De werkgroep GBA is bezig met een voorstel om een regionaal

beleid te ontwikkelen en een regionaal plan van aanpak ter uitvoering van dit beleid.

Module 2: Huisvesting Start regionale aanpak huisvesting arbeidsmigranten

De module huisvesting is sinds de start van de regionale aanpak van het thema arbeidsmigranten

twee keer bijeengekomen. In deze vergaderingen is gezamenlijk een opdrachtbepaling geformuleerd. Deze luidt: "het regionaal afstemmen van initiatieven en randvoorwaarden creëren ten behoeve van de huisvesting van arbeidsmigranten".

Omdat deze doelstelling zeer breed is, worden een aantal subdoelen opgesteld die samen een aanpak vormen om huisvesting van arbeidsmigranten te verbeteren. De basis is inzicht krijgen in vraag naar en aanbod van huisvesting, de behoefte van de werkgevers, de arbeidsmigranten zelf en de huisvesters. "We gaan nu dus aan de slag met het inventariseren van alle bestaande locaties in de deelnemende gemeenten van Kerkeböske", vertelt wethouder Lucien Peeters, voorzitter van de module huisvesting. Ook is in de module de beeldvorming en het draagvlak voor huisvestingsinitiatieven aangekaart als belangrijk ontwikkelpunt. Peeters: "Uit verschillende praktijkvoorbeelden blijkt dat wanneer er goede afspraken gemaakt worden bij huisvesting op het gebied van beheer, er vrijwel geen overlast is voor omwonenden. De beeldvorming strookt dus niet met de werkelijkheid."

Er wordt tevens gestreefd naar het regionaal afstemmen van het huisvestingsbeleid. In de laatste vergadering van de module is een ambtelijk overleg in het leven geroepen om afstemming tussen gemeenten te vergroten. Hierin worden specifieke problemen waar gemeenten tegen aan lopen besproken. De komende tijd worden de doelen verder uitgewerkt om te komen tot een verbetering van de huisvesting van arbeidsmigranten. "Met deze aanpak van huisvesting van arbeidsmigranten ben ik ervan overtuigd dat regionale afstemming veel kan betekenen en ik hoop dat we op korte termijn concrete stappen kunnen zetten", besluit

Peeters.

Module 3: Informatie, Integratie en Taal **Concrete voorstellen voor scholing en informatieverstrekking**

De Werkgroep Informatie, Integratie en taal is een zeer breed samengestelde groep mensen. Direct na de zomervakantie is de werkgroep van start gegaan met het maken van concrete voorstellen die binnen het werkveld van de werkgroep liggen. Dat heeft geresulteerd in een 2-tal voorstellen cq. overzichten die in de laatste vergadering van 2011 aan de orde zijn geweest.

De mensen afkomstig uit het werkveld taal hebben een handzaam overzicht opgesteld van het totale aanbod aan cursussen en scholing van de Nederlandse taal in Noord- en Midden Limburg. Daarin is duidelijk aangegeven wie wat wanneer verzorgt, wat de eindtermen zijn en de eindkwalificatie. Dit overzicht is zowel in de Nederlandse taal beschikbaar voor organisaties, instellingen en werkgevers als ook in het Pools voor de arbeidsmigranten.

Een ander voorstel aan de bestuurlijke werkgroep betrof de verbetering van de informatieverstrekking aan de arbeidsmigranten. Dit door middel van eenduidige en algemene folders en de op- en inrichting van een 5-tal informatiepunten of loketten verspreid over de regio. Maar ook de inrichting van een interactieve website (eventueel met chat mogelijkheid) en een Pools Kookboekje. In dit kookboekje met typische Poolse gerechten vertellen bekende Polen in Noord- en Midden Limburg hun persoonlijke verhaal over de verschillen en de overeenkomsten tussen de Poolse en Nederlandse samenleving. Dit boekje zou klaar moeten zijn bij de kick-off van de informatiepunten en de website die volgens de werkgroep voor aanvang van de Floriade zijn beslag zou moeten krijgen.

De bestuurlijke werkgroep beslist in de volgende vergadering over de financiering van dit voorstel. Voor 2012 staat het uitwerken van voorstellen voor de integratie hoog op de agenda van de werkgroep alsmede de verdere uitwerking van het informatiegedeelte.

Module 4: Onderwijs **Vraaggericht aan de slag**

Module 4 Onderwijs is tot op heden op een laag pitje gezet. De reden hiervoor is dat er vanuit het onderwijs nog geen concrete vragen liggen om hier iets aan te doen. Vanuit Citaverde worden nu wel

vragen gesteld. De verwachting is dat de module Onderwijs op korte termijn opgepakt gaat worden.

Module 5: gezondheid en welbevinden **Ervaringen delen met andere regio's**

Doel van de module "gezondheid en welbevinden" is om te (doen) realiseren dat arbeidsmigranten de Nederlandse mogelijkheden voor gezondheid (zorg) en welbevinden weten te vinden en – waar nodig – te gebruiken. Gezondheid wordt gezien als "het vermogen tot aanpassen en zelf-management bij maatschappelijke, lichamelijke en emotionele tegenslagen". Deze definitie sluit aan bij het heersende idee dat (zorg voor) gezondheid in de eerste plaats een eigen verantwoordelijkheid is, ook voor arbeidsmigranten.

Het is belangrijk dat in Noord-Limburg verbindingen gelegd worden tussen de verschillende terreinen/modules zodat sprake is van integrale benadering. Ook is het van belang om (provincie-) grensoverschrijdende contacten te leggen. Bijvoorbeeld met Brabant maar ook Euregionaal om ideeën en ervaringen te delen en te gebruiken en om te weten waar eventuele valkuilen liggen. Principieel is de insteek van de eigen verantwoordelijkheid en gelijke rechten en plichten voor iedereen in Nederland. Vanuit deze principiële insteek wordt optimale informatievoorziening voor arbeidsmigranten over gezondheid (zorg) en welbevinden veruit als het meest belangrijkste gezien. In de praktijk blijkt het niet altijd gemakkelijk om de gewenste informatie bij de arbeidsmigranten te krijgen.

Het samenstellen van een informatiepakket, digitaal en op papier, en het beschikbaar en bereikbaar zijn hiervan heeft de hoogste prioriteit. Voor het verstrekken van het informatiepakket zijn overheden, kerken en ontmoetingspunten in Polen van groot belang. Ook werkgevers, uitzendbureaus, woningbouwcorporaties en overige "huisvesters", specifiek op arbeidsmigranten gerichte steunpunten, arbeidsinspectie, gemeenten via GBA, zorgverzekeraars, Poolse winkels in Nederland, kerken, scholen, crèches, verloskundigen, kraamzorg, JGZ 0-19 en reeds gevestigde arbeidsmigranten zijn aangewezen "tussenpersonen".

Het pakket moet informatie bevatten over jeugdgezondheidszorg, verzekeringsplicht en zorgverzekeringen, keuzevrijheid van artsen, 1ste- en 2e-lijns gezondheidszorg, kosten van de zorg, ARBO-omstandigheden en -zorg en Wmo. Een duidelijke relatie met de ziektewet is aan de orde.

Bij voorkeur moet het een integraal informatiepakket zijn dat betrekking heeft op alle voor arbeidsmigranten belangrijke terreinen.

Module 6: Werken **Gebruik maken van competenties** **arbeidsmigrant**

Op 15 november 2011 werd de eerste bijeenkomst van de Module Werken (MW) gehouden. In de MW zijn vertegenwoordigers aanwezig van de gemeenten Venlo en Venray, de Vereniging Internationale Arbeidsbemiddelaars (VIA), de Limburgse Land- en Tuinbouwbond (LLTB), Stichting ARKA, de Kamer van Koophandel en Synthese.

De werkgroep bekijkt de ontwikkelingen in de regio op het gebied van Oost-Europese arbeidsmigranten met een open mind. Tijdens de eerste bijeenkomst werd er inhoudelijk ingegaan op de materie waar de MW zich mee gaat bezighouden: werken aan (verbeteren van) werkomstandigheden en (voorkomen van) discriminatie. Binnen de werkgroep is afgesproken in de toekomst het gesprek aan te gaan met mensen die inhoudelijk kennis hebben van de arbeidsmigrant. Dat kunnen individuen zijn maar ook medewerkers van o.a. sociale dienst, FIOD/ECD, politie of andere instanties.

In twee of drie bijeenkomsten worden de doelstellingen van de module geformuleerd en smart gemaakt. Er wordt een startdocument opgesteld met de belangrijkste facts, figures en punten uit de grote hoeveelheid aan rapporten die in de loop der tijd zijn verschenen. De module heeft in de eerste vergadering een aantal thema's benoemd waaraan zij gaat werken: 1) employability, 2) malafiditeit en 3) sensibilisering bedrijfsleven.

Korte toelichting

Ad 1) onder de arbeidsmigranten zitten mensen die in de kassen werken met een technische achtergrond. Deze mensen kunnen/moeten

gestimuleerd worden om werkzaamheden in de techniek te gaan uitvoeren (gebruik maken van aanwezige competenties).

Ad 2) er zijn ondernemers die zich niet netjes gedragen. Ze leveren bijv. onder de prijs, 5 à 10% is malafide. In de periode dat een arbeidsmigrant langer in Nederland is en overweegt om te blijven, gaat er veel mis.

Ad 3) het bedrijfsleven is niet altijd op de hoogte van de aanstaande tekorten op de arbeidsmarkt en welke betekenis de arbeidsmigrant voor hen kan hebben. Bedrijven zullen actief geïnformeerd moeten worden.

Onder arbeidsmigrant wordt niet alleen verstaan de werknemers uit Polen maar ook die uit Bulgarije, Hongarije, Letland, Estland en Duitsland.

Module 7: Veiligheid

Regionale aanpak veiligheid 'Arbeidsmigratie Midden- en Oost Europese Landen'

De module Veiligheid van het regionale project arbeidsmigratie heeft aandacht voor veiligheid en leefbaarheid en het voorkomen en bestrijden van criminaliteit en overlast. De module heeft als doel: "De bevordering van veiligheid, vertrouwen en verbinding ten aanzien van arbeidsmigranten uit Midden- en Oost- Europese landen in de regio Noord- en Midden-Limburg waarbij de nadruk ligt op migranten uit Polen"

Na de eerste twee bijeenkomsten van de module veiligheid is het volgende geconcludeerd:

- Regionale politiecijfers geven een beeld dat de overlast van (Poolse) arbeidsmigranten niet significant afwijkt van het regionale gemiddelde. Arbeidsmigranten scoren wel relatief hoger bij drank gerelateerde incidenten (vekeersongevallen, overlastincidenten).
- Meer bekendheid met de cultuur en normen en waarden van arbeidsmigranten bevordert een effectieve aanpak van overlast en criminaliteit.
- Bevordering van inschrijving van arbeidsmigranten in het GBA bevordert de aanpak en opsporing van verdachten en/ of familieleden in geval van ongevallen.
- Er is meer behoefte van uitwisseling van gegevens tussen diverse instanties zoals gemeente, politie, vreemdelingenpolitie, belastingdiensten en arbeidsinspectie.

Naar aanleiding hiervan heeft de werkgroep de volgende subdoelstellingen geformuleerd.

- Bevorderen informatie-uitwisseling tussen partners ter voorkoming van veiligheids- en leefbaarheidsvraagstukken.
- Uitwisseling kennis en ervaring ten aanzien van veiligheid en leefbaarheid tussen de regio Noord- en Midden-Limburg en de Poolse regio.
- Voorkomen en tegengaan van criminaliteit en overlast gepleegd door arbeidsmigranten en / of faciliteerders van arbeidsmigratie op het gebied van Wonen, leven, werken en inkomen.
- Stimuleren van een zorgvuldigere basisadministratie (GBA) arbeidsmigranten.

Op grond van de politiecijfers over arbeidsmigranten en overlast kan er niet over een 'probleem' gesproken worden. De module veiligheid steekt daarom in op een juiste en positieve beeldvorming.

Als eerste actie worden in Horst aan de Maas een aantal 'brede' controles van bekende huisvestingslocaties gepland. Hierbij ligt de focus niet alleen op bouw en brandveiligheid maar ook op andere disciplines. Uit ervaringen elders blijkt dat deze controles informatie opleveren die van groot belang is bij de aanpak van eventuele malafide locaties/faciliteerders. Deze informatie kan vervolgens worden uitgewisseld met andere partners waarbij nog bekeken wordt of de belastingdienst als partner in het project kan aanschuiven. Indien deze 'pilot aanpak' resultaten oplevert kan ervoor gekozen worden om de aanpak regiobreed te hanteren.

Module 8: Kennis en onderzoek Acceptatie arbeidsmigrant vergroten door vizier op kansen

De bedoeling van deze module is meer inzicht te verkrijgen in de groep arbeidsmigranten. Het doel is informatie te verkrijgen over de potenties van deze groep voor onze regionale arbeidsmarkt, de ambities die zij hebben en de wensen die zij hebben ten aanzien van bijvoorbeeld huisvesting (tijdelijk / permanent) en informatievoorziening. Centraal staat dat we de acceptatie van de groep arbeidsmigranten willen vergroten door niet te kijken naar de problemen die zij kunnen opleveren maar juist de kansen en het nut van de arbeidsmigranten te belichten.

In dit kader heeft de werkgroep van Module 8 contact gehad met het Nicis Institute. Het Nicis Institute heeft een programma genaamd "Kennis voor Krachtige Steden" waarmee zij beleidsmatig onderzoek financieel willen ondersteunen. Hieraan

verbinden zij enige voorwaarden. Een van de voorwaarden is dat voor 8 september 2011 een 'letter of intent' is ingediend en wel door een wetenschappelijk instituut. Het ROA (The Research Centre for Education and Labour Market) heeft als wetenschappelijk instituut deze taak op zich genomen.

De werkgroep heeft zich hier hard voor gemaakt en heeft de "letter of intent" tijdig ingestuurd. Eind januari volgt de bekendmaking van de toekenning van de subsidies. De trajecten dienen afgerond te worden in 2 jaar tijd. Start voor 15 april 2012, eind voor 15 april 2014.

Grensoverschrijdend en proactief

Het thema arbeidsmigranten van Oost-Europese arbeiders is als het aan onze oosterburen ligt, niet alleen een thema wat beperkt is tot Noord- en Midden Limburg. Dit bleek tijdens een gesprek op 17 januari dat Venray in Geldern had over dit thema in het kader van kennisuitwisseling.

Dat beide gemeenten van elkaar kunnen leren is duidelijk. Alhoewel er verschillen zijn in wetgeving was er ook bij de Duitsers een beeld van herkenning, als we het hebben over Oost-Europese arbeidsmigranten in onze grensregio. Zo ziet Geldern de arbeidsmigranten ook als een kans en gedeeltelijke oplossing voor de vergrijzing. Door de vergrijzing zal de vraag naar bepaalde arbeid alleen maar zal toenemen.

De proactieve aanpak van de Limburgse gemeenten om dit thema op te pakken, sprak onze collega's in Geldern aan. Tegelijkertijd kunnen we van de Duitsers leren als het gaat over de koppeling van de registratie van arbeid en woongegevens. Zij kennen het probleem dan ook niet dat Oost-Europeanen zich niet altijd in het GBA inschrijven. Daar berust de verantwoordelijkheid bij de werkgever. Een ander voorbeeld wat voor ons interessant kan zijn is dat in Geldern de arbeidsmigranten niet alleen in de landbouw, productie of logistiek werkzaam zijn maar ook met name in de zorgsector.

onze Euregio reeds een grensinfopunt in Venlo dat Duitse arbeiders in Nederland (en vice versa) helpt met grensoverschrijdende kwesties als het gaat over het verschil in belastingwetgeving, sociale zekerheid, pensioen, enz. In toenemende mate komen hier ook Oost-Europese migranten die in de grensregio wonen en werken om hulp vragen. Denk aan Oost-Europeanen die op het terrein bij vliegveld Weeze wonen en via werkgever Otto naar bijvoorbeeld Flextronics in Venray komen om te werken.

Daarnaast is het idee om te komen tot 5 infopunten. Meterik dient hierbij als voorbeeld. Als we deze twee infopunten kunnen combineren en Duitse gemeenten willen mee participeren, kunnen we onze Arbeidsmigranten beter bedienen. Dit biedt weer kansen om de demografische ontwikkeling in deze grensregio een positieve draai te geven. Het draagt bij aan een goed vestigingsklimaat voor degenen die zich permanent willen vestigen. Tegelijkertijd dragen ze bij aan onze economie en kunnen ze beter integreren.

Samenwerking rond infopunten

Kansen om samen op te trekken liggen er op het gebied van de (grens)infopunten. Er bestaat binnen

Klankbordgroep Arbeidsmigranten

Er wordt in regionaal verband veel gesproken over de grote groep arbeidsmigranten die er binnen de regio zijn. Het gaat hierbij vooral over arbeidsmigranten afkomstig uit Polen. Werkgevers, werknemers en allerlei andere organisaties maar ook provincie en gemeenten praten over zaken als huisvesting, werk, inschrijving in het GBA, integratie en inburgering enz.

Er wordt dus veel gesproken over arbeidsmigranten maar nog onvoldoende met arbeidsmigranten. Horst aan de Maas praat met enige regelmaat met een klankbordgroep waarin op dit moment 4 arbeidsmigranten zitting hebben. De voorzitter van dit overleg is de burgemeester van Horst aan de

Maas. Dit bestaande overleg zou verbreed moeten worden, aldus de bestuurlijke werkgroep. Vanuit de gemeente Venray zijn inmiddels twee namen van kandidaten aangedragen die zitting willen nemen in deze klankbordgroep. De werkgroep zoekt nog enkele kandidaten met de Poolse nationaliteit om

zitting te nemen in de klankbordgroep. Voorwaarde is wel dat deze mensen de Nederlandse taal redelijk beheersen en beschikken over een netwerk binnen de groep arbeidsmigranten. Het zou fijn zijn te komen tot een goede spreiding over de regio.

Het is de bedoeling dat de raad 3 of 4 keer per jaar bij elkaar komt. Het overleg heeft tot doel te klankborden over zaken waar de gemeente mee aan de slag wil. Anderzijds kunnen de leden van de

klankbordgroep zelf ook agendapunten aandragen. Wat gaat er goed in de regio en waar liggen aandachtspunten.

De insteek van dit overleg is dus om niet alleen te praten over maar ook met arbeidsmigranten. Mocht u geschikte kandidaten kennen dat kunt u dit doorgeven aan mart.thijssen@horstaandemaas.nl.

Stichting Arka:

Activiteiten, Recreatie, Cultuur en Advies voor de Poolse gemeenschap

De Stichting ARKA zet zich in voor het welzijn van de oost-europese, voornamelijk vanuit Polen afkomstige, arbeidsmigranten die in de regio Noord- en Midden Limburg zijn gevestigd. Het bestuur wordt daarin ondersteund door een werkgroep die bestaat uit al langere tijd in Nederland woonachtige Polen.

Totstandkoming

De Stichting ARKA is tot stand gekomen op initiatief van de gemeente Horst aan de Maas, met steun van Uitzendbureau OTTO uit Venray en de provincie Limburg, via een Leader+ subsidie. Zij is opgericht op 23 juni 2006. Zij heeft haar zetel in Horst aan de Maas. De door de genoemde partijen beschikbaar gestelde middelen hebben de stichting in staat gesteld om voor een periode van 3 jaar activiteiten te ontwikkelen. In deze periode is nauw samengewerkt met de Poolse parochie H. Faustyna Kowalska waarvan de pastorie in Meterik is gevestigd. Deze parochie vervult een belangrijke functie binnen de provincie Limburg en Zuidoost Brabant. Op basis van een evaluatie over de activiteiten van de beginperiode, heeft het bestuur besloten haar activiteiten te continueren.

Doelstelling

De stichting heeft ten doel:

1. Het bevorderen van een aanbod van sociaal-culturele activiteiten ten behoeve van en voor Poolse werknemers in de regio Noord- en Midden Limburg.
2. Het faciliteren, organiseren en adviseren ten behoeve van het opzetten en instandhouding van netwerkstructuren tussen de Poolse gemeenschap en de Nederlandse samenleving.

Het samenbrengen van en het leggen van sociale en culturele verbindingen tussen de Poolse werknemers casu quo de Poolse gemeenschap in de regio en de Nederlandse samenleving in het algemeen.

Activiteiten

De Stichting ARKA is de afgelopen jaren succesvol

geweest met het realiseren van haar doelstellingen. Vanuit de ontwikkelde netwerkstructuur is de afgelopen jaren een ruim aanbod van sociaal culturele activiteiten georganiseerd. Kenmerkend is dat dit aanbod is gerealiseerd dankzij het eigen initiatief en de zelfwerkzaamheid van de Poolse werknemers. Zo vindt op 3 maart de leefbaarheidsdag plaats door de Vereniging Kleine Kernen waarbij allerlei instanties aanwezig zullen zijn zoals: Jong Nederland, de Poolse gemeenschap, de bibliotheek Maasbree en enkele welzijnsinstanties. De bibliotheek in Maasbree heeft een hoek ingericht voor de uitleen van Poolse boeken. In Maasbree zijn bij de voetbalclub circa 30 arbeidsmigranten actief. En HOVOC (volleybal vereniging Horst) heeft het initiatief genomen om een Pools volleybal team op te richten.

Kerkeböske

De Stichting Arka heeft vorig jaar in samenwerking met Synthese en Wonen Limburg een notitie uitgebracht over het welzijn van (Poolse) arbeidsmigranten. Deze notitie is toen aanleiding geweest voor een symposium dat Arka op 1 april 2011 heeft georganiseerd in het mfc Kerkeböske in Helden. Tijdens het symposium werd de problematiek rond arbeidsmigranten besproken. De regionale gemeenten en een aantal instellingen hebben de beleidsaanbevelingen uit de notitie overgenomen en vastgelegd in de Verklaring van het Kerkeböske en zijn hiermee aan de slag gegaan. Dit heeft geresulteerd in de uitwerking van een 8-tal modules. Op vrijdag 2 maart worden de geboekte resultaten van de modules gepresenteerd. Dit vindt wederom plaats in mfc Kerkeböske in Helden.

Poolse arbeider levert Nederland miljarden op

Het Nederlands Pools Centrum voor Handelsbevordering heeft op 30 november jl. het rapport "Bijdrage van Poolse arbeidsmigratie aan de Nederlandse economie" officieel overgedragen aan zowel Poolse als Nederlandse bewindslieden. Het rapport, opgesteld door Tempo Team, ING en de Rabobank, geeft een positief antwoord op de vraag welke bijdrage Poolse arbeidsmigranten leveren aan de Nederlandse economie. Hierbij is gelet op het effect op de groei van het BBP (Bruto Binnenlands Product), de bijdrage aan de overheidsfinanciën en de rol van Poolse arbeidsmigranten op de arbeidsmarkt.

Enkele conclusies uit het rapport:

- Poolse arbeidsmigranten leveren een positieve bijdrage aan de economische groei van 0,3 procentpunt oftewel 1,8 miljard euro.
- Ook leveren zij gezamenlijk gedurende hun hele verblijfsduur de schatkist 1,2 miljard euro op.
- De verdringingseffecten op de Nederlandse arbeidsmarkt zijn beperkt tot krimpsectoren. Met name in een neergaande conjunctuur kunnen tijdelijke arbeidsmigranten leiden tot verdringing

van Nederlandse werknemers en neerwaartse druk op de lonen.

- In groeisectoren leidt de beschikbaarheid van werknemers voor lager betaalde banen tot de creatie van hogere functies die veelal door Nederlanders worden bezet.
- De productiviteit van Poolse arbeidskranten ligt over het algemeen hoog terwijl hun verzuim aanmerkelijk geringer is dan dat van Nederlandse werknemers.

Van belang om te weten:

- Op vrijdag 2 maart worden tijdens Kerkeböske 3 in de gemeente Peel en Maas de resultaten van de 8 modules gepresenteerd en worden er vervolgspraken gemaakt.
- In de gemeente Horst aan de Maas zijn van de 120 locaties circa 90 gecontroleerd. In veel gevallen moet er gerepareerd worden. Bij Vergunningen komt tijdelijk extra capaciteit om het uit de controles voortvloeiende extra werk op te pakken. De verwachting is dat dit zeker een jaar in beslag zal nemen.
- Een werkgroep is aan de slag gegaan met het organiseren van een dag over arbeidsmigranten op de Floriade. Hierbij wordt ook het Nederlands Centrum voor Handelsbevordering (NCH) en de Poolse Ambassade betrokken.
- Begin februari start de opvang van arbeidsmigranten in het St. Josephhotel in Tienray. Begin maart kunnen ook toeristen hier terecht voor het huren van een kamer. Vanwege de Floriade wordt deze mogelijkheid nadrukkelijk geboden. Na de Floriade wordt bekeken of deze combinatie rendabel is. Tijdens een informatieavond zijn de inwoners van Tienray hierover geïnformeerd en hebben zij hierop kunnen reageren.
- De SEV en BZK zoeken pilotprojecten op het gebied van wonen voor het huisvesten van arbeidsmigranten. Het gaat om tijdelijke en flexibele woonconcepten en beheermodellen voor verschillende vormen van kort verblijf. Er is financiële ondersteuning beschikbaar voor 5 projecten. Mocht u belangstelling hebben, neem dan contact op met Edwin Teurlincx van de gemeente Venray (edwin.teurlincx@venray.nl).
- In week 6 gaat de werkgroep GBA onder leiding van Raf Janssen, wethouder van Peel en Maas, naar de gemeente Westland om de ervaringen op het gebied van registratie van arbeidsmigranten uit te wisselen.

*** ** *