

VROM-Inspectie
Ministerie van Infrastructuur en Milieu

Ruimte voor arbeidsmigranten

Handreiking voor de huisvesting van werknemers
uit de EU die tijdelijk in Nederland verblijven

Ruimte voor arbeidsmigranten

Handreiking voor de huisvesting van werknemers
uit de EU die tijdelijk in Nederland verblijven

Inhoud

Voorwoord: Permanente behoefte aan tijdelijk onderdak	5	
Inleiding	6	
Leeswijzer en stappenplan	7	
1	Neem signalen serieus en erken de structurele behoefte	8
2	Identificeer de behoefte en stel een beleidskader op	9
3	Bepaal je speelruimte	11
4	Zoek partners	13
5	Zet kwaliteit voorop	14
6	Realiseer de huisvesting en organiseer het beheer	15
7	Voorkom misstanden en pak ze aan	17
8	Begeleid en faciliteer de arbeidsmigranten	19
9	Communicatie	21
Bijlagen		
10	Overzicht wetten en enkele specifieke wetsartikelen	23
10.1	<i>Wro/Bro</i>	23
10.2	<i>Woningwet/Bouwverordening</i>	24
10.3	<i>Huisvestingswet/woningonttrekking</i>	25
10.4	<i>Algemene wet bestuursrecht (Awb)</i>	25
11	Huisvestingsbeleid in Roosendaal	26
12	Communicatiestrategie Wonen Limburg	28
13	Samenwerking woningcorporatie en uitzendbranche in Limburg	29
14	Praktijkvoorbeeld Diemen	30
15	Huisvesting in het landelijk gebied in gemeente Stede Broec	31
16	Huisvesting in herstructureringswoningen in Rotterdam Hoogvliet	32
17	Grootschalige tijdelijke huisvesting op twee locaties in Eemsmond	34
18	Diverse vormen van huisvesting in Westland	35
19	Convenanten in Den Haag en Westelijk Noord-Brabant	37
20	Samenwerkingsproject Handhaving in Eindhoven	38
21	Sociaal beheer en procesafspraken in Dordrecht	39
22	Informatiepunt Polen in Horst aan de Maas	40
23	Hotelschip in Vlissingen	41
24	Staalkaarten vormen van huisvesting	42
25	Logies versus wonen	45
26	Normen voor huisvesting	46
27	Factsheet ABU CAO, ook voor flexmigranten (januari 2010)	47
28	Controledocument huisvestingsnormen ABU	48
29	Handhaving door SNCU voor de Uitzendbranche	49
30	Voorbeeldconvenant Eindhoven	50
31	Convenant Vlaardingen	54
31.1	<i>Bijlage 1 convenant Vlaardingen: SKIA keurmerk en NEN 4400</i>	57
31.2	<i>Bijlage 2 convenant Vlaardingen: GBA melding</i>	58
32	Huisvesting arbeidsmigranten in vakantieparken	59

Voorbeeldformulieren

33	Formulier toestemming huisbezoek	60
34	Controleformulier Bouw- en Woningtoezicht	62
35	Brief aankondiging controle	66
36	Formulier aanmelding burgerzaken	67

Voorwoord: Permanente behoefte aan tijdelijk onderdak

Mensen die naar Nederland migreren voor arbeid, het is niets nieuws onder de zon. Vaak wordt aangenomen dat de toestroom van arbeidsmigranten iets van de laatste tijd is, maar Europa is altijd een continent geweest met een zeer mobiele bevolking. Vele mensen zijn verhuisd van een gebied met een slecht presterende economie naar regio's waar het beter ging. Al in de zeventiende eeuw werkte het welvarende Nederland als een magneet op honderdduizenden arme, jonge buitenlanders. Deze arbeidsmigranten vonden emplooi als landarbeider, zeeman of soldaat. Alleen al de bekende Verenigde Oost-Indische Compagnie had in totaal bijna een half miljoen buitenlanders in dienst. Met andere woorden, het huidige debat over de migratie van arbeidsmigranten naar ons land heeft een lange voorgeschiedenis.

Twintig miljoen van de 385 miljoen inwoners van Europa zijn geen burger van het land waarin zij wonen. De helft van dit aantal zijn wel Europeanen, maar hebben zich in een ander Europees land gevestigd. De andere tien miljoen zijn immigranten van buiten Europa. Deze laatste groep zorgt in Nederland voor veel discussie. In de jaren vijftig en zestig ervoer men de komst van arbeidsmigranten uit Spanje, Italië en Joegoslavië nog als een uitkomst voor de snel groeiende Nederlandse economie. Met de Turken en Marokkanen is het op den duur anders gelopen dan gepland. Een groot deel van hen is niet naar huis teruggekeerd. Daarbij was de arbeidsparticipatie van deze groepen geringer en het beroep op de sociale zekerheidsuitkeringen groter dan van de autochtone Nederlanders.

Het gevolg is dat Nederland zeer afwijzend staat tegenover het toelaten van nieuwe economische immigranten, zelfs van binnen de EU. Men vindt dat de grote aantallen werklozen en gedeeltelijk afgekeurde werknemers in Nederland eerst aan een baan moeten worden geholpen, voordat immigranten van elders worden toegelaten.

Die gedachte is historisch gezien op drijfzand gebouwd. Het is nog nooit voorgekomen dat de bevolking van een land precies past op de vraag naar arbeid in dat land. Werkloosheid op een deel van de arbeidsmarkt voorkomt niet dat er op een ander deel van die markt tekorten zijn. Werklozen zijn meestal niet in staat om de vacatures voor zeer gespecialiseerde arbeid te vervullen. Ook zijn zij nauwelijks bereid om te werken in bepaalde minder aantrekkelijke banen voor ongeschoolden. Kortom, uitkeringstrekkers en immigranten zijn helemaal niet op zoek naar dezelfde banen.

Dit laatste betekent dat het Nederlandse huisvestingsbeleid rekening moet houden met de vraag naar huisvesting van arbeidsmigranten, of zij nu tijdelijk of permanent in Nederland werken. Zonder immigratie krimpt de Nederlandse bevolking op dit ogenblik al, en door de vergrijzing zal de arbeidsparticipatie eerder af dan toenemen. Nederland zal tot in lengte van dagen tijdelijke én permanente arbeidsmigranten nodig hebben. Dat betekent onder andere een permanente behoefte aan tijdelijk onderdak. Deze handreiking laat zien hoe we dit in Nederland op een fatsoenlijke manier kunnen regelen.

P.C. Emmer en L. Lucassen, hoogleraren migratiegeschiedenis, Universiteit Leiden

Inleiding

De VROM-Inspectie werkt samen met u aan ruimte voor arbeidsmigranten die tijdelijk in Nederland verblijven: het bevorderen van fatsoenlijke oplossingen voor huisvesting, maar ook het voorkomen en tegengaan van misstanden en overlast. In deze digitale handreiking vindt u suggesties en tips voor een plan van aanpak, voor het organiseren van huisvesting en een effectieve handhaving. Ook als u vragen heeft die de maatschappelijke participatie van arbeidsmigranten en de communicatie betreffen kunt u hier terecht.

We verbinden algemeen toepasbare informatie met concrete praktijksituaties. Er zijn vele vormen van huisvesting die op een verantwoorde wijze helpen om in de huisvestingsbehoefte te voorzien: veilig, netjes en betaalbaar. Maar elke lokale omstandigheid vraagt weer om andere oplossingen, ook voor het beheer en voor de wijze van handhaving.

Wetten en wetteksten zijn voor u instrumenten om enerzijds speelruimte voor huisvesting te creëren, maar hier anderzijds ook greep op te kunnen houden. Ook helpt recente wet- en regelgeving u om misstanden effectiever aan te pakken.

De informatie is voor een belangrijk deel ontleend aan de handreiking 'Ruimte voor arbeidsmigranten', die de VROM-Inspectie in 2008 uitbracht. Bij de actualisering is gebruik gemaakt van het 'Plan van aanpak huisvesting en inburgering van arbeidsmigranten uit Midden- en Oost-Europa' dat op 25 juni 2010 aan de Tweede Kamer is toegestuurd. Er zijn nieuwe voorbeelden toegevoegd en de al eerder opgenomen voorbeelden zijn geactualiseerd. Zo ook zijn waar nodig wetten en wetteksten aangepast.

Deze digitale handreiking is een initiatief van de VROM Inspectie, met medewerking van onder andere; de Vereniging van Nederlandse Gemeenten (VNG), Aedes, vereniging van woningcorporaties, en de Vereniging van Internationale Arbeidsbemiddelaars (VIA), de Algemene Bond Uitzendondernemingen (ABU) en de Stichting Naleving CAO voor Uitzendkrachten (SNCU) en verschillende gemeenten.

Op de website van de VROM Inspectie worden meerdere instrumenten met betrekking tot arbeidsmigranten ontsloten. Om deze goed met elkaar te kunnen verbinden en voor het overzicht heeft de VROM inspectie ook een beknopte werkwijzer ontwikkeld. In de handreiking wordt waar nodig naar de werkwijzer verwezen.

Met deze geactualiseerde informatie wil de VROM-Inspectie werkgevers, huisvesters en gemeenten en andere betrokkenen bij de huisvesting van arbeidsmigranten ondersteunen en stimuleren om actie te ondernemen. In een aantal sectoren zijn arbeidsmigranten onmisbaar, wat ook blijkt uit een voortgaande groei van de aantallen, ook in jaren van economische krimp. De uitdaging blijft ook de komende jaren om overlast en onveilige situaties, met name in de oude wijken in de grote steden, te voorkomen, en om op een verantwoorde wijze in deze huisvestingsvraag te voorzien.

Leeswijzer en stappenplan

U kunt de handreiking als naslagwerk gebruiken, maar ook als praktisch ‘werkboek’. Onderstaand overzicht laat zien met welke negen stappen de huisvestingssituatie van arbeidsmigranten verbeterd kan worden, en welke taken, verantwoordelijkheden en expertise de verschillende partijen hierin hebben.

Wanneer u meer informatie over een stap wilt, klikt u op de betreffende stap. U komt dan in het bijbehorende hoofdstuk terecht. Ook via de inhoudsopgave kunt u gemakkelijk bij het onderwerp van keuze komen. In de inhoudsopgave staan bovendien ook alle bijlagen met wetgeving en voorbeeldmateriaal.

Stappen	Rol private partijen Werkgevers/huisvesters	Rol overheden Gemeenten, provincies
1 Neem signalen serieus en erken de structurele behoefte	Werkgevers werven actief tijdelijk personeel in Midden- en Oost Europa. Zij leveren een onmisbare bijdrage aan de economie. Niet altijd is onderdak goed geregeld.	Gemeenten krijgen meldingen van overlast, of over brand-gevaarlijke situaties.
2 Identificeer de behoefte en stel een beleidskader op	Werkgevers hebben een vrij goed beeld van de behoefte aan huisvesting. Dat blijkt onder andere uit de investeringen die zij bereid zijn te doen Samenwerking van publieke en private partijen helpt om de ontwikkeling van de vraag naar huisvesting goed in te schatten en om hierin te voorzien. Pro-actief handelen is nodig bij (aankomende) pieken in tijdelijke arbeid, maar ook bij een eventuele dip in de huisvestingsvraag.	Gemeenten proberen een beeld te krijgen van de omvang van de behoefte aan huisvesting. De gemeente bepaalt waar en op welke wijze huisvesting gewenst is en past verordeningen en bestemmingsplannen aan.
3 Bepaal je speelruimte	Werkgevers zorgen ervoor dat bestaande huisvesting (in woningen bijvoorbeeld) aan regelgeving voldoet.	Gemeenten maken duidelijk waar bestaande huisvesting aan moet voldoen. De gemeente bepaalt hoe zij vormen van huisvesting wil faciliteren, op welke wijze zij de handhaving organiseert en hoe zij daarbij wet- en regelgeving inzet.
4 Zoek partners	Publieke en private partijen communiceren over de omvang van de behoefte en over welke huisvesting gewenst is. In diverse regio's worden afspraken gemaakt in de vorm van een convenant. Bij voorkeur zijn meerdere gemeenten bij het convenant betrokken, zodat er afstemming is over handhaving en het realiseren van nieuwe capaciteit.	
5 Zet kwaliteit voorop	Werkgevers en andere private partijen zorgen voor kwalitatief goede huisvesting.	Gemeenten bepalen de kwaliteitseisen en maken daarbij gebruik van initiatieven uit de branche
6 Realiseer de huisvesting en organiseer het beheer	Private partijen (ver)bouwen, financieren en exploiteren tijdelijke huisvesting. Private partij verzorgt dagelijks beheer en is aanspreekpunt voor omgeving. Private partij zet zich in voor goede verhoudingen met omwonenden en voor een beter imago van arbeidsmigranten.	Er is een staalkaart aan mogelijkheden op concrete locaties. Gemeenten maken afwegingen; groot- of kleinschalig en in- of buiten woongebied. Gemeente communiceert met omwonenden en handelt eventuele beroeps- en bezwaarprocedures af. Er is een meldpunt waar omwonenden terecht kunnen, in geval van overlast.
7 Voorkom misstanden en pak ze aan	Private partijen leven regels na, branche-organisaties doen aan zelfregulering.	Gemeenten grijpen adequaat in bij overtredingen van regels en bij gevaarlijke situaties/
8 Begeleid en faciliteer de arbeidsmigranten	Werknemers worden wegwijs gemaakt (huisregels, gedragsregels omgeving). Bij grotere logiesgebouwen worden winkels en voorzieningen gerealiseerd.	Gemeenten helpen bij het wegwijs maken in de Nederlandse samenleving en geven advies bij problemen, soms in samenwerking met zelforganisaties.
9 Communicatie	Gemeenten, werkgevers en huisvesters werken samen in de communicatie ten behoeve van beeldvorming en een goede verstandhouding tussen mensen, vertrouwen bij concrete projecten, helderheid over doelstellingen en uitvoeringskader en goed geïnformeerde arbeidsmigranten.	

1 Neem signalen serieus en erken de structurele behoefte

Besef dat arbeidsmigratie structureel en onmisbaar is

De bijdrage van arbeidsmigranten aan de economie is onmisbaar. Het is van groot belang deze nieuwkomers een plek te geven in de samenleving. Voor de mensen zelf, maar ook voor hun omgeving moet hun huisvesting goed worden geregeld. Dat houdt in dat werkgevers, huisvesters en gemeenten de handen ineen moeten slaan om gezamenlijk structurele oplossingen te zoeken voor een behoefte die allesbehalve tijdelijk is: veel individuele arbeidsmigranten zijn hier weliswaar tijdelijk, de aanwezigheid van tijdelijke arbeidsmigranten als categorie is structureel. We moeten dus op zoek naar een structureel aanbod van huisvesting voor mensen die hier tijdelijk komen werken.

Realiseer zonnig ook tijdelijke oplossingen

Omwille van de snelheid van handelen is soms een tijdelijke oplossing nodig, in afwachting van betere oplossingen. (Maar pas op: het gevaar bestaat dat de aandacht voor structurele oplossingen verdwijnt als er tijdelijke zijn gerealiseerd.) Bijvoorbeeld bij piekbelastingen en bij pure seizoensarbeid kunnen tijdelijke oplossingen nodig zijn, zoals bijplaatsen van units of kleinschalige huisvestingsvormen op een eigen erf. Uiteraard moeten ook tijdelijke voorzieningen voldoen aan eisen van veiligheid, hygiëne, planologie enzovoort. Echt grote schommelingen zijn er trouwens niet: slechts een marginaal deel van het werk is seizoensgebonden. Teelt- en oogstseizoenen lopen in elkaar over en sectoren als metaal, bouw en transport hebben het hele jaar door behoefte aan arbeidskracht.

Een grote werkgever of corporatie, werkzaam binnen een bepaalde gemeente, heeft belang bij een goede verstandhouding met de gemeente en is vaak bereid samen te werken. Zeker wanneer er niet enkel wordt ingezet op handhaving, maar ook wordt gezocht naar alternatieve, goedkope, veilige en legale huisvestingsmogelijkheden voor arbeidsmigranten. Gemeenten en werkgevers zijn dus allebei gebaat bij goede samenwerking.

Enkele feiten

Arbeidsmigranten verrichten via verschillende kanalen werkzaamheden in Nederland. Ze zijn rechtstreeks bij een werkgever in dienst, zijn via een uitzendbureau aan het werk of ze vestigen zich als zelfstandige zonder personeel (zzp'er). Ook kunnen zij via een buitenlands bedrijf in Nederland werkzaam zijn.

Voor de arbeidsmigranten uit Midden- en Oost Europa gaat het om de volgende aantallen

(Deze aantallen zijn gebaseerd op de best bruikbare gegevens van diverse bronnen d.d. februari 2008)

Totaal werkzame Midden- en Oost-Europeanen (Regioplan)	100.000
waarvan zzp'ers (SZW)	22.000
en waarvan werknemers (UWV)	78.000
	(waarvan 35.000 uitzendkrachten)

Per 1 januari 2009 waren er in totaal 166.700 personen in Nederland, afkomstig uit Midden- en Oost Europa.

2 Identificeer de behoefte en stel een beleidskader op

Schat samen de vraag naar huisvesting in

Werkgevers met huisvestingsplannen kunnen het best in een zo vroeg mogelijk stadium met de gemeente overleggen om te zien wat er op welke plek mogelijk is. De gemeente wil graag in beeld krijgen om hoeveel mensen het gaat en hoe lang het verblijf of de toestroom van nieuwe werknemers gaat duren. De informatie van de werkgevers is hierbij zeer relevant: als zij voor huisvesting risico's willen nemen, is het kennelijk financieel verantwoord. Gemeenten kunnen recente en betrouwbare informatie verkrijgen uit overleg met grote werkgevers zoals tuinders, en uitzendbureaus of hun koepelorganisaties. Het aantal arbeidsmigranten kan je nooit helemaal precies in beeld krijgen. Oneindig zoeken naar de juiste aantallen vertraagt het proces!

Eenvoudige bronnen

De volgende bronnen verschaffen op eenvoudige wijze informatie over het aantal arbeidsmigranten in een gemeente.

- De belastingdienst levert op verzoek van een gemeente de opgegeven verblijfadressen van arbeidsmigranten die een burgerservicenummer (sofnummer) hebben aangevraagd. De arbeidsmigranten verstrekken die gegevens vrijwillig.
- Van arbeidsmigranten die zich inschrijven bij de gemeentelijke basisadministratie persoonsgegevens (GBA), is de verblijfplaats natuurlijk ook bekend. Het percentage dat zich inschrijft bij de GBA is laag, omdat arbeidsmigranten doorgaans maar korte tijd in Nederland verblijven, of de GBA-regels niet kennen. In convenanten met de uitzendbranche kunnen gemeenten afspraken maken over GBA melding. → [31.2 Bijlage 2 convenant Vlaardingen: GBA melding](#)
- Gemeenten kunnen bij UWV WERKbedrijf de adressen opvragen van arbeidsmigranten met een tewerkstellingsvergunning. UWV heeft de plicht deze gegevens te verstrekken (SUWIbesluit, artikel 5.9 lid 2). Een werkgever is verplicht om bij de aanvraag van een tewerkstellingsvergunning het verblijfadres van de arbeidsmigrant op te geven. Dit betreft Roemenen, Bulgaren en andere groepen van buiten de EU, maar niet van andere Oost-Europese arbeidsmigranten (bijv. Polen), omdat voor hen geen vergunning meer nodig is. Indien een gemeente vaststelt dat de huisvesting van de arbeidsmigrant niet veilig en hygiënisch is, kan UWV een verleende tewerkstellingsvergunning intrekken.
- Deze informatie kan worden aangevuld met signalen van meldpunten, waar burgers bijvoorbeeld terecht kunnen met klachten over woonoverlast.

Deze vier bronnen geven een beeld van waar en eventueel hoeveel arbeidsmigranten op een bepaald adres wonen. Dat is nuttig voor handhaving. Deze gegevens zijn echter vluchtig en kloppen niet altijd. Ze zijn aan te vullen door:

- te informeren bij corporaties over al dan niet legaal gebruik van woningen door arbeidsmigranten;
- te informeren bij lokale/regionale werkgevers waar zij hun arbeidsmigranten huisvesten.

Extra informatie

Tot slot is er nog een aantal extra methoden, die wat en complexer in de uitvoering zijn:

- eigen controles door inspecteurs;
- bestandsvergelijkingen;
- interventieteams waarbinnen Arbeidsinspectie huisvestingsgegevens rechtstreeks aan de gemeente levert;
- convenanten met andere diensten en organisaties (zoals politie, brandweer, de Sociale Inlichtingen- en Opsporingsdienst, sociale dienst en dergelijke) om gegevens uit te wisselen en samen te werken (dit zijn wel altijd gegevens aan de 'achterkant', dus door een andere instantie ontdekt, nadat een illegale huisvestingsituatie al is ontstaan).

Let wel, houd bij iedere gegevensuitwisseling rekening met de Wet Bescherming Persoonsgegevens (WBP). Uitwisseling van persoonsgegevens is goed mogelijk, maar in de wet zijn wel een aantal waarborgen opgenomen ter bescherming van de burger. Organisaties mogen bijvoorbeeld persoonsgegevens aan andere organisaties verstrekken als dit bijvoorbeeld nodig is voor de uitvoering van een publiekrechtelijke taak, of voor de uitvoering van een wettelijke plicht. Zie verder: <http://www.rijksoverheid.nl/onderwerpen/wet-bescherming-persoonsgegevens>

Gemeentelijk beleidskader; waar wel, waar niet?

De gemeente is de aangewezen partij om duidelijkheid te scheppen in waar, wanneer en hoe er arbeidsmigranten werknemers gehuisvest kunnen worden. Dat vraagt om een beleidskader waarin gemeenten aangeven waar er mogelijkheden zijn om mensen te huisvesten en waar niet. Daarnaast stelt de gemeente randvoorwaarden op, bijvoorbeeld voor kleinschalige huisvesting in bestaande woningen. De gemeente laat aan huisvesters en inwoners weten wat deze randvoorwaarden zijn. Een en ander wordt vastgelegd in verordeningen en bestemmingsplannen. Als huisvesters zich niet aan de regels houden, kan de gemeente handhaven en een einde maken aan ongewenste situaties → [10.2 Woningwet/Bouwverordening](#). Zie verder stap 7. → [7 Voorkom misstanden en pak ze aan](#)

Binnen een gemeente spelen verschillende belangen een rol, zoals huisvesting van studenten, toeristen op campings, de opvang en begeleiding van daklozen naar een reguliere situatie, het aangezicht van een landschap, politieke afwegingen met betrekking tot publieke opinie, een tekort aan grote woningen voor grote gezinnen en dergelijke. Ook verschillen de specifieke lokale omstandigheden, zoals de woningvoorraden en de bevolkingssamenstelling. Wat in de ene gemeente is toegestaan, is in de andere gemeente ongewenst of verboden. De lokale situatie en de 'druk' die gemeenten aankunnen is dan ook overal verschillend.

Gemeenten verschillen in mate van actie ondernemen, maar ook de acties die zij nemen kunnen verschillen. Zo zijn er gemeenten die alleen de arbeidsmigranten die in de eigen gemeente werkzaam zijn willen huisvesten. Dat kan bijvoorbeeld het ontstaan van groot-schalige voorzieningen tegenwerken. Als richtlijnen goed op elkaar zijn afgestemd weten werkgevers waar ze aan toe zijn, ook als zij in verschillende gemeenten huisvesting realiseren.

Werkgevers hebben er baat bij dat gemeenten in regionaal verband richtlijnen opstellen, en daarover helder communiceren.

3 Bepaal je speelruimte

Er zijn verschillende manieren hoe je tijdelijke huisvesting kan regelen. Hier volgt een schets van de mogelijkheden. Zie verder een overzicht van de wetten en wetsartikelen die relevant zijn bij de huisvesting van arbeidsmigranten. → [10. Overzicht wetten en enkele specifieke wetsartikelen](#)

Logies en kamerverhuur regelen in huisvestingsverordening

→ [25 Logies versus wonen](#) → [10.3 Huisvestingswet/woningonttrekking](#)

In de Huisvestingswet is in artikel 30 onder meer bepaald dat het verboden is om woonruimte die behoort tot een in de huisvestingsverordening aangewezen categorie (bijvoorbeeld woningen tot een bepaalde koopprijsgrens), zonder vergunning aan de bestemming tot bewoning te onttrekken (ingeval bij logiefuncties), of van zelfstandige in onzelfstandige woonruimte om te zetten (meestal het geval bij kamerverhuur).

In de Huisvestingsverordening stelt de gemeente vast in welke gebieden of categorie onzelfstandige bewoning wordt toegestaan en waar niet. Als een gemeente gebieden aanwijst waar onzelfstandige bewoning wordt toegestaan, heeft ze in die gebieden niet meer in de hand of alle woningen in dat gebied onzelfstandig bewoond gaan worden. Denk daarom goed na over de omvang van deze gebieden en waar zij gelegen zijn. Als de gemeente in een WGR+-regio ligt, kan de gemeente niet zelf een verordening vaststellen, maar is dit voorbehouden aan het regionaal bestuur.

Kamerverhuur regelen in de Bouwverordening

→ [10.2 Woningwet/Bouwverordening](#)

In de Bouwverordening bepaalt de gemeente welke grenzen ze aan onzelfstandige bewoning stelt. Bijvoorbeeld aan de minimale oppervlakte per persoon of het maximum aantal personen waarvoor zonder vergunning bedrijfsmatig woon- of nachtverblijf mag worden verschaft. Vier of vijf personen is een veelgebruikte grens. Zo'n verblijfsinrichting moet aan bepaalde brandveiligheidseisen voldoen. De gemeente kan extra voorwaarden aan de gebruiksvergunning stellen (bijvoorbeeld het maximale aantal personen per verblijfsruimte of bouwwerk, de minimale oppervlakte per gebruikruimte en het beheer en gebruik van de woning). Door gebruik te maken van de extra voorwaarden bij de vergunningverlening kunnen onwenselijke of overlastsituaties voorkomen worden.

Planologische regulering kamerverhuur via de Wro

→ [10.1 Wro/Bro](#)

Tot voor kort kon ook via een leefmilieuvordering kamerverhuur gereguleerd worden. Met de inwerkingtreding van de nieuwe ruimtelijke ordening (Wro) per 1 juli 2008 is de leefmilieuvordering, door het intrekken van de wet op de Stads- en dorpsvernieuwing, komen te vervallen. De nieuwe Wro, artikel 3.5 biedt met artikel 3.1.2 Bro de mogelijkheid zaken die voorheen in de leefmilieuvordering waren opgenomen voortaan via het bestemmingsplan te regelen. Planologische regulering van kamerverhuur loopt dus voortaan altijd via het bestemmingsplan. Formuleer, om te bepalen wat waar mogelijk is, in nieuwe bestemmingsplannen een definitie van wat een huishouden is → [11 Huisvestingsbeleid in Roosendaal](#), en wat een kamerverhuurbedrijf is. Gebruik eventueel een **paraplubestemmingsplan** (een bestemmingsplan dat aan alle bestaande bestemmingsplannen een aantal overkoepelende regels toevoegt). Als de huisvestingssituatie strijdig is met het bestemmingsplan, kan deze worden aangepakt. Mocht er om wijziging van bestemmingsplan worden verzocht, is afwijzing vaak goed te motiveren met de afwegingen die bij het opstellen van het bestemmingsplan zijn gemaakt. Wees duidelijk! Ook de definitie van een **kamerverhuurbedrijf** kan in een bestemmingsplan opgenomen worden. Het is mogelijk om een bepaald gebied aan te wijzen waarbinnen voor kamerverhuur een ontheffing nodig is. Pak kamerverhuur zonder ontheffing aan. Motiveer een weigering op basis van het bestemmingsplan.

Bestemming wijzigen voor wonen of logies

→ [25 Logies versus wonen](#)

Sinds 1 juli 2008 is de nieuwe Wet ruimtelijke ordening (Wro) van kracht. De nieuwe Wro zorgt ervoor dat gemeenten zonder goedkeuring van de provincie in maximaal 26 weken een bestemmingsplan kunnen herzien. Het is ook mogelijk om ter voorziening in een tijdelijke behoefte tijdelijk (maximaal vijf jaar) af te wijken van het bestemmingsplan. → [23 Hotelschip in Vlissingen](#) Dat is in de Wet algemene bepalingen omgevingsrecht (Wabo) geregeld. Voorts biedt de Wabo de mogelijkheid om met een omgevingsvergunning een project, dat in strijd is met het bestemmingsplan, te realiseren. Het herzien of afwijken van bestemmingsplannen creëert mogelijkheden om bijvoorbeeld kantoorruimte om te zetten naar logiesruimte of om te bouwen op plekken die niet voor wonen of logies bestemd zijn. Deze manier van huisvesting creëren tast de woningvoorraad niet aan. Een ander voordeel is dat ongebruikte, wellicht verloederde (kantoor)ruimte een nieuwe maatschappelijke functie krijgt.

Ruimte zoeken in bestaande gebouwen, bijvoorbeeld met de leegstandswet

Een gemeente kan haar regelgeving inzetten om door verbouw of herbestemming mogelijkheden voor legale en veilige huisvesting te creëren. Zo biedt bijvoorbeeld de Leegstandwet mogelijkheden om leegstaande woonruimte in afwachting van sloop of nieuwbouw tijdelijk te verhuren. Ook kan het ombouwen van kantoor- of andere bedrijfsgebouwen naar een logiesfunctie een oplossing zijn.

Afweging: tijdelijke ontheffing of projectbesluit

Een initiatief voor huisvesting voor arbeidsmigranten kan gefaciliteerd worden met een tijdelijke of permanente omgevingsvergunning of een nieuw bestemmingsplan. Nadeel van tijdelijke ontheffing is dat de termijn mogelijk niet lang genoeg is om een investering in huisvestingsruimte eruit te halen (bouw of omzetting van kantoorruimte of agrarisch gebouw). Er is ook enig risico op planschade: burgers houden rekening met een bestemmingsplan als zij zich ergens vestigen en moeten hier ook op kunnen vertrouwen. Verder is bij ontheffing een motivering nodig die de tijdelijkheid onderbouwt. Bij de vraag naar huisvesting voor arbeidsmigranten, die hoogstwaarschijnlijk langer dan vijf jaar zal duren, is het de vraag of van een **tijdelijke behoefte** kan worden gesproken. Recente jurisprudentie lijkt te impliceren dat dit wel kan. De wetgever bezint zich nu op een verruiming en verlenging van een tijdelijke omgevingsvergunning.

De mogelijke complicaties bij een tijdelijke omgevingsvergunning, in combinatie met een in de nieuwe Wro sterk bekorte procedure voor een nieuw bestemmingsplan, maken de laatste variant aantrekkelijk. Indien de herziening van bestemming gevolgen voor het gebruik heeft, is het wel raadzaam van de gemeente om afspraken met de eigenaar van grond en/of gebouw te maken, onder andere over de vrijwaring van planschade. Daarbij kan ook gekozen worden voor een gemengde bestemming, die bijvoorbeeld naast kantoren ook logies en woningen mogelijk maakt.

Zie verder een overzicht van de wetten en wetsartikelen die relevant zijn bij de huisvesting van arbeidsmigranten. → [10 Overzicht wetten en enkele specifieke wetsartikelen](#)

Verwijzingen

→ [15 Huisvesting in het landelijk gebied in gemeente Stede Broec](#)

→ [25 Logies versus wonen](#)

4 Zoek partners

Samenwerkingsverbanden aangaan

Zodra werkgevers en gemeenten hebben vastgesteld welke huisvestingsvraag er ligt en waar zich problemen voordoen, is het zaak om de handen ineen te slaan en dit vraagstuk gezamenlijk op te pakken, ieder vanuit een eigen verantwoordelijkheid. Werkgevers zorgen voor huisvesting en het beheer, gemeenten maken dit mogelijk, binnen de grenzen van wet- en regelgeving. Bij beiden ligt ook een verantwoordelijkheid (zelfregulering werkgevers en handhaving gemeenten) om ongewenste situaties te voorkomen. De samenwerking staat en valt met een goede communicatie tussen deze partijen, en een goed werkgeverschap. Een goede werkgever neemt zijn verantwoordelijkheden, stelt alles in het werk om zaken op de juiste wijze voor zijn werknemers te regelen en vervult zijn zorgplicht. Het is voor beide partijen – bonafide werkgevers en gemeenten – zaak om het kaf van het koren te scheiden. Zo heeft de goede werkgever meer goodwill bij de gemeente en weet de gemeente dat zij met een serieuze partij om tafel zit. Bonafide werkgevers kunnen het initiatief nemen voor zelfregulering door gezamenlijk een gedragscode af te spreken. Zie bijvoorbeeld de normen voor huisvesting in de CAO voor uitzendkrachten. → [26 Normen voor huisvesting](#) Dit heeft als voordeel dat er minder handhaving nodig is en dat de regels goed op de praktijksituatie afgestemd zijn.

Er zijn in Nederland drie branche organisaties, waarmee gemeenten afspraken kunnen maken, en die vaak partner zijn in een convenant:

- Algemene Bond Uitzendondernemingen (ABU); <http://www.abu.nl/>
- Nederlandse Bond van Bemiddelings- en Uitzendondernemingen (NBBU), specifiek gericht op het Midden- en Kleinbedrijf: www.nbbu.nl/
- Vereniging van experts voor de Internationale Arbeidsbemiddeling (VIA). De VIA leden richten zich volledig op het bemiddelen van arbeidsmigranten; <http://www.via-eu.com>

Tips en aanbevelingen

- Werkgevers en gemeenten overleggen regelmatig met elkaar.
- Werkgevers en gemeenten onderzoeken samen de omvang van de globale huisvestingsbehoefte. De behoefte is er, dus stel een beleidskader op waarmee iedereen snel aan de slag kan.
- Werkgevers en gemeenten regelen huisvesting met oplossingen waar ze achter kunnen staan. Maak het jezelf en elkaar niet moeilijk met halfslachtige oplossingen, zoals units toestaan en dan eisen dat deze in de winter weg moeten.
- Gemeenten werken samen, vaak onder regie van een regionale overheid vanuit een regionale visie of beleidskader, met als doel het voorkomen van waterbedeffecten door gezamenlijke richtlijnen over locaties en bijbehorende eisen aan huisvesting.
- Gemeenten maken afspraken op aantallenniveau over te realiseren huisvesting en houden zich en elkaar daar aan.
- Gemeenten kunnen gezamenlijk gebruik maken van grootschalige voorzieningen. Regel dan bijvoorbeeld dat een gemeente meebetaalt bij gebruik van een voorziening in een buurgemeente.
- Gemeenten en werkgevers stellen zich op de hoogte van (het spanningsveld tussen) de tijdelijke behoefte aan huisvesting en de structurele voorzieningen.
- Werkgevers realiseren huisvesting op zo'n manier dat ombouwen en/of herbestemming mogelijk en rendabel is.
- Werkgevers werken samen met professionele huisvesters, zoals woningcorporaties.
- Organiseer niet alleen een informatiepunt voor arbeidsmigranten, maar ook de back office erachter, zodat de mensen echt geholpen kunnen worden.
- Werkgevers en gemeenten overleggen gezamenlijk met de provincie, als ze afwijking van provinciaal beleid nodig achten.

Verwijzingen

- [13 Samenwerking woningcorporatie en uitzendbranche in Limburg](#)
- [19 Convenanten in Den Haag en Westelijk Noord-Brabant](#)
- [30 Voorbeeldconvenant Eindhoven](#)
- [31 Convenant Vlaardingen](#)

5 Zet kwaliteit voorop

Werkgevers/huisvesters: zorgen voor huisvesting

Wanneer een werkgever mensen naar Nederland haalt, is hij de eerst aangewezen partij om huisvesting te verzorgen. Werkgevers hebben daarom de grootste behoefte aan structurele oplossingen. Zij zijn ook het best op de hoogte van de omvang (in tijd, aantallen en locatie) van die behoefte. Zij bekijken hoeveel mensen ze willen huisvesten, hoelang ze denken dat de huisvesting duurt, waar ze huisvesting zoeken, wat de werknemers per week redelijkerwijs aan logies te besteden hebben, hoe het beheer het best geregeld kan worden, enzovoort. Uit die overwegingen volgt een zoektocht naar kleinschalige oplossingen zoals woningen, of naar grootschaliger huisvesting, zoals leegstaande bedrijfsgebouwen. Denk ook aan tijdelijke units, die voor een periode van maximaal vijf jaar kunnen worden gerealiseerd. Professionele aanbieders van huisvesting, zoals corporaties, zijn goed in staat om een rol te spelen in de realisatie en de exploitatie.

Druk op de woningmarkt

De huisvesting van arbeidsmigranten kan in bepaalde gevallen woningen aan de woningmarkt onttrekken. Stel: een bestaande eengezinswoning krijgt een logiesbestemming. Daarmee wordt een eengezinswoning onttrokken aan de woningvoorraad. Zo komen er minder woningen beschikbaar voor zelfstandige huishoudens van een bepaalde omvang. Andere woningzoekenden kunnen hier nadeel van ondervinden. Gemeenten kunnen door regulering, met bijvoorbeeld een huisvestingsverordening, dit probleem beperken. Als werkgevers bouwen en als overheden (lokaal en regionaal) eraan meewerken dat er speciale locaties beschikbaar komen voor (tijdelijke) huisvesting, is het verdringingseffect minimaal.

Hoe: kwaliteitseisen

Over de vraag wat goede huisvesting is lopen de meningen uiteen. De werknemers zelf vinden lage kosten vaak belangrijker dan bepaalde kwaliteitseisen. Werkgevers willen winst maken op hun uitzenddiensten, en zien in dat kader huisvesting als een secundaire arbeidsvoorwaarde. In de ABU CAO, die door de minister van SZW algemeen verbindend is verklaard voor de sector, is het hebben van een winsttoegemerk op huisvesting niet toegestaan. In de CAO staan ook minimumeisen over huisvesting (oppervlakte per persoon, veiligheid, hygiëne) vervoer, zorg en informatievoorziening. De ABU controleert de naleving van de normen door haar leden met periodieke inspecties. → 26 [Normen voor huisvesting](#) → 27 [Factsheet ABU CAO, ook voor flexmigranten \(januari 2010\)](#) → 28 [Controledocument huisvestingsnormen ABU](#) → 29 [Handhaving door SNCU voor de Uitzendbranche](#) Leden kunnen op basis van goede scores bij controle in aanmerking komen voor het keurmerk Certified Flexhome (CFH). De leden van de [VIA](#) huisvesten volgens de normen van Stichting Keurmerk Internationale Arbeidsbemiddeling (SKIA). Zie: www.skia.eu.com

Denk bij goede huisvesting aan: → 26 [Normen voor huisvesting](#)

- voldoende oppervlak per werknemer met voldoende privacy. SKIA stelt dat bij meer dan twee personen per kamer alle kamergenoten hier mee moeten instemmen; adequate keuken en sanitaire voorzieningen. SKIA vraagt minimaal een toilet en douche per acht personen;
- Bij grotere groepen is een 'huiskamer' of ontspanningsruimte aan te bevelen;
- een redelijke vergoeding voor woonkosten (huur, schoonmaak, servicekosten, gas, water, beheer enzovoort); de hoogte van de huurprijs en de servicekosten kan gecheckt worden bij de huurcommissie; <http://www.huurcommissie.nl/>;
- dagelijks beheer met goede afspraken ter voorkoming van overlast voor omwonenden;
- de uitzendorganisatie houdt een actueel overzicht van locaties en bewoners bij; (brand)veiligheid is geregeld conform de wettelijke voorschriften, er is indien nodig een omgevingsvergunning, er zijn zaken geregeld als inspectierapporten en aanwezigheid van blusmiddelen, toegankelijke vluchtroutes; een handboek huis- en leefregels, ook in de taal van het land van herkomst, duidelijke plaats voor alarmnummers.

Verwijzingen

→ 26 [Normen voor huisvesting](#)

→ 27 [Factsheet ABU CAO, ook voor flexmigranten \(januari 2010\)](#)

6 Realiseer de huisvesting en organiseer het beheer

Zorgvuldige afwegingen

Huisvesten kan grootschalig of kleinschalig, en binnen of buiten woongebieden. Bij huisvesting binnen woongebieden kan er sprake zijn van overlast, of van zorgen daarover bij plannen voor huisvesting. Het is belangrijk om hierin zorgvuldige afwegingen te maken. Bij het voorkomen en bestrijden van overlast is doeltreffende communicatie van groot belang.

Hoe: groot- versus kleinschalig

Er wordt door werkgevers wisselend gedacht over het huisvesten in kleine groepen (in woonhuizen bijvoorbeeld) of juist in grotere concentraties. Uit oogpunt van efficiency en kosten zijn grotere concentraties vaak te verkiezen. Voorzieningen zijn daar efficiënt te delen en het onderhoud en beheer is centraal en daarmee goedkoop uit te voeren. Een nadeel is dat de procedures om te kunnen (ver)bouwen tijd kosten. De gemeente kan hier een belangrijke tijdsbesparende rol in spelen, door binnen het kader van de regelgeving mee te denken met de initiatiefnemer. Verder bestaat het risico dat een grootschalige voorziening leeg komt te staan als de arbeidsvraag opdroogt. Dit wellicht is op te lossen door de voorziening zo te ontwerpen dat (tijdelijke) herbestemming naar andere functies rendabel is.

Andere werkgevers kiezen voor huisvesting van een kleine groep in een woonhuis met als argumenten het welzijn van de mensen, de onderlinge sociale controle en het gevoel van verantwoordelijkheid voor de woning. Woonhuizen zijn sneller beschikbaar dan grootschalige voorzieningen kunnen worden gerealiseerd. Woonhuizen kunnen naar behoefte gehuurd worden, waarmee de reisafstanden worden beperkt. Voor huisvesten in woningen is niet altijd een vergunning nodig (en als dat wel zo is, heeft de vergunning geen inzageprocedure). Dat beperkt de mogelijkheden voor burgers, die zich al dan niet terecht zorgen maken over overlast, om bezwaar te maken tegen de huisvesting.

Waar: binnen versus buiten de kern

Gemeenten willen, om overlast voor omwonenden of zorgen daarover te vermijden, vaak grootschaliger voorzieningen alleen toestaan buiten de kernen. Provincies staan daarentegen niet direct te juichen bij grootschalige voorzieningen in het buitengebied, in verband met aantasting van het landschap. Voorkom een patstelling en stem grootschalige voorzieningen regionaal af. Schrik ook niet te snel terug voor grootschalige voorzieningen binnen de kern of in de randzone. Met voldoende zorg en aandacht is het voorkomen van overlast wellicht goed mogelijk. Staalkaarten van vormen van huisvesting, geordend naar plaats en schaal, kunnen helpen een afweging te maken. → [24 Staalkaarten vormen van huisvesting](#)

Zorgen over overlast (NIMBY) serieus nemen en vertrouwen opbouwen

Veel zaken zijn op te lossen door met de juiste mensen (arbeidsmigranten en hun burens, overlegorganen van omwonenden, de huisvester) in gesprek te gaan. Zorg ervoor dat iedereen weet wie wie is en maak duidelijke afspraken over geluid op straat, parkeren enzovoort.

Meest controversieel zijn procedures over concrete huisvestingsprojecten (wijziging bestemmingsplan, bouwvergunning). Grootschalige huisvesting in de bebouwde kom, bijvoorbeeld in een leegstaand bedrijfsgebouw of kantoor, kan leiden tot grote zorgen bij omwonenden over mogelijke negatieve effecten. Dan is een soepel samenspel van gemeente en huisvester nodig om het NIMBY-gevoel tegen te gaan. Er zijn verschillende strategieën om het vertrouwen van de omgeving te winnen. Kernbegrippen daarin zijn preventie, zorg voor de omgeving en een heldere communicatie.

- **Zorgvuldige locatiekeuze:** checklist waar gebouw en omgeving aan moeten voldoen, gelet op bereikbaarheid, benodigde investering, parkeren, eventuele geluidsoverlast. Gemeente en werkgever kunnen gezamenlijk een shortlist van geschikte gebouwen en locaties maken.
- **Goede procesafspraken:** zijn er gedragsregels voor de tijdelijke bewoners, hoe worden deze gehandhaafd en welke eventuele sancties zijn er? Dit kan gemonitord worden in een beheergroep van omwonenden, huisvester en gemeente. In de planfase kan de verantwoordelijke wethouder toezeggen dat de woonvoorziening bij onverwacht zware overlast weer wordt gesloten. Voor de huisvesting van arbeidsmigranten (merendeels nette hardwerkende mensen) zijn deze procesafspraken wellicht overdreven zwaar, maar soms is dat nodig om vertrouwen te winnen.
- **Wijze van communicatie:** presenteer de locaties voor huisvesting als gegeven, en betrek omwonenden in een vroeg stadium bij de vraag 'hoe houden we dat goed leefbaar of beheersbaar voor iedereen'. Een echt gesprek is vaak beter mogelijk in een informele setting. Zet ook officieuze kanalen in: bijvoorbeeld contact via sleutelfiguren die in de buurt veel gezag hebben en sleutelfiguren uit (bijvoorbeeld) de Poolse gemeenschap.

Zie ook: Zie ook 'Compact 24: Niet in mijn achtertuin!', te bestellen via: <http://aedesnet.nl> (-> publicaties -> Compact)

Meldpunt

Meldpunten voor overlast zijn in eerste instantie de verantwoordelijkheid van de werkgever of de huisvester. In diverse gemeenten bestaat al een centraal (regionaal) meldpunt woonoverlast, waarbij kan worden aangehaakt. Gemeenten maken hier goede afspraken over met huisvesters en werkgevers. Werkgevers hangen bij de entree van de huisvesting duidelijke contactinformatie op van het centrale (regionale) meldpunt, waar mensen misstanden kunnen melden. Maak duidelijk waarvoor, wanneer en hoe men terecht kan. Maak ook duidelijk hoe met klachten van omwonenden wordt omgegaan. Werkgevers en gemeenten kunnen dit samen aanpakken. Vanuit het meldpunt wordt zo nodig doorverwezen naar bouw- en woningtoezicht, politie enzovoort.

Meer informatie over meldpunten is te vinden in de [‘Handreiking Aanpak woonoverlast en verloedering’](#) (VROM Inspectie 2010).

Verwijzingen

→ [14 Praktijkvoorbeeld Diemen](#)

→ [16 Huisvesting in herstructureringswoningen in Rotterdam Hoogvliet](#)

→ [18 Diverse vormen van huisvesting in Westland](#)

→ [21 Sociaal beheer en procesafspraken in Dordrecht](#)

→ [23 Hotelschip in Vlissingen](#)

→ [24 Staalkaarten vormen van huisvesting](#)

→ [32 Huisvesting arbeidsmigranten in vakantieparken](#)

7 Voorkom misstanden en pak ze aan

Actuele informatie

Zorg dat de administratie op orde is. Is dit niet het geval, onderneem dan actie. In grote gemeenten is het een ondoenlijke taak om alle inschrijvingen en mutaties fysiek te controleren. Neem bij controles altijd de gemeentelijke basisadministratie (GBA) mee en geef veranderingen door aan de Dienst Burgerzaken. Is er sprake van concentraties van illegale huisvestingsituaties, dan kan een blokvoor-blokcontrole van een wijk overwogen worden en tegelijkertijd de gemeentelijke basisadministratie worden verbeterd.

Nachtregister

Tip: maak gebruik van het nachtregister. Eigenaren van logies-verblijven dienen een nachtregister bij te houden (Wetboek van Strafrecht). In een nachtregister wordt het verblijf van personen geregistreerd (naam, woonplaats, paspoortnummer), net zoals dat bij toeristenhotels het geval is. Controle kan de betrouwbaarheid uitwijzen. Het ontbreken ervan kan leiden tot sancties.

Preventie

Veel valt te regelen door te 'sturen' met de bestemming: voor wonen gelden andere regels vanuit het bestemmingsplan dan voor logies. Let wel, ook huisvesters kunnen een voorkeur hebben voor een bepaalde bestemming. Bijvoorbeeld voor logies zijn de brandveiligheidseisen zwaarder dan voor wonen, terwijl voor wonen weer meer eisen aan de energieprestatie worden gesteld.

Werkgevers, huisvesters en gemeenten hebben voldoende mogelijkheden om huisvesting goed te regelen en overlast te voorkomen. In de Bouwverordening bepaalt de gemeente welke grenzen ze aan onzelfstandige bewoning stelt, zoals het maximum aantal personen waaraan zonder vergunning onderdak mag worden verschaft. In de (gebruiks)vergunning kunnen extra voorwaarden worden opgenomen, ter voorkoming van overlast.

Beginselplicht tot handhaven

Gemeenten zullen vanuit de beginselplicht tot handhaven moeten optreden tegen onrechtmatige situaties, en tegen overlast en verloedering. Dat betekent niet dat zij daarbij niet mee kunnen denken met huisvesters. Stel: een huisvesting voldoet bijvoorbeeld niet geheel aan de regels, maar levert geen gevaar of overlast. Stel dan een redelijke begunstigingstermijn voor om verbeteringen aan te brengen of een andere locatie te zoeken. Repressie is beter te verantwoorden als er ook legale huisvestingsmogelijkheden worden geboden, of als er sprake is van gevaarstelling.

Situaties zonder gevaarstelling

Het loont voor alle partijen om samen te zoeken naar wat er binnen wettelijke kaders wel mogelijk is. Stel: een woonhuis wordt in strijd met het bestemmingsplan voor logies gebruikt, maar de gemeente wil meewerken aan een wijziging van het bestemmingsplan in logies. De huisvester/werkgever treft in de tussentijd prima brandbestrijdingsvoorzieningen. De brandweer kan die situatie dan (goed)keuren volgens de maatlat voor een logiesgebouw onder de voorwaarde dat de bestemmingswijziging door de gemeente op orde wordt gemaakt. De brandweer informeert de gemeente daarover. Zo kan iedereen verder. Een andere vorm is het verlenen van een experimentstatus aan een situatie.

Als een gemeente redelijke termijnen hanteert voor het beëindigen van illegale huisvestingsituaties (zonder gevaar!), is een werkgever in staat om zonder al teveel schade legale huisvesting voor de arbeidsmigranten te realiseren. Andere afwegingen bij een uitvoeringsbeleid zijn: hoe om te gaan met recidive, hoe ziet de woning of de huisvesting eruit, wordt teveel 'huur' betaald en in wat zijn de effecten voor de omgeving? Let op: deze afwegingen in de wijze van handhaving vergen een zorgvuldige en transparante democratische besluitvorming. Wees dus expliciet naar Raad, burger en gebruiker. Bij deze afweging is ook van belang om te bepalen of een werkgever bonafide of malafide is. Koepelorganisaties en keurmerken kunnen hierbij een belangrijke rol spelen. Bij voorkeur stelt een keurmerk ook regels over huisvesting, zoals dat het geval is bij de SKIA. Zie www.skia-eu.com.

Onttrekking woningen

Als meerdere huishoudens in één woning verblijven, is er sprake van omzetting van zelfstandige naar onzelfstandige bewoning of onttrekking wegens logies (artikel 30 Huisvestingswet). → [10.3 Huisvestingswet/woningonttrekking](#) Dit is aan de hand van een aantal criteria in de jurisprudentie uitgekristalliseerd. In de Huisvestingsverordening kan een gemeente het gebied en de categorie bepalen waarin hiervoor een vergunning nodig is (in de gemeente Den Haag bijvoorbeeld alle woningen). Bij het ontbreken van een vergunning kan dit op basis van zo'n huisvestingsverordening aangepakt worden. De weigering van een vergunning ligt moeilijker, daarvoor moet een uitgebreide en goed gemotiveerde belangenafweging worden gemaakt. Wanneer er geen verordening is kan onttrekking niet worden voorkomen.

Overlast voor omwonenden

De wet- en regelgeving biedt ruime mogelijkheden tot handhaving bij allerlei vormen van overlast, die voortkomen uit het gebruik van een gebouw en/of het gedrag van de bewoners. De mogelijkheden van de APV, Woningwet, Bouwbesluit, Wro, maar ook van andere juridische en niet-juridische instrumenten om overlast tegen te gaan, staan in de [‘Handreiking Aanpak woonoverlast en verloedering’](#) (VROM Inspectie 2010).

Voor de aanpak van illegale situaties kan de Algemene wet bestuursrecht (Awb) worden ingezet: dwangsom, bestuursdwang en preventieve dwangsom. → [10.4 Algemene wet bestuursrecht \(Awb\)](#)

Strafrechtelijke aanpak

Via de Wet Economische Delicten zijn ook overtredingen van de voorschriften krachtens de Woningwet (en indirect met de Bouwverordening) strafbaar gesteld. Buitengewoon opsporingsambtenaren (BOA's) kunnen binnen de gemeente deze strafbare feiten opsporen en strafrechtelijk aanpakken. Wanneer een bedrijf of persoon eenmaal verdachte is, kan dit strafrechtelijk traject worden gebruikt om verdere gegevens te vorderen. Weigering hiervan is gesanctioneerd. Dit laatste is een aanvulling op de hiervoor genoemde opsporingsmiddelen. Tenslotte zijn er ook algemene beginselen van behoorlijk bestuur, waar altijd rekening mee gehouden moet worden.

Tips en aanbevelingen voor handhaving

Bekijk de situatie rond arbeidsmigranten zowel vanuit economisch als sociaal perspectief. Nodig werkgevers uit voor overleg over huisvesting en het voorkomen van overlast.

- Beoordeel de kwaliteit van de gemeentelijke basisadministratie persoonsgegevens en onderneem, waar nodig, actie.
- Reageer alert op signalen vanuit het meldpunt
- Sluit convenanten af. Dat kan met brancheverenigingen. Sluit daarbij aan op de zelfregulering; de huisvestingsnormen die de branche heeft opgesteld (CAO voor uitzendkrachten, SKIA) en de manier waarop de branche zelf reeds handhaaft (SNCU, controle ABU leden). → [29 Handhaving door SNCU voor de Uitzendbranche](#) Het is ook mogelijk om een direct convenant af te sluiten met enkele grote werkgevers in de regio. → [30 Voorbeeldconvenant Eindhoven](#) → [31 Convenant Vlaardingen](#)
- Hoe meer partijen (branche-organisaties, overheden en werknemersorganisaties) op één lijn zitten over normering en de wijze van borging en controle, des te krachtiger komt dit over naar werkgevers’.
- Spreek concreet af wie waar op af gaat. Formeer integrale handhavingsteams (niet alleen voor de huisvesting) door bijvoorbeeld het sluiten van convenanten met andere organisaties (Bouw- en Woningtoezicht, de brandweer, fiscus, arbeidsinspectie) en stem de handhaving regionaal af.
- Stroomlijn de samenwerking en afstemming tussen diensten.
- Investeer in de handhavingcapaciteit. Goed opgeleide inspecteurs en juridisch medewerkers komen de effectiviteit van de handhaving ten goede.
- Werk alleen samen met bonafide werkgevers, die lid van één van de branche organisaties zijn. → [4 Zoek partners](#) Wantrouw werkgevers die geen gesprek willen aangaan.
- Meld misstanden. Benader hiervoor het meldpunt misstanden van de VIA of de Stichting Naleving CAO voor Uitzendkrachten (SNCU). Vaak blijkt dat bij slechte huisvesting ook andere zaken niet goed zijn geregeld.
- Verplaats u in de arbeidsmigrant. Zij zijn niet schuldig aan misstanden, maar juist vaak het slachtoffer!

Handige documenten

De volgende gestandaardiseerde documenten worden in één of meer gemeenten gebruikt bij het verkrijgen van informatie en bij inspectie. Andere gemeenten kunnen hier hun voordeel mee doen. Ook handig is een stroomschema voor de handhaving.

→ [32 Huisvesting arbeidsmigranten in vakantieparken](#)

- [Formulier toestemming huisbezoek](#)
- [Controleformulier Bouw- en Woningtoezicht](#)
- [Brief aankondiging controle](#)
- [Formulier aanmelding burgerzaken](#) (Pools¹)

Verwijzingen

→ [20 Samenwerkingsproject Handhaving in Eindhoven](#)

→ [28 Controledocument huisvestingsnormen ABU](#)

→ [29 Handhaving door SNCU voor de Uitzendbranche](#)

→ [32 Huisvesting arbeidsmigranten in vakantieparken](#)

¹ Met dank aan de gemeenten Andijk, Drechterland, Enkhuizen, Hoorn, Medemblik en Wervershoof, waar deze documenten in gebruik zijn.

8 Begeleid en faciliteer de arbeidsmigranten

Arbeidsmigranten en inwoners van een bepaalde gemeente zijn, al is het maar tijdelijk, buren van elkaar. Hoe beter het nabuurschap, hoe minder angst voor overlast of klachten over elkaar. Gemeenten en huisvesters/werkgevers kunnen nabuurschap stimuleren. Arbeidsmigranten hebben bovendien zorg nodig, sturen hun kinderen naar school enzovoort. Gemeenten, werkgevers en huisvesters hebben ook een rol in de sociale aspecten van het leven van arbeidsmigranten in Nederland. [\[zie verder de werkwijzer huisvesting arbeidsmigranten hoofdstuk 7\]](#)

Participatie stimuleren

Burgers uit EU-landen zijn niet verplicht om in Nederland een inburgeringstraject te volgen. Bovendien zullen arbeidsmigranten met behoefte om de taal te leren niet snel kiezen voor een inburgeringscursus vanwege de huisvestingsituatie en de lange dagen die zij maken. Als arbeidsmigranten langere tijd in Nederland verblijven, ligt het opdoen van kennis en kunde van de Nederlandse taal en cultuur echter wel voor de hand. Dat bevordert de integratie in de Nederlandse samenleving. Er moet voorkomen worden dat arbeidsmigranten in een geïsoleerde positie terechtkomen. Het stimuleren van maatschappelijke participatie gaat isolement tegen. Om de actieve participatie van arbeidsmigranten in de Nederlandse samenleving te bevorderen, is het van belang de werknemers en hun gezinsleden actief te betrekken bij het verenigingsleven, kerkgemeenschappen en vormen van recreatie zoals sportverenigingen. Sport- en vrijetijdsvoorzieningen in de buurt bieden niet alleen vertier en gaan verveling tegen, maar bieden ook mogelijkheden voor vanzelfsprekende vormen van contact met de buurtbewoners. Werkgevers kunnen een bijdrage leveren aan de participatie van hun werknemers en eventuele gezinsleden door vrijetijdsactiviteiten te organiseren. In sommige gemeenten, zoals bijvoorbeeld Horst aan de Maas, is een Informatiepunt Polen opgezet. → [22 Informatiepunt Polen in Horst aan de Maas](#) Aansluiting voor iets dergelijks bij al bestaande loketten in het kader van de Wet maatschappelijke ondersteuning (Wmo) kan een optie zijn.

Gezondheidszorg

De meeste bonafide werkgevers doen de buitenlandse werknemers een aanbod voor een zorgverzekering en houden de premie in op het loon. In de CAO voor uitzendkrachten is dit ook verplicht gesteld. Een deel van de werknemers maakt van dit aanbod geen gebruik, met als gevolg dat zij in Nederland niet verzekerd zijn. Werknemers moeten goed worden voorgelicht over de consequenties van niet verzekerd zijn. Er zijn al enkele initiatieven:

- Het ministerie van Volksgezondheid, Welzijn en Sport wil, voordat het wetsvoorstel Actieve opsporing onverzekerden naar verwachting per 1 januari 2011 in werking treedt, specifieke

groepen onverzekerden bereiken met doelgroepgerichte voorlichting. Zie verder: <http://www.rijksoverheid.nl/onderwerpen/zorgverzekering/onverzekerden>

- Gemeenten spelen een rol bij de voorlichting in het kader van informatiecentra of servicepunten voor arbeidsmigranten.

In gemeenten met een grote toestroom van arbeidsmigranten kan een groter beroep op de gezondheidszorg tot capaciteitsproblemen leiden. Als gemeenten een beeld hebben van de groep arbeidsmigranten die in de gemeente gehuisvest zijn, is het aan te raden in gesprek te gaan met lokale zorgverleners zoals huisartsen, apotheken en ziekenhuizen. Soms kunnen de werkgevers of uitzendbureaus een (taal)bemiddelende rol spelen. Optimaal is om gericht samen te werken met werkgevers en uitzendbureau's en met hen te overleggen over:

- voorlichting over groep (samenstelling en kenmerken);
- wijzen op taalproblemen;
- wijzen op knelpunten bij de verzekeringen;
- vaccinatie kinderen.

Onderwijs

Een (klein) deel van de arbeidsmigranten vestigt zich met zijn gezin metterwoon in Nederland. Dit heeft niet alleen gevolgen voor de huisvesting, maar ook voor het onderwijs. Sommige basisscholen krijgen met een relatief groot aantal kinderen uit Midden- en Oost-Europese landen te maken als hun ouders zich in de buurt vestigen. Medio 2008 volgden rond 7.000 kinderen van arbeidsmigranten het Nederlandse basisonderwijs.

In sommige regio's kampen scholen met capaciteitsproblemen, omdat de kinderen extra begeleiding nodig hebben, bijvoorbeeld in schakelklassen. Schakelklassen zijn bedoeld voor leerlingen in het basisonderwijs die een dusdanige achterstand in de Nederlandse taal hebben, dat zij niet (meer) met succes kunnen deelnemen aan het reguliere onderwijs. In aparte groepen of groepjes wordt onderwijs aangeboden dat er op gericht is deze achterstand weg te werken, zodat de leerling daarna (weer) volledig kan deelnemen aan het reguliere onderwijs. Het extra taalonderwijs kan op drie manieren worden vormgegeven:

- gedurende een schooljaar in een daartoe speciaal ingerichte groep (voltijd schakelklas);
- gedurende een schooljaar in een aparte groep, in combinatie met de reguliere groep (deeltijd schakelklas);
- in het verlengde deel van de schooldag in een daartoe ingerichte groep (verlengde schooldag).

Scholen en gemeenten kunnen een financiële compensatie aanvragen voor het openen van deze schakelklassen, maar veel scholen zijn onvoldoende op de hoogte zijn van de financieringsregelingen. De volgende regelgevingen bestaan op dit gebied:

- regeling eerste opvang (momenteel kunnen basisscholen extra geld krijgen als zij vier of meer leerlingen uit deze landen korter dan een jaar in hun schoolbanken hebben);
- regeling voor schakelvoorzieningen;
- de gewichtenregeling.

Zie voor meer informatie: <http://www.rijksoverheid.nl/onderwerpen/leerachterstand/leerachterstand-primair-onderwijs/schakelklassen-voor-taalachterstand-in-het-primair-onderwijs>

Tips en aanbevelingen

- Wijs op welzijns- en/of recreatieaanbod in de buurt. De website <http://tips.puntnl.pl> besteedt bijvoorbeeld veel aandacht aan een cultureel programma voor de arbeidsmigrant uit Polen.
- Organiseer open dagen in de huisvestingslocatie.
- Neem contact op met kerken of kerkelijke instanties.
- Richt een informatiepunt op.
- Reik een informatiekaart uit met onder andere de gegevens van de belangrijkste contactpersonen.
- De sociale partners in uitzenden hebben een DVD uitgebracht met informatie over rechten en plichten. Te zien en te bestellen op www.pragma-advies.nl
- Maak in het voorlichtingsbeleid onderscheid tussen de blijvers en de pendelaars onder de migranten. Verzorg gerichte praktische informatie voor de pendelaars en maak vrijwillige inburgeringstrajecten voor de blijvers toegankelijk.
- Maak gebruik van de bestaande media. Bijvoorbeeld voor Polen: www.niedziela.nl en www.polonia.nl portaal van de Poolse gemeenschap in Nederland, de krant PoPolsku en bestaande voorzieningen zoals Internet-shops, de kerk, winkels enzovoort.
- Stimuleer inburgering via de Regeling vrijwillige inburgering, voor zowel werknemers alsook de eventuele gezinsleden die zijn meegekomen. Zie voor meer informatie: www.hetbegintmettaal.nl.
- Moedig werkgevers aan een taalaanbod te doen op de werkvloer, of ruimte en tijd beschikbaar te stellen om de taal te leren.
- Neem arbeidsmigranten mee in een gemeentelijk of wijkgericht cultureel programma.
- Het Ministerie van Sociale Zaken biedt een deel van haar website in het Pools aan: www.polski.szw.nl.

Verwijzingen

→ 22 [Informatiepunt Polen in Horst aan de Maas](#)

9 Communicatie

Wie, wanneer en wat

Er zijn meerdere partijen bij de huisvesting van arbeidsmigranten betrokken, met ieder hun eigen belangen.

- werkgevers (directe werkgevers zoals landbouwbedrijven, uitzendorganisaties);
- huisvesters (initiatiefnemers voor huisvesting, zoals uitzendorganisaties, woningcorporaties, landbouwbedrijven, recreatiebedrijven);
- beleidsmakers (locale en regionale overheden);
- arbeidsmigranten;
- omwonenden rondom huisvesting.

Deze partijen komen elkaar daarom geregeld tegen in allerlei verschillende rollen. Waar zij samen komen en met elkaar te maken krijgen, wordt veelvuldig en vanuit verschillende kanten gecommuniceerd. Al deze spelers moeten samenwerken, voldoende toegang tot informatie hebben en elkaar blijven verstaan en begrijpen. Daarvoor is het zaak om in kaart te brengen en af te spreken wie op welk moment welke boodschap communiceert. Er zijn grofweg vijf relevante aanleidingen tot communicatie:

- Bewustwording creëren van de arbeidsmigratie en de behoefte aan huisvesting et cetera die daaruit voortkomt;
- Goede verstandhouding bevorderen: onderling contact organiseren, diversiteit van de arbeidsmigranten laten zien, ingaan op perceptie over verdringingseffect, laten zien van belang voor de regionale economie (voorbeelden bonafide huisvesting);
- Initiëren en realiseren van huisvesting: vergunningprocedures voor specifieke huisvestingsprojecten, uitvoering beheersmaatregelen, optreden bij eventuele (meldingen van) overlast, aanbieden vrije tijdsbesteding;
- Doelstellingen en uitvoeringskader formuleren: binnen kaders van wet- en regelgeving mogelijk maken van huisvesting; wijze waarop de gemeente handhaaft en ongewenste situaties wil voorkomen.
- Arbeidsmigranten voorlichten: over procedures, regelgeving in Nederland.

Bewustwording creëren

Op grote schaal verblijven mensen uit EU-lidstaten en elders in Nederland, vaak om hier laaggeschoold werk te verrichten, ook kan het gaan om gespecialiseerd werk. De verwachting is dat deze arbeidsmigratie nog een lange tijd zal aanhouden; zeker tien tot vijftien jaar. Alle betrokkenen moeten zich bewust worden van dat gegeven.

De arbeidsmigranten die hier tijdelijk komen werken zijn 'gewone mensen'. Als werkgevers en overheid goed samenwerken zijn er voldoende mogelijkheden voor fatsoenlijke huisvesting waar niemand last van heeft. Als eerste is imago belangrijk. Door incidenten en media-aandacht voor wantoestanden bestaat de kans

dat buitenlandse werknemers een slechte naam krijgen. Gebruik aanduidingen als arbeidsmigranten. Deze laten zien dat het om een diverse groep gaat, die afkomstig is van verschillende landen in Midden- en Oosteuropa. In beleidsstukken worden arbeidsmigranten ook wel als 'MOE-landers' aangeduid. Een deel van de tijdelijke werknemers ook uit andere EU lidstaten afkomstig. Belangrijk in de beeldvorming is ook dat het niet alleen om jonge mannen gaat. Uitzendorganisaties geven aan dat de persoonlijke kenmerken divers zijn. Ook veel vrouwen, ouderen, en stelletjes vestigen zich hier (tijdelijk) in verband met werk.

Werkgevers dragen de economische noodzaak van arbeidsmigratie uit

Werkgevers kunnen duidelijk maken welke economische bijdrage de arbeidsmigranten leveren: zonder deze buitenlandse werknemers zouden veel sectoren met acute personeelstekorten kampen. Experimenten om Nederlandse langdurig werklozen in de land- en tuinbouw in te schakelen zijn weinig succesvol geweest. Er is voor de meeste sectoren nauwelijks sprake van verdringing op de arbeidsmarkt.

Gemeenten en werkgevers schatten samen de omvang in

Voorkom verrassingseffecten door de huisvestingsvraag globaal in kaart te brengen. Beleg een overleg tussen gemeente en de grote plaatselijke werkgevers om een eerste schatting te maken. Herhaal dit overleg regelmatig, en niet alleen om de cijfers te verversen! Onderneem ook de eerste acties en kijk of een verdere verfijning van de behoefte raming gewenst en efficiënt uitvoerbaar is. Bedenk dat wachten op definitieve cijfers stilstand betekent; daarvoor is het fenomeen te dynamisch.

Gemeenten delen onderling informatie over de omvang

Wissel deze informatie uit met omliggende gemeenten, zo maak je helderder welke beleidsinitiatieven gewenst zijn.

Goede verstandhouding bevorderen

- Huisvesters, werkgevers en gemeenten bevorderen contact: Contacten tussen arbeidsmigranten en bevolking kunnen niet worden afgedwongen maar wel worden gestimuleerd. Huisvesters en werkgevers kunnen, samen met de gemeente of de gemeenschap van arbeidsmigranten zelf, evenementen opzetten. Denk aan een open dag in een grote huisvestingsvoorziening ('Polenhotel'), gezamenlijk kerkbezoek, een markt of culinaire uitwisseling. Huisvesters regelen dat ook tijdelijke bewoners zich even aan de burens voorstellen.
- Initiëren en realiseren van huisvesting: Huisvesting van arbeidsmigranten verloopt over het algemeen zonder problemen, maar omwonenden op een specifieke locatie willen het vertrouwen hebben dat het in hun geval goed zal gaan. Speciale waarborgen vergroten de acceptatie van huisvesting.

- De gemeente communiceert over randvoorwaarden voor huisvesting en handhaving: De gemeente stelt de randvoorwaarden op voor kleinschalige huisvesting in bestaande woningen. Communiceer deze kaders vanuit de gemeente naar de huisvesters en de eigen inwoners. Als huisvesters zich niet aan de regels houden kan de gemeente sancties opleggen en een einde maken aan ongewenste situaties. Gemeente en huisvester gaan eerst in gesprek als huisvesting niet voldoet. Indien huisvesting niet aan de regels voldoet is dat niet altijd een kwestie van onwil. Als de huisvester bereid is tot medewerking kan het voor alle betrokkenen gunstig zijn om in overleg tot een oplossing te komen. Communiceer dan ook hoe hiermee omgegaan wordt.
- Arbeidsmigranten, huisvester en burens maken samen afspraken: Veel praktische zaken kunnen ook worden opgelost met direct contact tussen de arbeidsmigranten en hun burens, of via overleg tussen omwonenden en de huisvester (vaak de werkgever). Dan gaat het om: weten wie is wie, afspraken over parkeren, geluid enzovoort.
- Gemeente en huisvester werken samen: Meest controversieel zijn procedures over concrete huisvestingsprojecten (wijziging bestemmingsplan, bouwvergunning). Grootschalige huisvesting in de bebouwde kom, bijvoorbeeld in een leegstaand bedrijfsgebouw of kantoor, kan weerstand oproepen. In de directe omgeving kan een NIMBY-sentiment ontstaan. Dan is een soepel samenspel van gemeente en huisvester nodig. Er zijn verschillende strategieën om het vertrouwen van de omgeving te winnen (zie stap 6). Zie ook 'Compact 24: Niet in mijn achtertuin!', te bestellen via: <http://aedesnet.nl> (-> publicaties -> Compact)
- Werkgevers stellen op eigen initiatief een gedragscode op. Bonafide werkgevers kunnen het initiatief nemen voor zelfregulering door gezamenlijk een gedragscode af te spreken. Dat kan als voordeel hebben dat er minder handhaving nodig is en dat de regels goed op de praktijksituatie afgestemd zijn.
- Huisvester maakt duidelijk waar omwonenden kunnen klagen. Maak als huisvester duidelijk waar omwonenden klachten en andere opmerkingen kwijt kunnen en hoe met die klachten wordt omgegaan. Hang bij de entree van de huisvesting duidelijke contactinformatie op, van een centraal meldpunt, of van de relevante partijen zoals bouw- en woningtoezicht, politie, brandweer enzovoort.
- Werkgevers en gemeenten stellen ook een meldpunt in waar mensen misstanden kunnen melden, en maken duidelijk hoe met klachten van omwonenden wordt omgegaan. Werkgevers en gemeenten kunnen dit samen aanpakken. Vanuit het meldpunt wordt zonodig doorverwezen naar bouw- en woningtoezicht, politie enzovoort.

Arbeidsmigranten voorlichten

Het is van belang dat werkgevers hun tijdelijke werknemers de praktische informatie verstrekken die zij nodig hebben om op een prettige manier in Nederland te kunnen verblijven. Ook bij tijdelijk verblijf van enkele maanden in Nederland is het handig om enigszins wegwijst te zijn in de Nederlandse samenleving.

Werkgever, huisvester en overheid nemen samen verantwoordelijkheid voor voorlichting

Afhankelijk van het onderwerp ligt de verantwoordelijkheid voor goede voorlichting bij de werkgever, de huisvester of de overheid, eventueel als gezamenlijke actie. Denk hierbij aan diverse praktische zaken: huisregels huisvesting, rechtspositie als werknemer, ziektekosten, wat mag wel en niet in het openbaar (APV), op welke dag is de vuilophaal enzovoort.

Verwijzingen

→ 12 [Communicatiestrategie Wonen Limburg](#)

Doelstellingen en uitvoeringskader formuleren

Diverse gemeenten werken aan een algemeen beleidskader. Dit gebeurt vaak onder de regie van een regionale overheid, bijvoorbeeld in regionale werkgroepen.

- Belangrijk is communicatie met omliggende gemeenten en in regionaal verband. Als richtlijnen goed op elkaar zijn afgestemd weten werkgevers waar ze aan toe zijn, ook als ze bij huisvesting in verschillende gemeenten betrokken zijn.
- Gemeenten betrekken spelers bij de uitvoering van het beleidskader. In de uitwerking van het beleidskader is goed overleg van belang tussen de 'spelers' die huisvesting realiseren (werkgevers, woningcorporaties, exploitanten van recreatieparken) en de gemeente als maker van het speelveld (regelgeving, planologische randvoorwaarden).
- Gemeentelijke beleidsmakers zorgen voor draagvlak in hun eigen organisatie. Tenslotte wordt de doorwerking bevorderd als het beleidskader breed wordt gedragen binnen de eigen organisatie. Denk daarbij aan brede steun in de gemeenteraad, een collegebreed draagvlak en ook brede bekendheid in het ambtelijk apparaat.

10 Overzicht wetten en enkele specifieke wetsartikelen

Overzicht relevante (uitwerkingen van) wetten met betrekking tot huisvesting arbeidsmigranten

- Algemene Wet Bestuursrecht
- Wet ruimtelijke ordening (Wro) / Besluit ruimtelijke ordening (Bro)
- Bouwbesluit 2003
- Woningwet/Bouwverordening
- Huisvestingswet/woningonttrekking
- Leegstandwet
- Huurwet
- Uitvoeringswet Huurprijzen Woonruimte
- Wet op het Binnentreden
- Wet bescherming persoonsgegevens
- Toekomstige ontwikkelingen

10.1 Wro/Bro

De Wet ruimtelijke ordening (Wro) en de Wet algemene bepalingen omgevingsrecht (Wabo) bevatten een aantal procedures en mogelijkheden die van belang zijn:

- 1 Herziening van het bestemmingsplan
- 2 Tijdelijke omgevingsvergunning om voor een bepaalde termijn (max. 5 jaar) af te wijken van het bestemmingsplan (art. 2.1, lid 1, onder c van de Wabo)
- 3 Omgevingsvergunning waarbij voor onbepaalde tijd kan worden afgeweken van het bestemmingsplan (art. 2.1 lid 1 onder c Wabo)
Deze mogelijkheden zijn hieronder uitgewerkt.

Ad 1 Aanpassen van het bestemmingsplan (art 3.1 en 3.8 Wro)

In de Wro heeft de gemeente in eerste en enige aanleg de bevoegdheid om zelf een bestemmingsplan te wijzigen. Er is geen goedkeuring van de provincie meer nodig. Daardoor kan deze procedure met de Wro in maximaal 26 weken worden doorlopen.

Ad 2 Tijdelijke omgevingsvergunning

De Wabo maakt het mogelijk om een tijdelijke omgevingsvergunning te verlenen om voor een bepaalde termijn van ten hoogste 5 jaar af te wijken van het bestemmingsplan. De tijd om deze procedure te doorlopen bedraagt ook maximaal 26 weken, waarvan 6 weken voor de terinzagelegging en de mogelijkheid om een zienswijze in te dienen.

Tijdelijkheid in de nieuwe Wro

Het Besluit omgevingsrecht gaat uit van een duidelijk aantoonbare tijdelijke behoefte. Hoe wordt hier in de praktijk mee omgegaan? Een uitspraak (17 november 2009) van de voorzieningenrechter van de rechtbank in Haarlem, over een zienswijze tegen de plaatsing van noodlokalen van een school in een buurtpark, geeft hiervoor een indicatie. Over de toepassing van het begrip tijdelijke behoefte oordeelt de rechter:

2.8 *Voor de gronden van het verzoekschrift hebben verzoekers verwezen naar de zienswijze die zij met betrekking tot het ontwerpbesluit naar voren hebben gebracht. De meest verstrekkende grond houdt in dat verweerder geen ontheffing kan verlenen, omdat niet wordt voorzien in een tijdelijke behoefte als bedoeld in artikel 3.22 Wro, aangezien de behoefte aan basisonderwijs in het gebied permanent is.*

2.9 *De voorzieningenrechter overweegt allereerst dat verzoekers met dit standpunt uitgaan van een te beperkte strekking van artikel 3.22 Wro. Het gaat hier niet om de tijdelijke behoefte aan onderwijs, maar om de tijdelijke behoefte aan noodlokalen. Dit betekent dat moet worden aangetoond dat na het verstrijken van de gestelde termijn geen behoefte meer bestaat aan de noodlokalen.*

Bron: www.rechtspraak.nl AWB 09 / 5266 en 5576

Herzien bestemmingsplan	Termijnen Wro
Ter inzage (afd. 3.6 Awb) en mogelijkheid tot indienen van zienswijzen	6 weken
Beslistermijn voor gemeenteraad	Max. 12 weken
Bekend maken besluit	Max. 2 weken
Inwerkingtreding	6 weken
	Totaal max. 26 weken

Ad 3 Permanente omgevingsvergunning

De procedure van een permanente omgevingsvergunning duurt even lang als die van een bestemmingsplan.

Inzet Wro voor het leefmilieu: Voorbeelden van artikelen uit voormalige leefmilieuverordening die in het bestemmingsplan kunnen worden opgenomen.

Artikel 1 lid 3 sub f: kamerverhuurbedrijf: een samenstel van verblijfsruimten, uitsluitend of mede bestemd of gebruikt om daarin anderen dan aan de rechthebbende en de personen behorende tot diens huishouden woonverblijf, niet in de zin van zelfstandige woongelegenheden, te verschaffen, al dan niet met gehele of gedeeltelijke verzorging; onder de definitie van kamerverhuurbedrijf valt niet de verhuur van één of twee kamers door de eigenaar/bewoner van een woning aan niet meer dan twee personen.

Artikel 2: Het is verboden te bouwen, werken en werkzaamheden te verrichten alsmede opstellen en gronden te gebruiken ten behoeve van recreatie-inrichtingen, sexclubs, sexwinkels, kamerverhuurbedrijven, prostitutiebedrijven, garagebedrijven, paddoshops, belwinkel, hennepkwekerijen en drugsdealpanden.

Lijst met buitenplanse vrijstellingen in Bor

In het Besluit omgevingsrecht (Bor) is een lijst opgenomen van buitenplanse vrijstellingen (art. 4 van bijlage II). Deze lijst biedt gemeenten de bevoegdheid om een omgevingsvergunning in afwijking van het bestemmingsplan te verlenen in specifiek op die lijst beschreven gevallen van geringe planologische betekenis. Onderzocht wordt of er mogelijkheden zijn deze lijst uit te breiden voor de huisvesting van arbeidsmigranten.

10.2 Woningwet/Bouwverordening

Woningwet/Bouwverordening

Artikel 7b

- 1 Tenzij een omgevingsvergunning het uitdrukkelijk toestaat, is het verboden een bouwwerk te bouwen, voor zover daarbij niet wordt voldaan aan de op dat bouwen van toepassing zijnde voorschriften, bedoeld in artikel 8, tweede lid, onderdelen c en e, en vijfde lid, met dien verstande dat voorschriften van stedenbouwkundige aard als bedoeld in dat vijfde lid niet van toepassing zijn op het bouwen waarvoor op grond van artikel 2.1, derde lid, van de Wet algemene bepalingen omgevingsrecht geen bouwvergunning is vereist.
- 2 Het is verboden:
 - a een bouwwerk te gebruiken of te laten gebruiken, anders dan in overeenstemming met de op dat gebruik van toepassing zijnde voorschriften, bedoeld in artikel 8, tweede lid, onderdeel a;
 - b een open erf of terrein te gebruiken of te laten gebruiken, anders dan in overeenstemming met de op dat gebruik van toepassing zijnde voorschriften, bedoeld in artikel 8, tweede lid, onderdeel b;

- c een open erf of terrein in een staat te brengen, te laten komen of te houden die niet voldoet aan de op de staat van dat open erf of terrein van toepassing zijnde voorschriften, bedoeld in artikel 8, tweede lid, onderdeel b;
 - d te slopen, tenzij daarbij wordt voldaan aan de op dat slopen van toepassing zijnde voorschriften, bedoeld in artikel 8, tweede lid, onderdeel d en g.
- 3 Een verbod als bedoeld in het eerste of tweede lid heeft mede betrekking op het niet voldoen aan de voorschriften met betrekking tot het bouwen, het gebruik, de staat of het slopen van een bouwwerk, bedoeld in:
 - a artikel 8, zevende lid, voor zover deze voorschriften in de bouwverordening zijn opgenomen;
 - b artikel 8, achtste lid, indien en voor zover deze voorschriften op grond van het negende lid van dat artikel rechtstreeks gelden.
 - 4 Tenzij een omgevingsvergunning het uitdrukkelijk toestaat, is het verboden een bouwwerk, dan wel deel daarvan in stand te laten voor zover bij het bouwen daarvan niet is voldaan aan de op dat bouwen van toepassing zijnde voorschriften, bedoeld in het eerste of derde lid.

Brandveilig Gebruik Bouwwerken

Per 1 november 2008 gelden landelijke voorschriften voor het brandveilig gebruik van bouwwerken. Met ingang van 1 oktober 2010 is dit geregeld in de Wet algemene bepalingen omgevingsrecht (art. 1.1, eerste lid, onder d, en uitgewerkt in art. 2.2 van het Besluit omgevingsrecht).

Het besluit bevat voorschriften over het voorkomen en beperken van brand (installaties, brandwerendheid deuren), het tijdig vaststellen van brand (brandmelding), vluchtroutes en het bestrijden van brand.

Sommige vormen van gebruik zijn alleen toegestaan als een omgevingsvergunning wordt aangevraagd, nl. voor:

- a het in gebruik nemen of gebruiken van een bouwwerk waarin bedrijfsmatig of in het kader van verzorging nachtverblijf zal worden verschaft aan meer dan 10 personen, dan wel het in afwijking daarvan bij de bouwverordening, bedoeld in artikel 8 van de Woningwet, bepaalde aantal personen;
- b het in gebruik nemen of gebruiken van een bouwwerk waarin dagverblijf zal worden verschaft aan:
 - 1°. meer dan 10 personen jonger dan 12 jaar, of
 - 2°. meer dan 10 lichamelijk of verstandelijk gehandicapte personen.

Toekomstige ontwikkeling: Bouwwerkenbesluit

Het huidige Bouwbesluit, het Gebruiksbesluit en het Sloopbesluit zullen op termijn worden geïntegreerd in één Bouwwerkenbesluit. In dat besluit zal ook worden voorzien in een sluitend instrumentarium voor gemeenten om op adequate wijze op te treden tegen overbewoning en overlast in gebouwen met een logiesfunctie.

10.3 Huisvestingswet/woningonttrekking

§ 1. Onttrekking, samenvoeging en omzetting

Artikel 30 Huisvestingswet

- 1 Het is verboden een woonruimte die behoort tot een door de gemeenteraad in de huisvestingsverordening daartoe met het oog op het behoud of de samenstelling van de woonruimtevoorraad aangewezen categorie, zonder vergunning van burgemeester en wethouders:
 - a aan de bestemming tot bewoning te onttrekken, of voor een zodanig gedeelte aan die bestemming te onttrekken, dat die woonruimte daardoor niet langer geschikt is voor bewoning door een huishouden van dezelfde omvang als waarvoor deze zonder zodanige onttrekking geschikt is;
 - b met andere woonruimte samen te voegen;
 - c van zelfstandige in onzelfstandige woonruimte om te zetten.
- 2 Onder zelfstandige woonruimte als bedoeld in het eerste lid, onder c, wordt verstaan een woonruimte welke een eigen toegang heeft en welke door een huishouden kan worden bewoond zonder dat dit daarbij afhankelijk is van wezenlijke voorzieningen buiten die woonruimte.
- 3 Woonruimte, aangewezen overeenkomstig artikel 5, wordt tevens aangewezen overeenkomstig het eerste lid, tenzij een zodanige aanwijzing naar het oordeel van de gemeenteraad met het oog op het behoud of de samenstelling van de woonruimtevoorraad niet noodzakelijk is.

10.4 Algemene wet bestuursrecht (Awb)

Bestuurlijke boete en bestuurlijke strafbeschikking

Per 1 juli 2009 is in de Algemene wet bestuursrecht (Awb) de bestuurlijke boete opgenomen. Deze kan worden gebruikt bij de aanpak van overlast in de openbare ruimte. Gemeenten kunnen een bestuurlijke boete opleggen voor overtreding van een aantal bepalingen in de Algemene Politie verordening (APV), met uitzondering van feiten die in hogere regelgeving zijn neergelegd. Bij het ontbreken van een huisvestingsvergunning en bij onzelfstandige bewoning kan een bestuurlijke boete worden opgelegd.

Naast de bestuurlijke boete zal het voor gemeenten vanaf 2010 ook mogelijk zijn de bestuurlijke strafbeschikking toe te passen. Met dit instrument kan de overlast in de openbare ruimte worden aangepakt. Een van de verschillen met de bestuurlijke boete is dat een strafbaar feit wordt begaan, waartegen in verzet kan worden gekomen bij het OM.

De bestuurlijke strafbeschikking is ook bedoeld voor bepaalde Woningwetovertradingen. Het Rijk is zich bewust van de onwenselijke ontwikkelingen op het gebied van illegale huisvestingsituaties. In sommige panden wisselen de overtredders, zodat een dwangsom niet ingevorderd kan worden. Na een toepassing van bestuursdwang is de woning leeg en de overtreding voorbij. In principe moet deze woning weer direct vrijgegeven worden. Dit zijn de redenen, waarom huisjesmelken redelijk risicoloos plaatsvindt. De bestuurlijke strafbeschikking geeft de mogelijkheid voor een lik-op-stuk-beleid. Bovendien zal van de dreiging van een hoge boete een bepaalde preventieve werking uitgaan.

Met deze nieuwe mogelijkheden loont het om te investeren in de kennis en deskundigheid van de handhavers (bijvoorbeeld Buitengewone Opsporingsambtenaren).

Voorbeeld regionale huisvestingsverordening stadsgewest Haaglanden (van kracht sinds 2005)

Vergunningsplicht

§ 2 Onttrekkingen, samenvoeging en omzetting

Artikel 45

- 1 Het verbod als bedoeld in artikel 30 van de Huisvestingswet is uitsluitend van toepassing op woonruimten die behoren tot de in bijlage III van deze verordeningen opgenomen categorieën woonruimten.
- 2 Op verzoek van burgemeester en wethouders kan het dagelijks bestuur bijlage III bij deze verordening wijzigen.

Bijlage III

- Categorieën woonruimten als bedoeld in artikel 45 (onttrekkingen)
- Gemeente Den Haag: alle woonruimten met uitzondering van
 - standplaatsen voor woonwagens en ligplaatsen voor woonschepen,
 - woningen van toegelaten instellingen die ten behoeve van herstructurering gesloopt zullen worden en
 - samen te voegen woningen.
- Gemeente Rijswijk: alle woonruimten.
- Gemeente Leidschendam-Voorburg, kern Voorburg: alle woonruimten.
- Gemeente Westland: alle woonruimten.

Op het ontbreken van deze vergunning is het mogelijk een bestuurlijke boete op te leggen.

11 Huisvestingsbeleid in Roosendaal

In juni 2008 heeft de gemeente Roosendaal een beleidsnotitie vastgesteld, genaamd “arbeidsmigranten in Roosendaal”. Met het vaststellen van deze notitie zijn er richtinggevende uitspraken gedaan over de huisvesting van arbeidsmigranten uit Midden- en Oost Europa. Kernpunt van deze notitie is dat arbeidsmigranten noodzakelijk zijn voor de economie, dat de huisvesting goed moet worden geregeld en dat klachten over overlast serieus moeten worden genomen.

Vaststelling van dit beleid heeft geleid tot de volgende actiepunten:

- Paraplubestemmingsplan
- Handhavingsactiviteiten
- Onderzoek Stedelijk Instituut Welzijn (SIW)
- Regionale samenwerking

Paraplubestemmingsplan

De laatste jaren is ook in de gemeente Roosendaal de behoefte aan de huisvesting van mensen die niet onder noemer van een huishouding vallen behoorlijk toegenomen. Bij het behandelen van diverse verzoeken is gebleken dat de meeste bestemmingsplannen in de gemeente niet voorzien in een goede regeling om dergelijke verzoeken te beoordelen en af te doen.

Doel van dit bestemmingsplan is het creëren van een eenduidige planologische regeling ten aanzien van huisvesting van mensen die niet vallen onder de noemer van huishouding voor het gehele stedelijke en dorpsgebied van de gemeente. Bedrijventerreinen

vallen daar niet onder. Daarnaast wordt een regeling geboden voor het buitengebied, waar momenteel een nieuw bestemmingsplan voor wordt gemaakt omdat daar grote behoefte bestaat aan een regeling voor de huisvesting van arbeidsmigranten die in de agrarische sector werkzaam zijn.

Enerzijds worden mogelijkheden gecreëerd voor individuele personen om gehuisvest te worden in woningen. Anderzijds wordt er met behulp van dit bestemmingsplan voorkomen, dat grote aantallen personen in woningen mogen verblijven waar dit niet passend is uit het oogpunt van de ruimtelijke ordening.

Onlangs is het paraplubestemmingsplan “Herijking begripsomschrijving woning (wooneenheid) en tijdelijke huisvesting werknemers in het buitengebied” vastgesteld. De provincie heeft echter geconstateerd dat met het onderdeel dat betrekking heeft op het buitengebied haar belangen worden geschaad, en heeft voor dit onderdeel een aanwijzingsbesluit genomen, waartegen gemeente Roosendaal bij de Raad van State in beroep is gegaan. Deze zienswijze procedure loopt anno 2010 nog.

In het paraplubestemmingsplan wordt uitdrukkelijk de mogelijkheid gecreëerd (op basis van een wijzigingsbevoegdheid in het bestemmingsplan) om het gehele jaar rond op agrarische bedrijven arbeidsmigranten te huisvesten. Hieraan zijn overigens wel een aantal randvoorwaarden verbonden; zo dient bijvoorbeeld te worden aangetoond dat de arbeidskrachten noodzakelijk zijn voor een doelmatige bedrijfsvoering en mogen zij uitsluitend op het betreffende bedrijf zelf werkzaam zijn. Hieraan moet worden voldaan alvorens toestemming kan worden verleend. De provincie kan zich vinden in een algemene ontheffing die huisvesting op agrarische bedrijven voor een periode van maximaal 6 maanden mogelijk maakt. Ontheffingen voor een langere periode moeten volgens de provincie een uitzondering blijven.

Handhavingsactiviteiten

De gemeente heeft een beter beeld gekregen van het aantal panden waarin arbeidsmigranten zijn gehuisvest. Er zijn momenteel 181 locaties bekend waar mogelijk sprake is van kamerverhuur en/of huisvesting van arbeidsmigranten. Hiervan zijn 29 panden gecontroleerd en in orde bevonden voor de huisvesting van arbeidsmigranten. Voor 10 van deze panden is een gedoogbeschikking afgegeven in verband met het nieuwe paraplubestemmingsplan. Op 1 aanvraag voor een gedoogbeschikking heeft de gemeente negatief beslist.

Ten aanzien van 35 panden zijn controles uitgevoerd en loopt een handhavingstraject. Bij 116 panden moet nog een eerste controle worden uitgevoerd.

Onderzoek SIW

Door het SIW is een verkennend onderzoek gedaan onder een beperkte groep arbeidsmigranten naar de ervaringen binnen de gemeente Roosendaal. Hieruit is naar voren gekomen dat arbeidsmigranten vaak in een afhankelijke positie verkeren ten opzichte van werkgevers en uitzendorganisaties en dat de kwaliteit met betrekking tot de woon- en leefomstandigheden achter blijft.

Naar aanleiding van dit onderzoek gaat de gemeente in regionaal verband onderzoeken of het mogelijk is te komen tot een digitaal en fysiek steunpunt voor arbeidsmigranten waar zij met verschillende vragen terecht kunnen.

De gemeente en betrokken huisvesters (Aramis/Allee Wonen) hebben de bereidheid uitgesproken om te onderzoeken hoe zo'n steunpunt georganiseerd kan worden. Samen met de provincie en andere Brabantse gemeenten bekeken of dit provincie-breed kan worden opgepakt. Bestaande steunpunten in Tilburg en Eindhoven dienen als voorbeeld.

Samenwerking met aanbieders van huisvesting voor arbeidsmigranten

Een van de aanbieders van huisvesting voor arbeidsmigranten binnen de gemeente Roosendaal is Acser. Zij heeft zo'n 80 woningen, waarvan er 50 bestemd zijn voor de huisvesting van arbeidsmigranten. Het huurcontract wordt gesloten met de werkgevers. Dit zijn bijvoorbeeld de uitzendorganisaties of tuinders die arbeidsmigranten in dienst hebben. De woningen worden gemeubileerd aangeboden en het beheer van de woningen ligt bij Acser. Zij draagt zorg voor het sociale beheer, handhaving van de veiligheidsmiddelen en ook zijn zij aanspreekpunt voor de omwonenden en informeren zij de omgeving. Daarnaast is Acser een van de betrokkenen bij de voorbereiding voor het inrichten van het digitale en fysieke steunpunt.

Met medewerking van: Gemeente Roosendaal

12 Communicatiestrategie Wonen Limburg

Binnen de woningcorporatie Wonen Limburg is de “Wonen Horst”-methode ontwikkeld. Op basis hiervan denkt Wonen Limburg mee over oplossingen voor collegavestigingen in Noord- en Midden-Limburg. Motto is dat de arbeidsmigranten welkome gasten zijn die deel uitmaken van de Limburgse samenleving en er veel aan toe voegen. Denken vanuit de kansen dus, in plaats vanuit de problematiek.

Tijdelijk versus blijvers

De groep arbeidsmigranten splitst zich op in mensen die hier tijdelijk verblijven en mensen die ervoor kiezen zich hier te vestigen. Die laatste groep is klein vergeleken met de eerste groep, ongeveer 15%. Voor Limburg zijn dit ongeveer 3000 gezinnen. Het aantal mensen dat zich vestigt zou echter groter kunnen worden als er kansen worden geboden om goede huisvesting te krijgen. Een steeds grotere groep geeft aan tussen de 2 en 10 jaar te willen verblijven.

Last of gast

Hoe een gemeente omgaat met huisvesting van arbeidsmigranten, wordt bepaald door de vraag of men hen als last ziet of als gast. Het antwoord op die vraag is ongetwijfeld regiobepaald. In het Noord-Limburgse, waar de vestiging Horst actief is, voorspellen demografische modellen ontgroening, uiteindelijk (de schatting is vanaf ongeveer 2025) vergrijzing en bevolkingskrimp. Voor Wonen Limburg is het antwoord op de vraag daarmee snel beantwoord: arbeidsmigranten worden als gast beschouwd. Of meer nog als kans om weerstand te bieden aan de bevolkingskrimp en vergrijzing.

Ketenbenadering (initiatieffase)

Samen met een uitzendbureau wordt een ketenbenadering opgesteld voor huisvesting van arbeidsmigranten. Mensen krijgen de mogelijkheid om vanuit hun groepswoningen (campings, bij agrariërs, etc) door te stromen naar het wonen in een studio. Die studio wordt gehuurd door het uitzendbureau, maar biedt mensen zelfstandig wonen. Voor de studio's is voorwaarde dat er Nederlandse les wordt gevolgd. Ook dat organiseert Wonen Horst samen met het uitzendbureau. Vervolgens zijn er taakstellende quota voor het doorstromen naar reguliere huisvesting.

Belangrijk in dit traject is helder zijn over de perspectieven en de wooncarrière. Die taak wordt samen met het uitzendbureau uitgevoerd.

Samenwerken met Poolse gemeenschap

Wonen Horst heeft veel contact met de Poolse gemeenschap, die in deze regio prima is georganiseerd (zie Praktijkvoorbeeld Informatiepunt Polen). De relaties kenmerken zich door informaliteit op persoonlijk niveau. Op die manier wordt steeds meer inzicht in de vraagzijde vanuit de Poolse gemeenschap verkregen.

Onderzoek extra huisvestingslocaties

Gemeenten in Noord en Midden Limburg zoeken samen met Wonen Limburg en projectontwikkelaars mogelijkheden om snel aan de slag te kunnen met het realiseren van extra huisvestingsmogelijkheden. Dit ook in combinatie met andere woonurgente groepen en woonconcepten zoals woonunits.

Buiten de vestiging Horst zijn wij inmiddels een tweede spreekuur gestart in Midden-Limburg in de vestiging Roer & Maas.

Met medewerking van: Wonen Limburg

13 Samenwerking woningcorporatie en uitzendbranche in Limburg

De aanleiding van het traject:

Wonen Limburg heeft in 2009 het huisvesten van arbeidsmigranten als speerpunt opgepakt. Wij zijn van mening dat wij als woningcorporatie een maatschappelijke verantwoordelijkheid hebben met betrekking tot huisvesting van groepen die daartoe zelfstandig niet in staat zijn; hieronder vallen ook arbeidsmigranten.

Hoe is de samenwerking tot stand gekomen:

Door ons bij aanvang van het speerpunt te verdiepen in organisaties die een belangrijke rol spelen in de huisvesting van arbeidsmigranten, is de samenwerking tot stand gekomen. De Stichting Keurmerk Internationale Arbeidsbemiddeling (SKIA) is hierin een belangrijke organisatie. Zij heeft namelijk als eerste in Nederland het initiatief genomen om normen te stellen aan het huisvesten van arbeidsmigranten. Deze norm wordt landelijk en regionaal gezien als belangrijk. Dit is te zien aan de diverse conventanten die zij hebben afgesloten met onder andere gemeenten. Veel gemeenten verwijzen in hun beleid dan ook naar deze norm. Hierin staat onder andere opgenomen de minimale oppervlakte, brandveiligheid, sanitaire voorzieningen, orde netheid en hygiëne etc.

Als de werkgever / uitzendbureau is aangesloten bij het SKIA dan zal dit ook op juiste loonbetaling en sociale begeleiding worden gecontroleerd. Als de werkgever / uitzendbureau bij een andere overkoepelende organisatie is aangesloten en deze hebben gelijkwaardige eisen dan gelden deze regels. Bij een werkgever die niet is aangesloten bij belangen organisatie dan gelden voor ons de SKIA norm.

De samenwerking met SKIA is voor Wonen Limburg ook belangrijk vanwege de bijdrage die arbeidsmigranten leveren aan de Limburgse samenleving. In Limburg leiden vergrijzing en ontgroening tot een steeds groter gebrek aan gekwalificeerde arbeidskrachten. Volgens ons zijn arbeidsmigranten – mits goed begeleid en gehuisvest – een verrijking voor de samenleving. Het is daarom ook van groot belang dat arbeidsmigranten humaan en veilig worden gehuisvest en dat zij niet worden uitgebuit. De controle vindt plaats door het SKIA of gelijkwaardige organisaties.

Samen kunnen wij hierdoor arbeidsmigranten nog beter helpen, de (lokale) overheden beter informeren over deze doelgroep en kunnen wij laten zien waar wij voorstaan. Dit gebeurt onder andere via presentaties aan colleges en politiek etc.

Het doel van de certificering:

Het doel van de SKIA-certificering is dat arbeidsmigranten humaan en veilig worden gehuisvest en niet worden uitgebuit. Afgesproken is dat wij (Wonen Limburg) voor de groep “Permanente tijdelijke arbeidsmigranten” huisvesting beschikbaar gaan stellen aan werkgevers/uitzendbureaus, welke voldoet aan de SKIA-normen (of gelijkwaardig; denk bijvoorbeeld aan de ABU-certificering).

De samenwerking bestaat verder uit informatieverstrekking c.q. training door het SKIA. Zij zal onze medewerkers schriftelijk en onder meer via presentaties in voorlichtingsbijeenkomsten blijven informeren over de normen en de veranderingen hierin.

Huisvestingssituatie die wij willen bereiken:

Wij huisvesten nu al via verhuur en verkoop van woningen rond de 170 gezinnen welke permanent willen blijven in Nederland. Daarbij huisvesten wij (in samenwerking met een uitzendbureau Sun-Power) rond de 25 arbeidsmigranten. Dit doen we via een soort overgang van tijdelijk naar permanent verblijf. Een voorbeeld is het gecombineerd huisvesting concept. Hierin worden diverse groepen zoals arbeidsmigranten, AMA,s, Ex studenten, starters etc. gehuisvest zolang het maar geen conflicterende groepen zijn. Voor het huisvesten van tijdelijke arbeidsmigranten aan werkgevers en gemeenten, dat dit eventueel gecombineerd kan worden met andere tijdelijke groepen. Hierbij wordt ook gekeken naar het beheer van de concepten, want dit is net zo belangrijk als alleen het aanbieden van de huisvesting. Afhankelijk van de grote van het concept kan bijvoorbeeld een beheerder aangesteld worden. Doel is dan ook om iemand vanuit bijvoorbeeld een re-integratie traject aan te stellen. Dit is een Win Win situatie voor de omgeving.

Met medewerking van: Wonen Limburg

14 Praktijkvoorbeeld Diemen

Van productinnovatie naar tijdelijke huisvesting

Wat is de aanleiding voor dit project?

Voor studentenhuysvesting wordt de laatste jaren steeds vaker unitbouw toegepast. Er is ervaring opgedaan met een modulair systeem, gebaseerd op zeecontainers. Containers van 20 voet zijn het meest gangbaar. In Diemen werken een uitzendorganisatie, een woningcorporatie en een bouwbedrijf samen om dit systeem dat al wordt ingezet voor de huisvesting van studenten, ook toe te passen op huisvesting voor arbeidsmigranten.

Projectbeschrijving

In een kantorenpark in Diemen is een braak liggend stuk grond gevonden voor een Labour Hotel voor 140 arbeidsmigranten. Het Labour Hotel bestaat uit 20 zespersoons appartementen en 10 tweepersoons appartementen. De kosten per unit bedragen € 60.000,-. Het bouwbedrijf realiseert het gebouw, de woningcorporatie heeft de grond in eigendom, financiert het hotel, wordt eigenaar en zorgt voor het technisch beheer. De uitzendorganisatie huurt het tijdelijke gebouw voor vijf jaar en zorgt voor het sociale beheer. Ook het contact met de arbeidsmigranten loopt via de uitzendorganisatie. Ondanks het tijdelijke karakter is het Labour Hotel qua exploitatie verantwoord. Het functioneert als 'satellietgebouw' van een reeds gerealiseerd unitbouwcomplex voor 600 studenten. De arbeidsmigranten delen niets met de studenten. Ze kopen alleen hun producten in dezelfde supermarkt. Deze supermarkt biedt tevens Poolse producten aan.

Stand van zaken planvorming

Voor de bouw is een tijdelijke ontheffing van het bestemmingsplan conform artikel 3.22 Wro verleend. De bouwtijd was kort omdat voorafgaand aan de bouw op locatie de units elders al zijn geproduceerd. Het Labour Hotel is vanaf september 2008 in bedrijf.

De arbeidsmigranten zijn zeer tevreden. Ze wonen er graag, dicht bij de bedrijven waar ze werken en dicht bij Amsterdam. Er zijn genoeg voorzieningen zoals internet en eigen TV zenders. Overigens is de benaming het Labour Hotel slechts een werktitel. De arbeidsmigranten die er wonen moeten zichzelf namelijk onderhouden. Ze koken zelf, zijn zelf verantwoordelijk voor het schoonhouden van hun appartement etc. Studenten en arbeidsmigranten gaan verder vriendelijk met elkaar om.

Dit is voornamelijk één van de weinige locaties waar grootschalige nieuwbouw zonder grote problemen en in een hoog tempo wordt gerealiseerd. Braakliggende kavels in kantoorgebieden kunnen zo een zinvolle tijdelijke invulling krijgen. Door slim te combineren met een al bestaande voorziening wordt deze oplossing exploitatietechnisch ook haalbaar. Ook recente innovaties in de unitbouw dragen hieraan bij. Succesfactor is ook dat de verdeling van taken tussen de woningcorporatie en de uitzendorganisatie aansluit bij de kernactiviteiten van beide organisaties. Verder bieden de partijen elkaar met een vijfjarencontract langdurige zekerheid.

Met medewerking van:
Labour Housing
OTTO Work Force

15 Huisvesting in het landelijk gebied in gemeente Stede Broec

Aanleiding

Binnen de grenzen van de gemeente Stede Broec zijn op verschillende plekken buitenlandse werknemers gehuisvest. Bij de gemeente komen klachten binnen over de huisvesting van de buitenlandse werknemers die zijn gehuisvest in woningen binnen het stedelijk gebied. Door verouderde of ontbrekende terminologie in de vigerende bestemmingsplannen is handhaving niet goed mogelijk.

Beleidsinzet

Het beleid van de gemeente Stede Broec is erop gericht arbeidsmigranten te huisvesten in het buitengebied van de gemeente. Om het beleid ten aanzien van de huisvesting binnen de gemeentegrenzen te kunnen handhaven is het paraplubestemmingsplan “Bestaand Stedelijk gebied” opgesteld. In het paraplubestemmingsplan worden de juiste definities opgenomen om succesvol handhavend op te kunnen treden tegen ongewenste vormen van huisvesting.

Paraplubestemmingsplan

In het paraplubestemmingsplan wordt geregeld dat voor de gehele gemeente het gebruik van woningen en/of bedrijfswoningen, voor de huisvesting van arbeidsmigranten wordt uitgesloten. Dit geldt niet wanneer de woning bewoond wordt door arbeidsmigranten die één huishouden vormen. Een uitzondering op het paraplubestemmingsplan zijn de gronden welke zijn opgenomen in het bestemmingsplan ‘Landelijk Gebied 2010’. De vraag naar huisvesting voor arbeidsmigranten is in dit gebied het grootst. In het bestemmingsplan is de huisvesting van arbeidsmigranten in of nabij agrarische bebouwing in het buitengebied geregeld en dit valt dus buiten de reikwijdte van het paraplubestemmingsplan. Met het bestemmingsplan “Landelijk Gebied 2010” wordt aangesloten bij het convenant dat behoort bij de Regionale kadernota huisvesting buitenlandse werknemers West-Friesland.

Bestemmingsplan Landelijk gebied.

Hiervoor zijn in het nieuwe bestemmingsplan ‘Landelijk gebied 2010’ regels opgenomen worden conform onderstaande regels:

- Het huisvesten van arbeidsmigranten dient primair gezocht te worden in bestaande bedrijfsgebouwen, vrijkomende agrarische bedrijfswoningen dan wel het oprichten van een nieuw losstaand gebouw binnen de grenzen van het bouwvlak.
- Wanneer binnen het bouwvlak geen mogelijkheden meer zijn, dan dienen er opties te zijn voor bebouwing buiten het bouwvlak. Dit dient echter wel direct aangrenzend te zijn aan de bestaande bebouwing in verband met de sociale controle.
- De mogelijkheid voor het plaatsen van tijdelijke woonunits is voor een termijn van maximaal 5 jaar een optie. Wanneer de huisvesting een permanent karakter krijgt dient de eigenaar naar een andere oplossing te zoeken.

Met medewerking van: Gemeente Stede Broec

16 Huisvesting in herstructureringswoningen in Rotterdam Hoogvliet

Aanleiding

In de Rotterdamse deelgemeente Hoogvliet is al enkele jaren een omvangrijke herstructurering aan de gang. Veel portieketageflats zijn al ontruimd, maar soms duurt het nog enkele jaren voor deze worden gesloopt. Het zijn technisch goede woningen, maar als hele flatgebouwen leegstaan, verloederen ze in hoog tempo. Ruiten worden ingegooid, er wordt regelmatig ingebroken en alle bruikbare materialen worden uit de woningen gesloopt. Woonbron doet iets aan dit leefbaarheidprobleem door de woningen tijdelijk te gebruiken. Bovendien is de corporatie partner in een convenant waarin de gemeente Rotterdam met een aantal woningcorporaties prestatie afspraken heeft gemaakt over de huisvesting van arbeidsmigranten.

Situering

Door de woningen tijdelijk te benutten voor de huisvesting van arbeidsmigranten wordt de leefbaarheid in de wijk op peil gehouden. Dit is niet alleen prettig voor de flatgebouwen en de directe omgeving. Ook de middenstand in de buurt profiteert. Woonbron heeft hier goede ervaringen mee in Dordrecht en in Rotterdam.

In Hoogvliet verhuurt woningcorporatie Woonbron de woningen aan meerdere uitzendorganisaties, die in 50 appartementen ongeveer 200 arbeidsmigranten huisvesten. Soms gaat het om een heel flatgebouw, soms om bepaalde portieken in complexen waar ook woningen nog regulier worden verhuurd. De meeste arbeidsmigranten zijn Polen die in enkele grote distributiecentra in de Rotterdamse haven werken, bijvoorbeeld van de schoenenfabrikanten Puma, Reebok en Adidas. Het uitzendbureau regelt het vervoer van- en naar het werk.

Beheer

Uitzendorganisaties zijn verantwoordelijk als goede huurder. In Hoogvliet bespreken zij klachten met een intermediair, die zorgt dat het beheer – zowel fysiek als sociaal – goed wordt uitgevoerd.

Zo heeft één van de uitzendorganisaties een beheerder aangesteld waar de arbeidsmigranten voor uiteenlopende zaken terecht kunnen. Dat kan uiteenlopen van een kapotte wasmachine tot vragen over de bereikbaarheid van de huisarts. De Poolse en ook goed Engels sprekende Petros houdt in één van de complexen kantoor. Daar kan iedereen binnenlopen. Dit is ook de plek waar inburgeringscursussen en taalcursussen aan de arbeidsmigranten wordt gegeven.

Iedere zaterdag komt een nieuwe lading werknemers uit Polen aan. Zij krijgen dan een woning toegewezen en worden in alle opzichten wegwijds gemaakt.

Wie wonen er?

Er wonen veel stellen, soms jong, soms wat ouder. Een aantal woont en verblijft hier voor langere tijd, soms meer dan een jaar. Een jong stel wil zo bijvoorbeeld de bouw van een eigen huis in Polen financieren. Een ouder stel werkt onder andere om de medicijnenstudie van één van de kinderen te kunnen betalen. Petros zet zoveel mogelijk twee stellen in één woning, en dan liefst mensen met verschillende dienstroosters, zodat iedereen zoveel mogelijk privacy heeft. Veel mensen werken in een twee-shift systeem met een ochtend/middag dienst en een middag/avond dienst.

Positie werknemers

De Polen hebben een arbeidscontract met de uitzendorganisatie, die ook een service clause bevat; de uitzendorganisatie zorgt voor huisvesting en vervoer. Petros meldt dat bij zijn organisatie werknemer per gewerkte dag betaalt. Bij een gemiddeld aantal werkdagen per maand bedragen de kosten ongeveer € 200,-.

Oplossing problemen en knelpunten

De huisvesting is niet vanzelf tot stand gekomen. Voor huisvesting van mensen die niet tot één huishouden behoren in één woning gelden strengere regels, met name voor brandveiligheid. Woonbron is naar eigen zeggen tegen niet voorziene extra eisen van Bouw- en Woningtoezicht aangelopen en heeft aanzienlijke investeringen in de sloopwoningen moeten doen. Er zijn rookmelders geplaatst. Deuren zijn door brandvertragende deuren vervangen en er zijn opdekkozijnen geplaatst.

Woonbron is hier in 2002 mee begonnen. Vanaf 2007 de corporatie de intermediaire taken verzelfstandigd en werkt zij samen met intermediair Henny Bos. Zij helpt bij het vinden naar geschikte locaties en heeft het contact tussen woonbron en de gemeente over de bouwregelgeving geregeld. Nu er mensen gehuisvest zijn zorgt zij bovendien dat de afstemming tussen de uitzendorganisatie en Woonbron soepel verloopt. Zij werkt daarin nauw samen met de Poolstalige beheerder. Hij inventariseert klachten. Henny Bos bemiddelt indien nodig in het contact met de onderhoudsdienst van Woonbron, want deze gemeubileerde wooneenheden passen niet in de standaard werkwijze.

De opgave is bovendien om doorlopend te kijken waar nieuwe capaciteit voor huisvesting beschikbaar is. Zodra de sloopwoningen daadwerkelijk plat gaan is deze nodig. Woonbron overlegt hierover regelmatig met Hoogvliet, en andere Rotterdamse deelgemeenten met veel sloop/nieuwbouw. Voor draagvlak in de betreffende buurten en in de lokale politiek is het belangrijk om doorlopend te communiceren over de positieve effecten op de leefbaarheid die zich hier hebben voorgedaan.

Met medewerking van: Woonbron

17 Grootschalige tijdelijke huisvesting op twee locaties in Eemsmond

Wat is de aanleiding voor dit project?

De komende tijd staan veel bouwactiviteiten in de Eemshaven gepland, zoals drie nieuwe elektriciteitscentrales, een LNGterminal en de uitdieping en verbreding van de Eemshaven. In Delfzijl is de bouw van een vuilverbrandingsinstallatie nagenoeg gereed. Hiervoor worden de komende 5 jaar een paar duizend werknemers via aannemers ingezet. Naast Nederlanders worden Duitsers, Portugezen, Fransen, Japanners en Polen verwacht. Tijdens een eerdere bouwpiek in het verleden was de huisvesting niet goed geregeld: er was er sprake van een spontaan 'zigeunerkamp' waar tijdelijke werknemers bivakkeerden.

Planvorming?

De gemeenten Eemsmond, Appingedam, Loppersum en Delfzijl hebben niet afgewacht, maar zijn actief op zoek gegaan naar geschikte locaties voor grootschalige huisvesting. Momenteel zijn er twee locaties in ontwikkeling waar grootschalige tijdelijke huisvesting zal plaats vinden. Het gaat om tijdelijke huisvesting op basis van artikel 3.22 van de Wro (voorheen artikel 17). Na vijf jaar moet de locatie weer geheel zijn ontruimd.

Locaties

Eén locatie ligt in de gemeente Delfzijl in Wagenborgen. Hier zal het consortium van der Wiel/van der Valk de tijdelijke huisvesting (Envilla) verzorgen voor de werknemers aan de bouw van de centrale van Nuon. Het betreft een projecthotel met 1200 bedden. De oplevering zal plaatsvinden eind 2010/begin 2011. De tweede locatie is gelegen in de gemeente Eemsmond. Het gaat om het Tussengebied Uithuizen – Uithuizermeeden. Op deze locatie wordt door Jan Snel BV een compleet projecthotel gerealiseerd, genaamd Energy Village Hotel met maximum van 1400 bedden. De bouw van de tijdelijke huisvesting is gestart. Men kan kiezen voor alleen een overnachting, waarbij men 16,- per nacht betaald. Daarnaast kan men ook kiezen uit ontbijt, lunch, diner, maar dit is geen verplichting.

Realisatie

Eind februari 2010 is de eerste fase van het project opgeleverd. Hierbij gaat het om ruim 200 wooncontainers voor de huisvesting van 356 werknemers. De start van de 2de fase wordt in de loop van 2010 verwacht. In deze fase zal ook de realisatie van het restaurant-gedeelte plaatsvinden.

Draagvlak

Doordat vroegtijdig overleg is gepleegd met omwonenden, ondernemers en politie, brandweer en huisartsen is er geen weerstand opgetreden tegen de realisatie. Er zijn informatieavonden georganiseerd waarbij alle partijen breed zijn geïnformeerd.

Met medewerking van: Gemeente Eemsmond

18 Diverse vormen van huisvesting in Westland

De laatste jaren zijn veel arbeidsmigranten uit Polen, maar ook uit andere landen in Midden- en Oost Europa naar het Westland gekomen. In eerste instantie werden zij vooral in door het uitzendbureau gehuurde of aangekochte woningen gevestigd. Dat leidde zo nu en dan tot klachten uit de buurt.

Beleidsregels

De gemeente Westland beschouwt tijdelijke arbeid van groot belang voor een goed functionerende regionale economie. Daarom wil ze werkgevers helpen om goede huisvesting te regelen. De gemeente faciliteert en geeft duidelijke regels over wat er wel en niet mag. De nota 'Tijdelijk wonen in de gemeente Westland' uit 2008 geeft een aantal beleidsregels, die naar opgedane ervaringen in dit dynamisch proces worden bijgesteld. Het doel is om buitenlandse werknemers (EU-medewerkers) die hier tijdelijk werken en verblijven, goede tijdelijke verblijfsvoorzieningen te bieden. Hiermee wordt illegale verhuur bestreden omdat dit doorgaans leidt tot overbewoning, brandonveilige situaties, overlast en onhygiënische omstandigheden.

De gemeente spreekt onder anderen haar bereidheid uit om mee te werken aan een bestemmingsplanwijziging, die het mogelijk maakt een kantoorgebouw, bedrijfsgebouw of een camping geschikt te maken voor tijdelijke huisvesting van arbeidsmigranten.

Rol gemeente

De gemeente heeft bij de totstandkoming van de initiatieven een faciliterende rol. Na in gebruikneming controleert de gemeente regelmatig op brandveiligheid. De partijen waaraan een dergelijke ontwikkeling gefaciliteerd wordt, hanteren de voorwaarden van de Stichting Keurmark Internationale Arbeidsbemiddeling (SKIA).

Transformatie leegstaand kantoor

Een leegstaand kantoor in Wateringen is door een uitzendorganisatie aangekocht en verbouwd tot een 'low-budgethotel'. Totale investeringen bedroegen ongeveer 7,5 miljoen euro. Te gast zijn voornamelijk eigen werknemers, maar ook wel Nederlanders die in de buurt werken en niet heen en weer willen rijden. Het hotel is nu ongeveer drie jaar in bedrijf.

In een normale bezetting is er plaats voor 370 mensen in twee-, drie- of vierpersoonskamers (minimumleeftijd 18 jaar). Door bedden bij te plaatsen in piekperiodes (november, december en twee weken in juli), loopt het maximaal aantal personen op tot 420. Mensen betalen 11,50 euro per dag voor logies, gebruik tv en internet en 3,75 euro per dag voor het verplichte avondeten

gedurende 5 dagen per week. De gemiddelde verblijfsduur in het hotel is een maand of vier. Het uitzendbureau is gecertificeerd en heeft een streng sanctiebeleid als bewoners zich misdragen.

Bijna alle werknemers van het uitzendbureau zijn nu in het logiesgebouw gehuisvest. Deze grootschalige huisvesting is aantrekkelijk voor het uitzendbureau. Voorheen werd gehuisvest in ongeveer 80 eengezinswoningen en dat leverde een logistiek lastige situatie op: de werknemers moesten van veel verschillende adressen worden opgehaald. Ook had de huisvester te maken met '120 burens die bellen als er iets aan de hand is'. De ervaringen met het hotel zijn positief te noemen en er zijn nauwelijks klachten ontvangen.

Nieuwbouw hotel

Op initiatief van een andere gecertificeerde uitzendorganisatie is in 2009 een nieuwbouw hotel voor arbeidsmigranten tot stand gekomen. Het hotel telt 131 kamers en biedt plaats aan 400 personen. De kamers zijn allen ruim opgezet en voorzien van sanitaire voorzieningen, koelkast, tv met Poolse kanalen en internetaansluiting. Het hotel heeft een recreatieruimte en een restaurant. De avondmaaltijd is verplicht voor de bewoners, omdat dit via een cateringorganisatie loopt vanuit Polen. Wanneer dit niet het geval zou zijn is het moeilijk de vraag te bepalen en dit ook logistiek te regelen. De bewoners ervaren het ook als prettig dat bij 'thuiskomst' de maaltijd klaar staat. Daarnaast is er in het hotel een brasserie aanwezig die geopend is voor verschillende passanten. Vanuit de uitzendorganisatie zijn er controleurs aangesteld die zorg dragen voor de veiligheid en de hygiëne in het hotel. De kamers worden iedere dag gecontroleerd op de naleving van de huisregels.

Het gerealiseerde hotel Westland is gelegen aan de rand van een bedrijventerrein. De omwonenden zijn vooraf goed geïnformeerd en hier is door de uitzendorganisatie veel energie op gezet om het proces voor iedereen prettig te laten verlopen. De gemeente heeft een goede medewerking verleent bij de vergunningverstrekking waardoor het proces soepel en snel is verlopen.

Legalisering huisvesting op camping

In 2010 is een bestemmingsplanprocedure doorlopen teneinde de tijdelijke huisvesting van arbeidsmigranten op een camping te legaliseren. Vastgesteld is dat de camping, door de ligging in het glastuinbouwgebied, voor een recreatieve functie niet meer aantrekkelijk is en dat dit juist een geschikte locatie bleek voor de voorliggende verblijfsfunctie. Er is in nauw overleg met de vakdisciplines stedenbouw, ruimtelijk juridische zaken, de brandweer etc. een plan tot stand gekomen en zijn er randvoorwaarden opgesteld.

De camping wordt goed onderhouden en ziet er verzorgd uit. Er is sprake van een goed beheer, doordat consequent strenge regels worden gehanteerd. De eigenaar is een SKIA gecertificeerde uitzendorganisatie die het terrein gefaseerd wil moderniseren en herinrichten. Er zullen ca. 20 woonunits geplaatst worden die ruimte bieden aan maximaal 120 arbeidsmigranten die uitsluitend werkzaam zijn in de glastuinbouw. Er heeft met SKIA afstemming plaatsgevonden over de gemiddelde verblijfsruimte per arbeidsmigrant. Hierbij is ook rekening gehouden met de aanwezigheid van het voorzieningengebouw ten behoeve van gezamenlijk gebruik..

Recente trend

Sinds enige tijd is een trend waar te nemen dat door de effecten van de economische recessie er steeds meer particuliere woningen te huur worden aangeboden aan uitzendbureaus. De toename van het aantal door arbeidsmigranten bewoonde woningen heeft tot gevolg dat er een lichte stijging geconstateerd is in het aantal overlastmeldingen. De gemeente zal zich oriënteren hoe ze daar mee om moet gaan.

Regionaal overleg

De arbeidsmarkt houdt niet op bij de gemeentegrenzen. Er werken ca 8.000 arbeidsmigranten in de regio van het Westland; een minderheid van hen is in de gemeente Westland gehuisvest. Niet alle gehuisveste arbeidsmigranten werken in de tuinbouw, maar ook bijvoorbeeld in de bouw. In een regionaal volkshuisvestings-overleg presenteren gemeenten elkaar plannen en stemmen het handhavingsbeleid af om een waterbedeffect te voorkomen.

Met medewerking van: Gemeente Westland

19 Convenanten in Den Haag en Westelijk Noord-Brabant

Convenant Den Haag

Branchevereniging VIA sluit met diverse gemeenten convenanten af over de minimale kwaliteit van de huisvesting, bestemmingsplannen, kamerverhuur enzovoort. Met de gemeente Den Haag is een convenant gesloten waarbij bij wijze van proef (pilot) voor een periode van twee jaar de mogelijkheden voor huisvesting van arbeidsmigranten in kamers worden verruimd, mits daarbij is voldaan aan een aantal voorwaarden. VIA-leden kunnen hun buitenlandse werknemers huisvesten mits ze een goede administratie voeren, communiceren met belanghebbenden omwonenden, beheersmaatregelen treffen en altijd bereikbaar zijn. De doelstellingen van het convenant zijn gehaald. In het convenant was met de Via afgesproken dat er in Den Haag 50 woningen (zelfstandige bewoning) zouden kunnen worden omgezet naar onzelfstandige bewoning om arbeidsmigranten te huisvesten. Voor deze omzetting is een zogenaamde omzettingsvergunning op grond van de Huisvestingswet en verordening nodig. Deze vergunningen zijn afgegeven. De 50 panden die zijn omgezet naar onzelfstandige woningen voor gebruik van huisvesting van arbeidsmigranten is echter een druppel op de gloeiende plaat. Wel heeft onder andere dit convenant er toe geleid om de kamerverhuurmogelijkheden in de Haag te verruimen. Dit is in 2009 gebeurd. Deze verruiming van de kamerverhuur heeft in 2009 al geleid tot een toevoeging van ruim 300 kamers aan de voorraad. Uiteraard heeft deze verruiming van de kamerverhuur betrekking op alle doelgroepen zoals studenten, arbeidsmigranten, starters enz.

Convenant Westelijk Noord-Brabant

Het convenant, dat door de gemeenten Bergen op Zoom, Roosendaal, Woensdrecht, Steenbergen, Halderberge en Moerdijk is ondertekend, is met de drie koepelorganisaties van uitzendbureaus (de Algemene Bond Uitzendondernemingen (ABU), de Nederlandse Bond van Bemiddelings- en Uitzendondernemingen (NBBU) en de VIA) opgesteld over de huisvesting van arbeidsmigranten. De partijen spannen zich in voor een betere huisvesting van arbeidsmigranten.

Met het convenant willen de gemeenten voorkomen dat door strenge regels in de ene gemeente, arbeidsmigranten verkast worden naar de andere gemeente. Met het convenant streven de deelnemende gemeenten dan ook naar min of meer gelijke regels op dit gebied. De deelnemende brancheorganisaties verplichten zich tot het goed regelen en toezicht houden op huisvesting van arbeidsmigranten. Ze hebben zich verplicht tot het bieden van waarborgen voor goede woonomstandigheden en de communicatie naar omwonenden. Hierbij is een 24-uurs bereikbaarheid voor

omwonenden met spoedeisende klachten inbegrepen. Ze hebben een informatieplicht aan de gemeenten over de woningen en de aantallen arbeidsmigranten waarvoor huisvesting is geregeld. Daarnaast hebben diene ze informatie en voorlichting te geven aan de arbeidsmigranten (o.a. in de vorm van een DVD) over de rechten en plichten die in Nederland gelden zowel op het gebied van arbeid als op het gebied van huisvesting.

Indien uitzendorganisaties gemeentelijke regels en vergunningen niet naleven worden allereerst de koepelorganisaties hierop aangesproken. De koepelorganisaties verwachten dat de gemeenten een restrictief handhavingsbeleid voeren naar de aangesloten leden en alleen optreden als er sprake is van klachten of ernstige overtredingen. Dit past in het beleid van programmatisch handhaven om de capaciteit voor handhaving met name in te zetten op illegale uitzendorganisaties.

*Met medewerking van:
Gemeente Den Haag
Gemeente Roosendaal*

20 Samenwerkingsproject Handhaving in Eindhoven

De toename en complexiteit van de huisvesting van arbeidsmigranten heeft er toe geleid dat de gemeente Eindhoven van start is gegaan met een interventieproject, specifiek gericht op controleacties rondom de huisvestingsproblematiek met arbeidsmigranten.

Doelstelling

De doelstelling van het project is het voorkomen dan wel aanpakken van illegale huisvesting van arbeidsmigranten c.q. het met name aanpakken van diegenen (huisjesmelkers) die dit organiseren en er geld aan verdienen. Daarnaast de druk op het illegale circuit zodanig opvoeren dat huisvesting op legale wijze gaat plaatsvinden, waarbij de gemeente toezicht kan uitoefenen op de aanwezigheid van (basis)voorzieningen en brandveiligheid. De tweede doelstelling van dit project is het repressief aanpakken van uitzendorganisaties en werkgevers die gebruik maken van het illegale huisvestingscircuit om personeel afkomstig uit het buitenland, van huisvesting te voorzien. Dit in samenwerking met de Arbeidsinspectie en Belastingdienst.

Samenwerking

Het RCF Kenniscentrum Handhaving is gevraagd het project op te zetten in Eindhoven om de keten huisvesting, werk en inkomen van arbeidsmigranten te verbeteren. Binnen het project is een intensieve samenwerking tussen gemeente, RCF, brandweer, interventieteam BITE, Stichting SRADA en woningcorporaties e.a. Het RCF Kenniscentrum Handhaving coördineert de acties en SRADA biedt zorg en nazorg aan de 'gecontroleerde' arbeidsmigranten. Hiervoor heeft SRADA in Eindhoven een informatiepunt geopend.

Methode

Het project richt zich op ongeveer 250 tot 300 huizen waar meldingen van zijn binnengekomen via o.a. politie en wijkcoördinatoren.

Elk 2 weken worden er woningen gecontroleerd die op deze lijst staan. In 2009 zijn er 95 woningen gecontroleerd en in 50 á 60% van de gevallen is er iets mis met de huisvesting of verloning van de arbeidsmigranten. Twee convenanten zijn afgesloten om de samenwerking en informatie-uitwisseling te regelen met als doel de druk op de malafide uitzendbureaus verder te verhogen.

De twee convenanten zijn:

- Convenant brancheverenigingen (VIA, ABU, NBBU): Hierin is de informatie-uitwisseling geregeld en de actieve rol die de brancheverenigingen gaan spelen richting hun eigen leden. [→ 30 Voorbeeldconvenant Eindhoven](#)
- Convenant Woningbouwcorporaties en SNCU: Hierin is de informatie-uitwisseling geregeld tussen de partijen. Hierdoor kan er effectiever gecontroleerd gaan worden.

Naast de huisvesting zijn de controles een middel om bij de werkgevers te komen. Mochten er naast de huisvesting problemen zijn met lonen en/ of afdrachten, heeft het RCF een landelijke keten om deze problemen aan te pakken.

Het project loopt tot eind 2010. De ervaringen tot nu zijn erg positief.

Met medewerking van: RCF Zuid Oost Nederland

21 Sociaal beheer en procesafspraken in Dordrecht

Stichting Huisvesting zet zich in voor alle belangen van partijen die betrokken zijn bij het huisvesten van tijdelijke buitenlandse arbeidsmigranten uit met name Midden en Oost – Europese landen. Stichting Huisvesting is een particulier Initiatief.

Doel

“Het vanuit gemeenschappelijk belang behartigen van belangen tussen buurtbewoners, huurders en/of werkgeversorganisaties, tijdelijke arbeidsmigranten, bewoners van woonruimten, beheerders en gemeenten met als doel de leefbaarheid in de woonwijken en gemeenten te optimaliseren”.

Werkwijze

De stichting werkt samen met commerciële verhuurmakelaars. Het gaat om aanbieders van particuliere woonruimte voor tijdelijke arbeidsmigranten. De huurders, verhuurders of beheerders leveren een bijdrage aan de stichting voor iedere woning die verhuurd wordt aan de arbeidsmigranten.

Wanneer een particuliere woning verhuurd wordt aan tijdelijke arbeidsmigranten zorgt de stichting het inspecteren van de woningen op vervuiling, brandveiligheid etc., maar ook voor het informeren van de omgeving. Dit doet zij door middel van brieven verspreiden in de wijk.

In de eerste verblijfsweek van de arbeidsmigranten zal een host, die Pools spreekt, de arbeidsmigranten wegwijs maken in de omgeving, de dagelijkse voorzieningen, en in de woning en wijk zelf. De host-service kan zorgdragen voor een kennismaking met de burens en kan buurtbewoners op de hoogte stellen van de tijdelijke arbeidsmigranten die in de wijk verblijven.

De stichting heeft een controle functie, waarbij ze de woningen inspecteert op onder andere vervuiling, brandveiligheid etc.

Meldpunten

De stichting heeft een meldpunt ingericht voor de buurtbewoners. Hier kunnen zij melding maken van overlast. De stichting draagt vervolgens zorg voor het plaatsen van de melding bij de eigenaar of beheerder van de woning.

Momenteel is de stichting bezig met het opzetten van een meldpunt voor arbeidsmigranten. Hierbij kunnen ze terecht voor vragen met betrekking tot zorg- of huurtoeslag of andere woninggerelateerde vragen, zoals aanmelden voor energie etc.

Met medewerking van: Stichting Huisvesting

22 Informatiepunt Polen in Horst aan de Maas

Aanleiding

Horst aan de Maas had een aantal jaren geleden al veel seizoensarbeiders uit Polen. Inmiddels blijkt dat Poolse werknemers steeds langere periodes werken, en dus verblijven in de gemeente. Een klein deel vestigt zich permanent. Naast behoefte aan huisvesting is er behoefte aan specifieke voorzieningen ontstaan. Daarnaast vroeg gemeente Horst zich af hoe onderling contact tussen de verschillende bevolkingsgroepen bevorderd kon worden.

Poolse parochie

De behoefte van Polen aan 'eigen voorzieningen' heeft onder andere geleid tot een Poolse parochie, die wekelijks diensten houdt in de kerk van het dorp Meterik. De ruimte wordt door de reguliere parochie beschikbaar gesteld. De kerk zit dan flink vol, omdat Polen uit de wijde omgeving hiernaartoe komen. De activiteiten passen goed in de visie van gemeente Horst. Horst is bezig om onder het motto 'welkom in Limburg' een campagne op te zetten die Polen en Limburgers nader met elkaar in contact brengt. Deze wordt gefinancierd door gemeenten in de regio en private partijen. Kernbegrippen zijn bevorderen van het woongenot en een gastvrije ontvangst.

Sociaal culturele activiteiten

Vooruitlopend hierop is de maatschappelijke organisatie Activiteiten, Recreatie, Cultuur en Advies (ARKA) opgericht; een samenwerkingsverband van onder meer de gemeente en het Bisdom Limburg en de Poolse gemeenschap. De stichting ontvangt van de gemeente een subsidie van € 5000,- per jaar. ARKA heeft de andere gemeenten in de regio benaderd voor een subsidie. ARKA organiseert in het nabij de kerk gelegen multifunctionele gemeenschapshuis van Meterik sociaal-culturele activiteiten, samen met Poolse werknemers. Verder oefent de plaatselijke fanfare er en is er een souterrain waar bandjes optreden. Ook zijn er gemeenschappelijk Pools-Nederlandse activiteiten, zoals gezamenlijk carnaval.

Informatiepunt

Tegelijkertijd is ook een aanliggend filiaal van de Rabobank bij het gemeenschapshuis getrokken en verbouwd tot de International Service Shop (ISS). ISS bevat een informatiepunt waar Polen voor informatie en advies terecht kunnen. Het informatiepunt is 20 uur per week met name in de avonden bemenst en wordt bekostigd door de gemeente. Daarnaast bevat het ISS een winkel in Poolse producten, die wordt geëxploiteerd door een Poolse importeur. Binnen het servicepunt bestaat de mogelijkheid om te internetten.

Soort vragen

De meeste vragen hebben te maken met slechte werkomstandigheden en huisvesting. Vragen zijn er met name wanneer mensen zich voor langere tijd willen vestigen en zich als woningzoekende willen inschrijven. Wonen Horst heeft een eigen spreekuur ingesteld voor woningzoekenden voor 2 uur per week. Het informatiepunt helpt bij taalproblemen, lost eenvoudige vragen op en verwijst anders door; naar de vakbond bij problemen met de werkgever en naar het juiste loket als het om het zoeken van een woning gaat. Verder wordt Nederlandse les aan Polen gegeven en Poolse les aan Nederlanders.

Poolse adviesraad

Inmiddels is er een Poolse adviesraad opgericht. De gemeente wil niet alleen over Polen praten maar ook met Polen. Twee keer per jaar praat de gemeente met de adviesraad over alle mogelijke onderwerpen. De raad bestaat uit Poolse mensen die al langere tijd in Nederland verblijven.

Met medewerking van: Gemeente Horst aan de Maas

23 Hotelschip in Vlissingen

De huisvesting van arbeidsmigranten is voor diverse overheden een groot, actueel probleem. Door het ontbreken van voldoende bestaande – en adequate – voorzieningen, ontstaan er in diverse gemeenten in Nederland moeilijkheden met de autochtone bevolking. Om dit te voorkomen is flexibiliteit en creativiteit nodig. De oplossing om arbeidsmigranten (tijdelijk) op te vangen in hotelschepen – zoals dat nu in Vlissingen gebeurt – getuigt van durf en visie. Schepen hebben namelijk als voordeel dat ze flexibel en snel inzetbaar zijn. Zodra er een ligplaats voorhanden is en de vergunningen geregeld, is de boot operationeel en klaar om de gasten te ontvangen. En is de behoefte aan opvang niet meer actueel, dan vaart het schip uit zonder sporen achter te laten, zonder dure en langjarige investeringen. Een ander voordeel van hotelschepen is dat ze meestal dicht bij de werkplek liggen. Dit leidt tot minder vervoersbewegingen, minder reistijd en een eenvoudige logistiek. Ook de opvang aan boord wordt door de arbeidsmigranten als aangenaam en prettig ervaren. Er wordt voor hen gekookt, gewassen en er is privacy en vertier. Een volledige, professionele bemanning staat hier garant voor en ziet bovendien toe op veiligheid en eventuele misstanden. Het leven aan boord van een hotelschip genereert vooral sociale cohesie en arbeidsmotivatie, niet onbelangrijk voor zowel overheid als opdrachtgever.

Inmiddels is de gemeente Vlissingen in zee gegaan met Scaramouche Hotelships voor de huisvesting van 120 arbeidsmigranten. Vlissingen vindt dit een goed alternatief voor huisvesting in bestaande woningen, die veel overlast veroorzaakt. Er is sprake van illegale huisvesting, en ook in legale panden blijken vaak teveel personen te verblijven. Daarom heeft de gemeente medewerking verleend met het zoeken van een geschikte locatie, aan een openbaar toegankelijke kade, en met het verlenen van een tijdelijke ontheffing op het bestemmingsplan (Wro, artikel 3.22) voor maximaal vijf jaar. Per 1 september 2010 is de ontheffing onherroepelijk, en vanaf eind september ligt het schip afgemeerd. Gemeenten in Nederland in een vergelijkbare situatie, kunnen leren van de ervaringen uit Vlissingen; zowel administratief, financieel als logistiek. Deze oplossing is breed toepasbaar, mits er vanzelfsprekend water en een ligplaats voorhanden zijn...

*Met medewerking van:
Scaramouche Hotelships
Gemeente Vlissingen*

24 Staalkaarten vormen van huisvesting

	Kleinschalige voorziening	Grootschalige voorziening
Binnen de kern	<ul style="list-style-type: none">• kamerverhuur• woonhuizen• 'herstructureringswoningen'	<ul style="list-style-type: none">• logiesgebouw bestaand of nieuw• op termijn om te bouwen complexen; bijv. van logies naar woningen of school
In het buitengebied	<ul style="list-style-type: none">• inwoning (kamerverhuur)• bestaande woningen• bijplaatsen units op erf	<ul style="list-style-type: none">• logiesgebouwen bestaand of nieuw• vakantieparken, campings

Kleinschalig binnen de kern Kamerverhuur

Overweging werkgever

- eenvoudig te realiseren
- korte afstand tot werk
- gebruiksvergunning nodig

Overweging gemeente

- begrenzen van aantal kamerpanden
- concentratie en onderlinge afstand tussen panden regelen

Realisatie strategie

Gemeente stelt kaders vast met betrekking tot

- locaties,
- hoeveelheid kamerpanden,
- onderlinge afstand en grootte van concentraties
- aantal personen per huishouden
- beheersvoorwaarden
- communicatie met omwonenden

Kleinschalig binnen de kern Woonhuizen en herstructureringswoningen

Herstructureringswoningen zijn woningen die op termijn aan de woningvoorraad onttrokken gaan worden, en in afwachting zijn van herstructurering

Overweging werkgever

- eenvoudig te realiseren
- korte afstand tot werk
- kleinschalig beheer en sociale controle
- kost relatief veel tijd om met alle panden contact te houden met betrekking tot beheer en onderhoud

Overweging gemeente

- bij herstructureringswoningen: behouden van bewoning en daarmee tegengaan verloedering

Realisatie strategie

Gemeente stelt kaders vast met betrekking tot

- locaties,
- hoeveelheid woningen,
- onderlinge afstand en grootte van concentraties
- aantal personen per huishouden
- beheersvoorwaarden
- communicatie met omwonenden

Kleinschalig in het buitengebied Inwoning, gebruik bedrijfswoning

Overweging werkgever

- inwoning altijd, eenvoudig en snel te realiseren
- inwoning legt sociale druk op huishouden
- bedrijfswoning vraagt om (tijdelijke) wijziging van bestemming; veel gemeenten willen in buitengebied alleen tijdelijke oplossingen

Overweging gemeente

- bedrijfswoning: voorwaarden omtrent gebruik door eigen werknemers of ook door derden
- bedrijfswoning zorgt voor onomkeerbaar en dus structureel aanwezige huisvestingsmogelijkheid
- verrommeling en verstening van landschap vragen aandacht

Realisatie strategie

- inwoning vraagt nauwelijks voorzieningen
- wijzigen bestemming van bedrijfswoning, permanent of tijdelijk

Kleinschalig in het buitengebied Bijplaatsen units op erf

Overweging werkgever

- minder belastend dan inwoning
- werknemers dicht bij werk
- relatief snel te realiseren
- verplaatsen en herplaatsen kostbaar

Overweging gemeente

- voorwaarden opstellen rond periode van aanwezigheid, max. aantal units
- voor eigen gebruik of voor derden
- omkeerbare situatie, units kunnen weer weg
- verrommeling en verstening van landschap vragen aandacht

Realisatie strategie

- vrijstelling van bestemmingsplan noodzakelijk
- afspraken rond plaatsing en verwijdering

Grootschalig binnen de kern Logiesgebouwen, bestaand of nieuw

Denk aan voormalig hotel, school, kantoor maar ook nieuw op te zetten (budget) hotel biedt mogelijkheden.

Overweging werkgever

- grootschalig is efficiënt te beheren
- niet eenvoudig te realiseren: planologische belemmeringen
- acceptatie door omgeving
- rendabele exploitatie vraagt om (middel) lange termijn zekerheid

Overweging gemeente

- grootte van voorziening zet zoden aan de dijk
- kans op hergebruik/herbestemming van panden die anders leeg blijven staan
- overlastbestrijding centraal

Realisatie strategie

- verwerving en verbouwing van pand door huisvester
- gemeente werkt zonedig mee aan wijzigen van bestemming, permanent of tijdelijk
- opstellen van beheersplan door huisvester, in overleg gemeente
- communicatie met omwonenden, door huisvester, in overleg gemeente
- geef de beheerder een dubbelrol in bijvoorbeeld een klein winkeltje, dat kan helpen voor een haalbare exploitatie

Grootschalig in het buitengebied
Logiesgebouwen, bestaand of nieuw

Denk aan voormalig klooster, kantoor, of over te nemen asielzoekercomplex.

Overweging werkgever

- grootschalig is efficiënt te beheren
- niet eenvoudig te realiseren: verwerving en bestemmingswijziging
- goedkeuring nodig provincie voor ingrepen in buitengebied
- rendabele exploitatie vraagt om (middel) lange termijn zekerheid
- nieuwbouw met mogelijkheid voor functieverandering op termijn maakt exploitatie beter mogelijk

Overweging gemeente

- grootte van voorziening zet zoden aan de dijk
- kans op hergebruik/herbestemming van panden die anders leeg blijven staan
- verrommeling en verstening van landschap vragen aandacht

Realisatie strategie

- verwerving pand of kavel en bouw of verbouw van pand door huisvester
- gemeente en provincie werken zonedig mee aan wijzigen van bestemming, permanent of tijdelijk
- opstellen van beheersplan door huisvester, in overleg gemeente

Grootschalig in het buitengebied
Vakantieparken en campings

Overweging werkgever

- eenvoudig en snel te realiseren
- kwaliteit van huisvesting niet overal gegarandeerd

Overweging gemeente

- over het algemeen ongewenst
- als tijdelijke oplossing in te zetten
- waken voor negatieve uitstraling op recreatief product
- verrommeling van landschap

Realisatie strategie

- afspraken met park/camping eigenaar over wel of niet mengen met toeristen
- gemeente en provincie staan tijdelijk gebruik toe, gedogen
- opstellen van beheersplan door huisvester, in overleg gemeente

25 Logies versus wonen

De meeste arbeidsmigranten wonen hier niet, ze verblijven hier tijdelijk. Bij hun huisvesting is dus vooral sprake van logies, in plaats van wonen. Voor logies gelden andere eisen dan voor wonen (bijvoorbeeld kleinere verblijfsruimte). Slechts een kleine groep (minder dan tien procent) denkt aan een permanent verblijf. Voor hen gelden de gewone regels voor wonen en woonruimteverdeling. Wanneer in regelgeving sprake is van logies en wanneer van wonen, en aan welke eisen dan moet worden voldaan, verschilt van gemeente tot gemeente. Ook wordt soms onderscheid gemaakt tussen logies en kamerverhuur. Er is een algemene tendens om kleinschalige vormen van logies of kamerverhuur in woningen toe te staan, met een maximum aantal personen per woning. Illustratief is in dit verband beleid dat in Roosendaal in ontwikkeling is.

Wat is wat?

In de concept beleidsnotitie 'Arbeidsmigranten in Roosendaal' (maart 2008) zijn de begrippen kamerverhuur, logies, woning en logiesgebouw omschreven, en is aangegeven wat de verschillende mogelijkheden voor huisvesting zijn.

Kamerverhuur

Het bedrijfsmatig (nacht)verblijf aanbieden, waarbij de kamerverhuurder ter plaatse het hoofdverblijf heeft.

Logies

Het bedrijfsmatig (nacht)verblijf aanbieden, waarbij de betreffende persoon het hoofdverblijf elders heeft.

Woning

Een woning dient voor de huisvesting van

- één afzonderlijk huishouden OF
- een huishouden plus maximaal 3 personen OF
- maximaal vier personen die geen huishouden vormen.

Logiesgebouw

Een gebouw specifiek ingericht voor het bedrijfsmatig (nacht) verblijf aanbieden voor meer dan 10 personen, waarbij de betreffende personen hoofdverblijf elders hebben.

Schaal van het verblijf versus type gebouw, schematisch weergegeven:

Gebouw	Kamerverhuur	Logies
1 Woning in woongebied	Maximaal 4 personen	Maximaal 4 personen
2 Woning in gebied met aangepaste bestemming	Maximaal 10 personen	Maximaal 10 personen
3 Logiesgebouw, met logiesbestemming		Meer dan 10 personen

In een voorgenomen paraplubestemmingsplan wordt dit standaard toegestaan, ook in buurten met uitsluitend woonbestemming, met een aanpassing van de omschrijving van het begrip woning.

In bepaalde delen met centrumbestemming of gemengde bestemming wordt ook verblijf tot maximaal 10 personen in een woning toegestaan (kamerverhuur of logies). Dan moet de woning daar wel geschikt voor zijn. In de vigerende bouwverordening wordt gesteld dat voor het huisvesten van 5 of meer personen een gebruiksvergunning vereist is.

Voor een logiesgebouw is de bestemming logies vereist. Bij een andere vigerende bestemming dient deze te worden aangepast.

26 Normen voor huisvesting

(uit Bijlage 5 'Plan van aanpak huisvesting en inburgering van arbeidsmigranten uit Midden- en Oost-Europa' (TK Brief 25 juni 2010))

In overleg tussen de uitzendbranche, de werknemersorganisaties, de Stichting Naleving CAO voor Uitzendkrachten (SNCU) SZW, WWI en VROM-Inspectie zijn de navolgende intenties uitgesproken over de kwaliteit van de huisvesting en aanpalende voorwaarden, relevant voor leefbaarheid en integratie:

- Op basis van algemeen verbindend verklaring van artikel 45 van de CAO voor uitzendkrachten geldt er een uniforme normstelling ten aanzien van huisvesting. ABU, NBBU, VIA en werknemersorganisaties zijn het eens over een aanscherping van deze normstelling via de Stichting Keurmerk Internationale Arbeidsbemiddeling (SKIA) en Certified Flex Home (CFH), welke beide overigens aan het niveau van artikel 45 CAO. De belangrijkste punten hierbij zijn: er moet per persoon minimaal 10 m² woonruimte beschikbaar zijn, er moeten voldoende voorzieningen zijn (sanitair, keuken) en er moet sprake zijn van een zodanig beheer dat overlast voor de omgeving tot een minimum wordt beperkt.
- Deze partijen zijn het eens over de wijze waarop de normstelling bindend moet zijn voor alle uitzendondernemingen (leden en niet-leden). Daarom is de normstelling via algemeen verbindend verklaren (avv) van de CAO voor uitzendkrachten vastgelegd. Partijen bepleiten dat het ministerie van SZW zijn bijdrage blijft leveren in de ordening op dit vlak via het avv-instrument. Mogelijk kan daarnaast (gedeeltelijk) worden aangehaakt bij de NEN/certificeringssystematiek. Dit vraagt nog nader overleg tussen partijen. Partijen zijn het erover eens dat de controlesystematiek van deze normstelling voor gemeenten voldoende vertrouwenwekkend moet worden geborgd.
- Bij de handhaving van de normstelling kan de SNCU een functie vervullen, zowel zowel richting georganiseerde uitzendondernemingen als ongeorganiseerde uitzendondernemingen. SNCU kan de concrete controlewerkzaamheden, als gebruikelijk, onder haar regie en aansturing uitbesteden aan ter zake deskundige geaccrediteerde inspectie-instellingen.
- Deze partijen zullen er aan werken dat gemeenten zich in hun handhavingbeleid (en mogelijk toewijzingsbeleid) laten leiden door de normstelling en controlesystematiek van SKIA/CFH. Partijen realiseren zich dat de normstelling en de controlesystematiek en -frequentie daarom voor de gemeenten voldoende vertrouwenwekkend moet zijn. Na uitwisseling van adresgegevens kunnen gemeenten hun handhavinginspanningen dan richten op panden, locaties en ondernemers die buiten deze controlesystematiek blijven.

De Productschappen voor Vee, Vlees en Eieren (PVE) hebben aangegeven dezelfde normen en dezelfde systematiek te willen hanteren: opnemen in de CAO, algemeen verbindend verklaren en zo mogelijk opnemen in NEN 4400. De werknemersorganisaties kunnen signalen over noncompliance afgeven aan de instantie die de CAO bewaakt.

Ook de agrarische sector is bereid om te komen tot een uniforme normstelling. Deze sector steunt voor een belangrijk deel van de oogst- en productiemedewerkers op MOE-landen die via uitzendbureaus betrokken worden. De LTO-organisaties hebben de intentie om voor de overige medewerkers uit de MOE-landen dezelfde huisvestingsnormen te hanteren als de uitzendbranche. Een punt van discussie is of voor kortdurende huisvesting, bijvoorbeeld voor (oogst)periodes zoals in de fruitteelt, de norm onverkort moet gelden. Ook de agrarische sectoren willen dat voor de leden via de CAO voorschrijven. Ook hier kunnen de werknemersorganisaties signalen over non-compliance afgeven aan de instantie die de CAO bewaakt.

27 Factsheet ABU CAO, ook voor flexmigranten (januari 2010)

Algemene Bond Uitzendondernemingen

Postbus 144
Singaporestraat 74
Telefoon 020 - 655 82 55
Internet: www.abu.nl
1170 AC Badhoevedorp Lijnden
Fax 020 - 655 82 44
E-mail: info@abu.nl
ABN AMRO 544047745

Uitzendkrachten niet permanent woonachtig in Nederland: flexmigranten

De algemene bepalingen in de ABU CAO voor Uitzendkrachten gelden voor alle uitzendkrachten in Nederland, ook voor uitzendkrachten die niet permanent in Nederland woonachtig zijn (flexmigranten). De CAO bevat daarnaast bepalingen die specifiek zijn toegesneden op het ter beschikking stellen van flexmigranten.

Verbijzonderde arbeidsvoorwaarden

De CAO bevat enkele arbeidsvoorwaarden die vanwege het werkritme en de eigenschappen van de flexmigranten anders mogen worden aangewend (Artikel 44 ABU CAO voor Uitzendkrachten).

- in overleg met de flexmigrant kan worden afgesproken dat de vier bovenwettelijke vakantiedagen, reservering voor kort verzuim, vakantiebijslag en feestdagen wekelijks/maandelijks/etc. in geld kunnen worden uitgekeerd.
- de scholingsbestedingsverplichting mag worden aangewend voor de facilitering van het verblijven het werken van de uitzendkrachten.

Specifieke bepalingen

In de CAO voor Uitzendkrachten staan daarnaast specifieke bepalingen voor groepsgewijs geworven/gehuisveste flexmigranten (Artikel 45 ABU CAO voor Uitzendkrachten). Deze bepalingen betreffen huisvestingsnormen, veiligheid, vervoer, voorlichting en sociale begeleiding. ABU-leden worden door een onafhankelijke instelling gecontroleerd op het juist toepassen van de huisvestingsnormen en de veiligheid.

Huisvestingsnormen

- in de administratie van de uitzendonderneming is een actueel overzicht van de huisvestingslocaties en de personen per locatie beschikbaar.
- ondernemingen zorgen voor redelijke huisvesting tegen reële kosten.
- ondernemingen beogen geen winst te maken op de huisvesting.
- toegestane huisvestingsvormen zijn:
 - Reguliere woning
 - Hotel/pension
 - Wooneenheden in gebouwencomplex
 - Chalets/woonunits
 - Huisvesting op recreatieterrein
- de beschikbare woonruimte per persoon moet minimaal 10 m² zijn.
- er wordt ten minste voldaan aan de relevante bepalingen in het geldende bouwbesluit en/of de van toepassing zijnde gemeentelijke bouwverordening.

Huisvesting en veiligheid

- ten aanzien van de gebruiksvoorzieningen moeten de wettelijke regels gevolgd worden.
- huisvesting dient adequate voorzieningen te bevatten op het terrein van sanitair, kookgelegenheid en verwarming.
- huisvesting dient adequaat te zijn voor de specifieke bewoningsdoeleinden van deze specifieke groep werknemers.
- de brandveiligheid van de locatie moet minimaal conform wettelijke en gemeentelijke regels zijn ingeregeld, waarbij serieuze aandacht wordt besteed aan brandveiligheid.
- op de huisvestingslocatie is adequate informatievoorziening met aanbevolen handelingen en telefoonnummers van publieke diensten in geval van noodgevallen in de landstaal aanwezig.

Vervoer

- ondernemingen geven voorlichting omtrent vervoer van en naar het land van herkomst alsmede van en naar de inlenende onderneming.

28 Controledocument huisvestingsnormen ABU

A Fysieke huisvestingsinspectie

Naam onderneming:

Contactpersoon onderneming:

Identificatienummer:

Datum Inspectie:

Huisvesting:

Adres huisvesting:

Postcode en plaats:

Auditor:

1 Huisvesting Algemeen

- 1.1 Actueel overzicht huisvestingslocaties en personen per locatie is beschikbaar A
 - 1.2 Controle op toegestane huisvesting (woonvormen): A
 - a reguliere woning
 - b hotel/pension
 - c wooneenheden in gebouwencomplex
 - d chalets/woonunits
 - e huisvesting op recreatieterrein
 - 1.3 Maximale capaciteit + daadwerkelijke bezetting personen per locatie A per controledatum
 - 1.4 Minimaal 10 m² per persoon
meetmethodiek is $l \times b : \text{personen} = m^2$
 - extra leefruimte in de direct toegankelijke omgeving van de woonruimte wordt meegerekend.
 - extra leefruimte niet in de direct toegankelijke omgeving van de woonruimte wordt niet meegerekend.
 - 1.5 Beschikbare ruimte per slaapvertrek minimaal per persoon ruimte voor een eenpersoonsbed, een kast en een stoel. A
- 2 Sanitair/verwarming/veiligheid/hygiëne
- 2.1 Sanitaire voorzieningen:
 - toilet(ten) (minimaal één toilet per acht personen)
 - douche(s) (minimaal één douche per acht personen) A
 - 2.2 Veiligheid en hygiëne ter beoordeling auditor A
 - 2.3 Verwarming: bij gaskachels CO-melder + aantoonbaar jaarlijkse controle van cv, gaskachel of geiser. B

- 3 Overige voorzieningen
 - 3.1 Koelkast(en), 30 liter koelruimte per persoon + gebruik van vriezer B
 - 3.2 Kookplaat/platen, minimaal 4 pitten, bij meer dan 8 personen 1 pit per 2 personen, bij meer dan 30 personen minimaal 16 pitten, eventueel aangevuld met oven en magnetron. B
- 4 Brandveiligheid 1
 - 4.1 Waar vereist inspectierapport brandweer conform de wet (voor hotel/pension en wooneenheden in gebouwencomplex) A
- 5 Brandveiligheid 2 (Minimale eisen voor woonobjecten waarvoor geen vergunning vereist is)
 - 5.1 Brandblusser*
 - de houdbaarheid geldigheid is controleerbaar
 - type brandblusser 6 ltr
 - instructie gebruik op brandblusser
 - brandblusser binnen 5 meter van plaats waar gekookt wordt. A
 - 5.2 Blusdeken (bij kookgelegenheden) A
 - 5.3 Werkende rook- en CO-melders op voorgeschreven plaats gemonteerd. A

Toevoeging Brandveiligheid 4 en 5

Waarborgen op het terrein van brandveiligheid die zijn verstrekt door de brandweer of door gespecialiseerde private partijen en minstens vergelijkbaar zijn met de normenset zijn ook toegestaan. De aanwezigheid van een recent keuringsrapport is dan vereist.

- 6 Overige eisen
 - 6.1 Informatiekaart opgesteld in de landstaal bevat ten minste telefoonnummers van:
 - eigen hulpverlener
 - regiopolitie
 - brandweer
 - 112 (in levensbedreigende situaties) A
 - verkorte huis- en leefregels in landstaal.
 - 6.2 Informatiekaart opgehangen op centrale plaats in woonlocatie A
 - 6.3 Indien tijdens een huisvestingscontrole meer dan twee slaapkamerdeuren afgesloten zijn, dan volgt een hercontrole.
- 7.0 Aanvullende opmerkingen
.....
.....

29 Handhaving door SNCU voor de Uitzendbranche

De Stichting Naleving CAO voor Uitzendkrachten (SNCU) is opgericht door de betrokken CAO-partijen om toe te zien op een juiste toepassing en naleving van de CAO's.

In de uitzendbranche kent men de ABU CAO en de NBBU CAO. Is een uitzendonderneming geen lid van de ABU of de NBBU, dan is gedurende de periode van algemeen verbindend verklaring van de ABU CAO, die CAO van toepassing. Daarnaast is er de CAO Sociaal Fonds Uitzendbranche. Deze is in perioden van algemeen verbindend verklaring van die CAO, op alle uitzendbureaus van toepassing.

Taken SNCU

Een van de taken van de SNCU, is het verstrekken van algemene voorlichting over de CAO's.

De helpdesk van SNCU beantwoordt individuele vragen van uitzendkrachten. Een belangrijke groep wordt gevormd door (de voornamelijk Poolse) arbeidsmigranten. Ook inleners, uitzendbureaus en andere organisaties stellen vragen. In 2010 wordt verwacht dat er 2400 vragen worden gesteld. Via de website wordt algemene informatie verstrekt en worden er tijdens manifestaties en bijeenkomsten presentaties gegeven. Daarnaast adverteert de SNCU om naamsbekendheid te verkrijgen zodat bij problemen uitzendkrachten en uitzendbureaus weten waar zij met hun probleem terecht kunnen.

Verder wordt gecontroleerd of de CAO's worden nageleefd. Bij structurele overtreding van de CAO treedt de SNCU op en dwingt tot nabetaling, zo nodig tot betaling van schadevergoedingen, meewerken aan hercontrole en naleving vanaf het moment van constatering van niet naleving. Als het nodig is wordt naleving afgedwongen via de rechter. Uiteindelijk kan faillissement worden aangevraagd.

In opdracht van het pensioenfonds in de uitzendbranche, de Stichting Pensioenfonds voor Personeelsdiensten (STiPP), wordt nagegaan of juist wordt omgaan met inhouding en afdracht van pensioenpremies.

Bij niet naleving van de regels van het pensioenfonds wordt er door het pensioenfonds opgetreden. In dat verband is de SNCU dus slechts controleur.

Huisvesting en SNCU

Huisvestingseisen zijn in de CAO's geregeld. Op de website (www.sncu.nl) is een korte [weergave daarvan](#) te vinden onder "overige downloads". De volledige teksten (art 45 ABU en art 36a NBBU) zijn terug te vinden op de website van beide bonden.

Naast de regels in de CAO zijn er twee keurmerken in de markt waarmee uitzendbureaus zich op huisvestingsgebied kunnen onderscheiden.

Als een uitzendbureau huisvesting verzorgt waarvan men het vermoeden heeft dat die niet voldoet aan de CAO-eisen, kan dit op de website van SNCU gemeld worden, ook door gemeenten.

Met medewerking van: SNCU

30 Voorbeeldconvenant Eindhoven

Convenant huisvesting Uitzendmigranten ABU, NBBU en VIA

Overeengekomen tussen:

- de Gemeente Eindhoven
- de Algemene Bond Uitzendondernemingen (ABU)
- de Nederlandse Bond voor Bemiddelings- en Uitzendondernemingen (NBBU)
- de Vereniging van Internationale Arbeidsbemiddelaars (VIA)

CONVENANT HUISVESTING UITZENDMIGRANTEN

De partijen:

- 1 Gemeente Eindhoven, in deze op grond van artikel 160 lid 1 onder e en artikel 171 van de Gemeentewet rechtsgeldig vertegenwoordigd door..... (functie en naam), handelend ter uitvoering van het besluit van het college van burgemeester en wethouders van (datum)

hierna ook te noemen “de gemeente”,

- 2 Algemene Bond Uitzendondernemingen (ABU), te dezen vertegenwoordigd door..... (voorzitter)
- 3 Nederlandse Bond voor Bemiddelings- en Uitzendondernemingen (NBBU), te dezen vertegenwoordigd door..... (voorzitter)
- 4 De Vereniging van Internationale Arbeidsbemiddelaars (VIA), te dezen vertegenwoordigd door (voorzitter)

hierna tezamen ook te noemen “de brancheorganisaties”

Overwegingen:

- 1 Partijen onderkennen dat het gewenst is dat uitzendmigranten in Nederland, en daarmee ook in stad en regio, werken en een belangrijke bijdrage leveren aan onze economie.
- 2 Partijen zijn het erover eens dat veilige, hygiënische en legale huisvesting van deze uitzendmigranten uitgangspunt is.
- 3 In dit kader is toezicht op veilige, hygiënische en legale huisvesting van deze werknemers noodzakelijk.
- 4 De gemeente controleert ook leden van brancheorganisaties op eventuele overtredingen van de geldende huisvestingsregels in het bijzonder bij klachten en / of overlastmeldingen. Deze controles stellen de leden van de brancheorganisaties in staat de kwaliteit van hun huisvesting te garanderen.
- 5 De brancheorganisaties erkennen dat alle uitzendwerkgevers verantwoordelijkheid hebben veilige, hygiënische en legale huisvesting te verzorgen voor hun uitzendmigranten.

6 De gemeente is bereid na, een concreet lokatievoorstel, door één van de leden van de brancheorganisaties, uiteraard met inachtneming van landelijke en lokale regelgeving en de wijkgebonden situatie, met een positieve grondhouding mee te werken aan het realiseren van huisvesting van uitzendmigranten.

7 Partijen hanteren als leidraad de uitgangspunten en criteria zoals vermeld in de door VROM-Inspectie, VNG en VIA samengestelde Factsheets Huisvesting arbeidsmigranten.

In acht nemende de overwegingen zijn de partijen door ondertekening van dit convenant bereid de doelstellingen van het convenant te ondersteunen en zich te zullen inspannen deze doelstellingen te bereiken.

Komen overeen als volgt:

1 Artikel 1 – Algemene bepalingen

1.1 Uitzendmigranten

Onder uitzendmigranten wordt in dit convenant verstaan: niet permanent in Nederland woonachtige werknemers van leden van de brancheorganisatie, die rechtmatig in Nederland verblijven.

1.2 Uitgezonderd

Uitzendmigranten die zelfstandig, zonder tussenkomst van een bij de brancheorganisaties aangesloten werkgever, huisvesting regelen, vallen ten aanzien van huisvesting buiten de verantwoordelijkheid van deze werkgever en daarmee buiten de afspraken in dit convenant.

2 Artikel 2 – Verplichtingen gemeente

2.1 Waarborgen

Gemeenten faciliteren ten aanzien van huisvestingszaken in beginsel alleen uitzendondernemingen die in het bezit zijn van de NEN 4400-1, of indien van toepassing de NEN 4400-2.

2.2 Aanspreken en informeren

- a De gemeente wijst één concreet aanspreekpunt aan voor de leden ter zake van de huisvesting / het verblijf van de uitzendmigranten. Bij overtredingen kan dit aanspreekpunt ook benaderd worden om in overleg met de gemeente te treden.
- b De gemeente geeft periodiek en indien daartoe gevraagd informatie en voorlichting aan de leden van de brancheorganisaties over:
 - het gemeentelijke huisvestingsbeleid als mede,
 - de verplichting met betrekking tot de in- en uitschrijving in het GBA

2.3 Huisvesting

- a De gemeente Eindhoven hanteert de Regionale Nood-Huisvestingsverordening 2008. Deze wordt tijdig en volledig kenbaar gemaakt aan alle partijen.
- b Bij invoering van dit convenant zal de gemeente middels een bijeenkomst alle partijen informeren en voorlichten over het gemeentelijke huisvestingsbeleid.
- c Indien meerdere gemeenten aansluiten bij dit convenant streven zij ernaar, indien en voor zover mogelijk, het beleid huisvesting van uitzendmigranten te harmoniseren.

2.4 Toezicht

De gemeente zal de beschikbare toezichthoudende capaciteit richten op dat gedeelte van de uitzendbranche dat een verhoogd risico heeft op overtredingen van de huisvestingsregelgeving in het bijzonder op de niet-leden van de brancheorganisaties.

3 Artikel 3 – Verplichtingen (leden van) brancheorganisaties

Verplichtingen brancheorganisaties

3.1 Waarborgen

De brancheorganisaties zetten zich actief in voor een bonafide werkwijze aangaande huisvesting. De brancheorganisaties brengen met die reden door middel van bindende (CAO-) afspraken en/of certificaten waarborgen aan voor goede woonomstandigheden van uitzendmigranten. Deze waarborgen vinden hun weerslag in de:

- a ABU CAO voor Uitzendkrachten of
- b de NBBU CAO voor Uitzendkrachten
- c dan wel in het SKIA-keurmerk of
- d een andersoortig gelijkwaardig keurmerk.

3.2 Aanspreken en informeren

Per brancheorganisatie wordt één concreet aanspreekpunt voor de leden en voor de gemeente aangewezen ter zake van de huisvesting / het verblijf van de uitzendmigranten.

Verplichtingen leden van brancheorganisaties

3.3 Adresgegevens

- a De leden van brancheorganisaties maken de in gebruik zijnde verblijfsadressen van de uitzendmigranten bekend, waarvan zij de huisvesting verzorgen, aan de contactpersoon van de gemeente waar die verblijfsadressen zijn gelokaliseerd.
- b De leden van de brancheorganisaties maken nadat de gemeente aan zijn verplichting zoals omschreven in artikel 2.3 onder b heeft voldaan, voorafgaande aan de huisvesting de verblijfsadressen van de uitzendkrachten bekend aan de contactpersoon van de gemeente.
- c De leden van brancheorganisaties leveren de verblijfsadressen en het maximaal mogelijke aantal gehuisveste uitzendmigranten per verblijfsadres aan de gemeente van verblijf conform model A als weergegeven in Bijlage 1, dan wel via het SKIA register (www.skia-eu.com).

d Wijzigingen worden door de leden van brancheorganisaties doorgegeven aan de gemeente wanneer:

- het maximaal mogelijke aantal gehuisveste uitzendmigranten per verblijfsadres wijzigt
 - het desbetreffende lid niet langer uitzendmigranten huisvest op het aangegeven verblijfsadres
- e De leden van de brancheorganisaties lichten hun uitzendkrachten voldoende voor over de wettelijke verplichting betreffende de inschrijving in de Gemeentelijke Basisadministratie indien uit de arbeidsovereenkomst blijkt dat de uitzendkracht naar redelijke verwachting gedurende een half jaar ten minste twee derde van de tijd in Nederland verblijf zal houden.
 - f De leden van de brancheorganisaties zullen indien de werkzaamheden en de daaraan gekoppelde huisvesting beëindigd wordt zich zoveel als mogelijk inspinnen om de uitzendkrachten terug te laten keren naar hun land van herkomst alsmede indien noodzakelijk een uitschrijving uit de Gemeentelijke Basisadministratie te bewerkstelligen.

3.4 Toezicht

De leden van de brancheorganisaties dragen er zorg voor dat er adequaat toezicht plaatsvindt op de huisvesting. Daarvoor wordt een persoon aangewezen die:

- a Toeziet op de hygiëne in het pand en bijbehorend erf of terrein;
- b Toeziet op de (brand)veiligheid in het pand en bijbehorend erf of terrein;
- c Een klachtenprocedure beheert, welke gebruikt kan worden door omwonenden, indien gevaar of overlast wordt veroorzaakt door de bewoners;
- d Permanent bereikbaar is (24 uur per dag, 7 dagen per week) voor bewoners en omwonenden;
- e Opgestelde huisvestingsreglementen van de uitzendorganisatie op verzoek verstrekt in het Nederlands en de landstaal van de bewoners.

3.5 Administratie

Leden van de brancheorganisaties voeren een deugdelijke en inzichtelijke administratie, waaruit op eenvoudige wijze minimaal de informatie onder artikel 3.3 en 3.4 naar voren komt.

4 Artikel 4 – Niet-nakomen verplichtingen

4.1 Niet-nakomen

Er is sprake van niet-nakomen door een lid van een brancheorganisatie, indien de gemeente constateert dat het lid:

- in strijd met de huisvestingregels als genoemd in artikel 3.3 sub a, huisvesting verzorgt voor zijn uitzendmigranten, en/of;
- niet handelt overeenkomstig artikel 2.3 t/m 2.5.

4.2 Informatieplicht

- a Bij niet-nakomen door een lid van een brancheorganisatie stelt de gemeente het betrokken lid onverwijld schriftelijk op de hoogte van de aard van het niet-nakomen,
- b De gemeente stelt de brancheorganisaties direct op de hoogte van de niet nagekomen verplichtingen door één van hun leden.

4.3 Rol brancheorganisatie

- a De brancheorganisatie voert, na een constatering door de gemeente dat één van hun leden zijn verplichtingen niet nakomt dan wel de geldende huisvestingregels overtreedt, een gesprek met het desbetreffende lid. De brancheorganisatie zal middels dit gesprek trachten een einde van de onwenselijke situatie(s) te bespoedigen. Een en ander laat onverlet dat de gemeente haar eigen bestuursrechtelijke verantwoordelijkheid heeft.
- b De brancheorganisatie stelt de gemeente binnen één maand schriftelijk op de hoogte van de uitkomst(en) van het gevoerde overleg.
- c In die periode onthoudt de gemeente zich, indien de wettelijke mogelijkheden dat toelaten, van (vervolg) controles bij het desbetreffende lid van de brancheorganisatie.

Slotbepalingen

5 Artikel 5 – Geschillenregeling

5.1 Geschil

Er is sprake van een geschil indien één van de partijen constateert dat de andere partij de verplichtingen in het kader van dit convenant niet nakomt en daarvan schriftelijk en gemotiveerde melding maakt aan een andere partij of partijen.

5.2 Overleg

De conflicterende partijen treden binnen vier weken met elkaar in overleg teneinde te bewerkstelligen dat door middel van overleg een oplossing voor het geschil wordt gevonden.

5.3 Bemiddeling

Indien het overleg als bedoeld in lid a niet tot een oplossing leidt, wijzen de conflicterende partijen allebei een bemiddelaar aan die binnen twee weken met elkaar in overleg zullen treden teneinde een oplossing voor het geschil te treffen.

6 Artikel 6 – Toetreding / opzegging

6.1 Toetreding

Gedurende de looptijd van dit convenant bestaat de mogelijkheid dat andere gemeenten of brancheorganisaties zich hierbij aansluiten.

7 Artikel 7 – Aanvulling en/of wijziging Convenant

Onverminderd het bepaalde in artikel 5, kan dit convenant alleen worden aangevuld en/of gewijzigd door en bij een schriftelijke verklaring die door alle partijen bij dit convenant is ondertekend.

8 Artikel 8 – Voorlichting en media

Over voorlichtingsactiviteiten en contacten met de media, voor zover deze activiteiten betrekking hebben op de inhoud van dit convenant, overleggen betrokken partijen steeds vooraf met elkaar.

9 Artikel 9 – Publicatie Convenant

Binnen een maand na inwerkingtreding van dit Convenant, wordt de zakelijke inhoud daarvan gepubliceerd op de websites van alle Partijen die dit Convenant hebben ondertekend.

10 Artikel 10 – Inwerkingtreding, looptijd en evaluatie

10.1 Inwerkingtreding en looptijd

Dit convenant treedt in werking de dag na ondertekening daarvan door alle partijen en heeft een looptijd van vier jaar vanaf de dag na ondertekening met inachtneming van artikel 10.2.

10.2 Evaluatie

Dit convenant zal vóór het einde van de termijn van twee jaar na de dag van ondertekening gezamenlijk door partijen worden geëvalueerd. De gemeente X neemt hiertoe het initiatief. Daarnaast staat het partijen vrij de andere partijen schriftelijk te verzoeken te komen tot een tussentijdse evaluatie, indien omstandigheden in de sfeer van toezicht, handhaving of andere onvoorziene omstandigheden, hiertoe naar het inzicht van één der partijen nopen.

11 Artikel 11 – Citeertitel

Dit Convenant kan worden aangehaald onder de titel “Convenant Huisvesting uitzendmigranten X”.

Dit convenant is opgemaakt en ondertekend te [...] op [...], heeft acht genummerde bladzijden en heeft één bijlage.

1 Gemeente ...,

Namens het college van B & W

(functie)

2 Algemene Bond Uitzendondernemingen (ABU)

Voorzitter

3 Nederlandse Bond voor Bemiddelings- en Uitzendondernemingen (NBBU)

Voorzitter

4 Vereniging van Internationale Arbeidsbemiddelaars (VIA)

Voorzitter

Toelichting op het “Convenant gegevensuitwisseling huisvesting Uitzendmigranten”:

Door de gemeente Eindhoven worden er actieve handhavingsacties verricht om een einde te maken aan (vermoedelijke) misstanden met betrekking tot de huisvesting van arbeidsmigranten. Met betrekking tot misstanden moet gedacht worden aan huisjesmelkerij, illegale onderhuur verhuur of doorverhuren, maar ook misstanden op het gebied van overbewoning, hygiëne en zorg.

Uit een inventarisatie is gebleken dat binnen de gemeente X op grote schaal huisvesting wordt en is geregeld ten behoeve van werknemers, vaak afkomstig uit landen buiten Nederland, welke werkzaam zijn binnen diverse uitzendorganisaties. Hierbij zijn bij de start van het project Huisvesting Arbeidsmigranten gemeente X 230 adressen vastgesteld waar vermoedelijk arbeidsmigranten gehuisvest worden.

Kijkend naar de uitzendorganisaties is een onderscheid te maken naar organisaties welke zich zo goed als mogelijk aan alle regels trachten te houden en organisaties welke het niet zo nauw nemen met de regelgeving.

Uit diverse soortgelijke projecten in Nederland is gebleken dat vaak de huisvesting tot een eerste signaal kan leiden dat er op diverse vlakken zaken mis zijn, zoals slechte arbeidsomstandigheden, geen of te weinig afdrachten van belastingen en premies etc.

Ook is gebleken dat in diverse gemeenten met de uitzendbrancheverenigingen, samenwerkingsconvenanten tussen gemeenten en deze brancheverenigingen met betrekking tot het onderwerp huisvesting zijn gesloten.

Ook binnen de Belastingdienst zijn in het kader van het zogenaamde horizontale toezicht afspraken gemaakt tussen enerzijds de belastingdienst en leden van de uitzendbrancheverenigingen.

Met horizontaal toezicht wil de Belastingdienst in het toezicht samenwerking veel meer centraal zetten. Dat betekent afstemming vooraf waar nodig, in plaats van controles achteraf. Dat betekent ook gebruikmaken van de kwaliteit die er in de keten is, afspraken maken over die kwaliteit en dubbel werk voorkomen.

Dit betekent meer werken vanuit vertrouwen, zorgen voor een goede dienstverlening, geen bemoeienis waar dat niet nodig is en zorgen voor een adequate handhaving waar dat wel nodig is.

Deze zelfde principes wordt op veel plaatsen ook toegepast op het gebied van de sociale zekerheid en is daar bekend onder de naam Hoogwaardig Handhaven.

Ook binnen het project “Huisvesting Arbeidsmigranten” is gekeken of deze principes toepasbaar zijn en is het voorliggende convenant daar een uitwerking van.

De bij de branchevereniging aangesloten leden worden beschouwd als de bonafide uitzendbranche, dus werkgevers die de wet- en regelgeving toepassen.

Vanuit de brancheverenigingen wordt verzocht om een grote mate van zelfstandigheid en daarbij een zelfregulerende “taakstelling” als het toch ergens mis zou gaan.

Ook met deze wens is in dit voorliggende convenant rekening gehouden.

Kern van dit convenant is elkaar wederzijds te informeren. Met andere woorden de gemeente ontvangt van de leden van de brancheverenigingen informatie met betrekking tot de huisvesting van arbeidsmigranten en de gemeente verstrekt informatie aan de brancheverenigingen. Voor de gemeente heeft dat als voordeel dat de brancheverenigingen verantwoordelijk worden voor hun leden en in eerste instantie actie zullen ondernemen richting hun leden bij misstanden (bonafide uitzendorganisaties). Hierdoor kan de gemeente binnen het handhavingsproject prioriteren. De beschikbare capaciteit op handhaving- en juridisch gebied wordt daardoor ingezet op die panden, die er dan feitelijk toe doen (malafide uitzendorganisaties).

31 Convenant Vlaardingen

Convenant Tijdelijke huisvesting voor arbeidsmigranten uit Midden en Oost- Europa

- Gemeente Vlaardingen,
- Stichting Waterweg Wonen
- Woningstichting Samenwerking Vlaardingen
- Stipt, Tradiro en Conact

Convenant
2009- 2010

15 juni 2009

De ondergetekenden:

- 1 **Gemeente Vlaardingen** gevestigd te Vlaardingen, te dezen rechtsgeldig vertegenwoordigd door haar wethouder Wonen en Ruimtelijke Ordening, de heer mr. J. Versluijs en de burgemeester van Vlaardingen, de heer mr. T.P.J. Bruinsma, hierna te noemen: 'Gemeente'.
- 2 **Stichting Waterweg Wonen** statutair gevestigd en kantoorhoudende aan Vlaardingen, te dezen rechtsgeldig vertegenwoordigd door manager bedrijfsvoering, de heer R. van der Heijden.
- 3 **Woningstichting Samenwerking Vlaardingen** statutair gevestigd te Vlaardingen, te dezen rechtsgeldig vertegenwoordigd door directeur bestuurder mr. T.W. van der Steen.
- 4 **Uitzendbureau Stipt** statutair gevestigd en kantoorhoudende te Schiedam, te dezen rechtsgeldig vertegenwoordigd door de heer H. Cicek, hierna te noemen: het uitzendbureau.
- 5 **Uitzendbureau Tradiro** statutair gevestigd en kantoorhoudende te Vlaardingen, te dezen rechtsgeldig vertegenwoordigd door de heer M.C. Mostert, hierna te noemen: het uitzendbureau.
- 6 **Uitzendbureau Conact** statutair gevestigd te Berkel en Rodenrijs en kantoorhoudende te Maasland, te dezen rechtsgeldig vertegenwoordigd door de heer J. Spanjersberg, hierna te noemen: het uitzendbureau.

In aanmerking nemende dat:

- er naast positieve effecten van de toegenomen arbeidsmigratie van met name personen uit de Midden- en Oost-Europese landen ook negatieve effecten zijn;
- De migratiestromen de komende jaren vermoedelijk zullen aanhouden en van samenstelling veranderen;
- de omvang (toe- of afname) en samenstelling van de migratiestromen mede afhankelijk zal zijn van externe factoren waar de gemeente niet of nauwelijks invloed op heeft;
- de arbeidsvoorwaarden en -omstandigheden, integratie binnen de Vlaardingse samenleving en huisvesting van deze groep goed geregeld moeten zijn;

- er momenteel nog teveel Midden- en Oost-Europeanen slecht gehuisvest zijn en slachtoffer worden van malafide uitzendbureaus, huisvesters en werkgevers;
- het gewenst is dat Midden- en Oost-Europeanen die hier langere tijd verblijven, integreren in de Vlaardingse samenleving en de Nederlandse taal leren;
- partijen belang hechten aan de integratie en inburgering van de arbeidsmigranten;
- registratie van voormelde Midden- en Oost-Europeanen in de Gemeentelijke Basisadministratie Persoonsgegevens (GBA) noodzakelijk wordt geacht.

Spreken met elkaar af:

In gezamenlijkheid de problemen op te willen lossen die met de komst van de arbeidsmigranten uit Midden- en Oost-Europese landen gepaard gaan en waarvan deze arbeidsmigranten vaak slachtoffer worden.

Verklaren te zijn overeengekomen als volgt:

Hoofdstuk 1: Algemeen

Artikel 1: Doelen van de samenwerking

- 1 Te komen tot goede huisvesting van Midden- en Oost-Europese arbeidsmigranten, waarbij overlast voor de omgeving wordt voorkomen.
- 2 Zorgen dat de Midden- en Oost-Europese arbeidsmigranten volgens de in Nederland geldende wet- en regelgeving te werk worden gesteld, en naar mate zij zich langer in Nederland vestigen, dat zij geïntegreerd raken in de Vlaardingse samenleving en doorstromen naar zelfstandige woonruimte via het reguliere woningverdeelsysteem.
- 3 Het aanbieden en naleven van arbeidsovereenkomsten door uitzendbureaus conform de afspraken in dit convenant.
- 4 Het tijdelijk verhuren van sloopwoningen door Waterweg Wonen en Stichting Samenwerking aan genoemde uitzendbureaus ten behoeve van de huisvesting van tijdelijke arbeidsmigranten uit Midden- en Oost Europa.

Artikel 2: Definities

Moe-lander: inwoner uit die landen die op 1 mei 2004 tot de Europese Unie zijn toegetreden: Polen, Estland, Letland, Litouwen, Slowakije, Hongarije, Tsjechië en Slovenië, of afkomstig uit die landen die per 1 januari 2007 zijn toegetreden: Bulgarije en Roemenië, en die naar Nederland komt om hier te werken.

Bewoner: de feitelijke bewoner van de sloopwoning.

Minimale en maximale standaard voor meubilering: de eisen aan de standaard voor meubilering zijn opgenomen in Bijlage 1.

Partijen: alle aan het convenant deelnemende partijen, waaronder in ieder geval de gemeente Vlaardingen, Stichting Waterweg Wonen, Woningstichting Samenwerking Vlaardingen en de uitzendbureaus Tradiro, Stipt en Conact.

Sloopwoning: pand waarvoor door de gemeente reeds een intentieverklaring tot sloop is afgegeven en dat beschikbaar wordt gesteld ten behoeve van de tijdelijke huisvesting van Moe-landers.

Tijdelijk verhuren: verhuur van een sloopwoning op basis van de Leegstandwet (met mogelijk verlenging tot maximaal het wettelijke termijn uit de leegstandwet).

Uitzendbureau: een voor SKIA keurmerk en voor NEN 4400 gecertificeerd bedrijf dat werkrachten tegen vergoeding per uur beschikbaar stelt alsmede voor dit convenant zijnde de huurder van de sloopwoning ten behoeve van de huisvesting van Moe-landers.

Woningcorporatie(s): Stichting Waterweg Wonen en Woningstichting Samenwerking Vlaardingen.

Artikel 3: Duur, beëindiging, wijziging en toetreding

- 1 Dit convenant treedt in werking met ingang van de datum van ondertekening van het convenant en wordt aangegaan voor de duur van 2 jaar, met de mogelijkheid tot verlenging van het convenant met telkens 2 jaar. De verlenging van het convenant wordt tussen partijen, uiterlijk 1 maand voor afloop van het convenant, schriftelijk overeengekomen.
- 2 Wijzigingen in dit convenant kunnen slechts met schriftelijke instemming van alle partijen worden overeengekomen. Mondelinge afspraken missen zonder schriftelijke vastlegging elke geldingskracht.
- 3 Het is mogelijk voor een uitzendbureau dat niet deelneemt aan dit convenant, om gedurende de looptijd van dit convenant als deelnemende partij toe te treden. Toetreding is slechts mogelijk indien het betreffende uitzendbureau voldoet aan de voorwaarden als omschreven in de definitie van het begrip 'uitzendbureau' als bedoeld in artikel 2 van dit convenant.
- 4 Partijen kunnen ieder afzonderlijk dit convenant schriftelijk doen beëindigen zonder rechterlijke tussenkomst in geval van:
a: faillissement of surséance van betaling van een der partijen, of
b: in geval van ernstige tekortkoming in de nakoming van de verplichtingen op grond van dit convenant door een der partijen indien, nadat deze partij schriftelijk in gebreke is gesteld, niet alsnog binnen een redelijke termijn aan zijn verplichtingen voortvloeiend uit dit convenant voldoet.

Hoofdstuk 2: Verplichtingen partijen

Paragraaf 1: Verplichtingen woningcorporaties

Artikel 4. Aantal sloopwoningen.

- 1 De woningcorporaties dragen zorg voor tijdelijk verhuur van sloopwoningen. Indien de situatie het noodzakelijk maakt, zal bekeken worden of extra woningen noodzakelijk zijn.

Artikel 5. Voorwaarden voor huisvesting.

- 1 Door de betreffende woningcorporatie wordt een huurcontract opgesteld tussen de woningcorporatie en het uitzendbureau. De sloopwoning wordt verhuurd aan het uitzendbureau ten

behoefte van de huisvesting van Moe-landers. Hierbij zijn, naast de reguliere voorwaarden uit het huurcontract, de volgende voorwaarden van kracht:

- maximaal aantal inwoners. In een 3 kamer woning 2, in een 4 kamer woning 3 en in een eengezinswoning 4;
- de in het huurcontract op te nemen huurprijs is gelijk aan de huurprijs die vermeld staat in de vergunning als bedoeld in artikel 16, lid 9 van de Leegstandwet die verstrekt wordt door burgemeester en wethouders.

Paragraaf 2: Verplichtingen uitzendbureaus

Artikel 6. Verplichtingen uitzendbureaus met betrekking tot huisvesting

- 1 Het uitzendbureau draagt zorg voor het voorkomen van overlast van de bewoners tijdens bewoning. Afspraken over de uitvoering en inhoud van het toezicht ter voorkoming van overlast zullen schriftelijk tussen de woningcorporatie en uitzendbureau worden overeengekomen. Het uitzendbureau draagt, indien noodzakelijk, zorg voor tolken en de bekostiging hiervan.
- 2 Het uitzendbureau draagt zorg voor de stoffering en meubilering van de sloopwoning, conform de afspraken die gemaakt zijn met de woningcorporatie. (is dit al in de huurovereenkomst geregeld? Zo ja, in deze bepaling verwijzen naar de afspraken hieromtrent in de huurovereenkomst)
- 3 Het uitzendbureau draagt zorg voor de tijdige beëindiging van de bewoning van de sloopwoningen.
- 4 Het is nadrukkelijk niet de bedoeling dat het uitzendbureau op het element van de huisvesting winst maakt. Het bedrag dat een uitzendbureau in een jaar in rekening brengt bij een bewoner in verband met de tijdelijke huisvesting in een sloopwoning is niet hoger dan de huurprijs die zij over dat jaar op grond van de huurovereenkomst m.b.t. de sloopwoning aan de woningcorporatie voldoet, eventueel vermeerderd met de werkelijke kosten van diensten die het uitzendbureau voor bewoning van de sloopwoning verricht. De aan de bewoner doorberekende kosten mogen conform het SKIA reglement in bijlage 1 in ieder geval nooit meer dan 25% van het netto loon (op basis van 40 uur per week) bedragen.

Artikel 7. Overige verplichtingen uitzendbureaus

- 1 De uitzendbureaus streven er naar om met name Moe-landers aan te nemen die hier minimaal 4 maanden zullen verblijven.
- 2 De uitzendbureaus wijzen de Moe-landers die hier langer dan 4 maanden (of 4 maanden gedurende een periode van 6 maanden) werken en verblijven er op dat zij zich dienen in te schrijven in de in de Gemeentelijke Basisadministratie Persoonsgegevens (GBA) en zich tijdig dienen uit te laten schrijven, conform de wijze als vermeld in bijlage 2.
- 3 Tevens zullen de uitzendbureaus zich inzetten om Moe-landers in te voeren in de Nederlandse taal en samenleving.
- 4 De uitzendbureaus zullen de nodige aandacht besteden aan de inburgering van hun werknemers. Moe-landers die minimaal 4 maanden aaneengesloten (of 4 maanden binnen een periode van 6 maanden) in Nederland verblijven, worden door

de uitzendbureaus gestimuleerd om Nederlandse les te volgen. Hierover zullen tussen partijen aanvullend afspraken gemaakt worden, met inachtneming van het bepaalde in artikel 8.1.

Paragraaf 3 Verplichtingen Gemeente

Artikel 8. Gemeentelijke inspanningen

- 1 De gemeente draagt zorg voor het gratis ter beschikking stellen van een aanbieder van taal- en inburgeringslessen, mits door uitzendbureaus gebruik gemaakt wordt van de door de gemeente aangeboden aanbieders.
- 2 De gemeente draagt zorg voor een folder, waarin de Moe-lander wordt gewezen op zijn rechten en plichten in de gemeente Vlaardingen.

Hoofdstuk 3 Geschillenregeling

Artikel 9. Geschillenregeling

- 1 Partijen spannen zich in het geval van een geschil over de inhoud of de uitvoering van het convenant tot het uiterste in om in onderling overleg tot een oplossing te komen.
- 2 Mocht het, ondanks de inspanning als bedoeld in artikel 9 lid 1, niet lukken om tot een minnelijke oplossing te komen dan wordt het geschil voorgelegd aan de bevoegde rechter, tenzij partijen alsnog arbitrage of bindend advies overeenkomen.
- 3 Aldus overeengekomen en in 6-voud ondertekend d.d. 15 juni 2009 te Vlaardingen

Gemeente Vlaardingen

Stichting Waterweg Wonen

Woningstichting Samenwerking Vlaardingen

Stipt B.V.

Tradiro

Conact

31.1 Bijlage 1 convenant Vlaardingen: SKIA keurmerk en NEN 4400

SKIA 2009

Bij controles ten behoeve van verkrijging van het SKIA-keurmerk wordt er gecontroleerd op de volgende punten:

Administratieve controle (goed werkgeverschap)

- Uitzendbedrijf is NEN 4400-1 of NEN 4400-2 gecertificeerd
- Werkgever is lid van een branche-organisatie
- Werkgever past een procedure toe om de identiteit en arbeidsgerechtigdheid van de werknemer te controleren
- Werkgever heeft Inzittendenverzekering afgesloten voor bedrijfsauto's (indien van toepassing)
- Werkgever heeft WEGAM-verzekering afgesloten (indien van toepassing)
- Werkgever heeft Aansprakelijkheidsverzekering bedrijven en beroepen afgesloten (indien van toepassing)
- Schriftelijke en getekende arbeidsovereenkomsten aanwezig. In de arbeidsovereenkomsten is ten minste omschreven:
 - Functie
 - Arbeidstijden
 - Uur/periodeloan
- Controle op betaling van minimaal het Wettelijk Minimum Loon (WML) en indien van toepassing het CAO-loan
- Werkgever stelt per loonafrekening een loonstrook aan de werknemer ter beschikking
- De werkgever betaalt het overeengekomen loon daadwerkelijk uit aan de werknemer
- De bijdrage van de werknemer voor huisvesting komt overeen met het contractueel vastgestelde en bedraagt nooit meer dan 25% van het netto loon (op basis van 40 uur per week)
- De werkgever beschikt over een actueel overzicht van alle huisvestingslocaties
- De werkgever heeft een drank- en drugsbeleid voor werknemers
- De werkgever heeft schriftelijk beleid opgesteld ten aanzien van orde en netheid en heeft de werknemers daarvan in kennis gesteld
- De werkgever is 24 uur per dag, 7 dagen per week bereikbaar
- De werkgever geeft voorlichting op begrijpelijke wijze over veiligheid en arbeidsomstandigheden aan werknemers op de werkplek
- De werkgever is VCU-gecertificeerd (indien van toepassing)
- De werkgever heeft de werknemer een aantoonbaar aanbod gedaan voor een ziektekosten-verzekering

De werkgever heeft een verklaring van ontvangst van de werknemer wat betreft veiligheidsvoorschriften (BHV en ARBO), getekend. Een en ander is bij voorkeur in de arbeidsovereenkomst geregeld

Controle per huisvestingslocatie

- Het soort huisvesting (woonhuis, hotel/pensioen, wooncomplex, chalets, recreatiewoningen) wordt vastgesteld
- De beschikbare woonruimte per persoon is minimaal 10 m²
- Per persoon biedt de beschikbare ruimte in een slaapvertrek minimaal ruimte voor 1 één-persoonsbed, een stoel en een kast
- Er is minimaal 1 toilet per 8 personen
- Er is minimaal 1 douche per 8 personen
- Veiligheid en hygiëne is gewaarborgd
- Bij verwarming door middel van gaskachels dient er een CO-melder aanwezig te zijn
- CV, gaskachel en geiser dienen jaarlijks aantoonbaar gecontroleerd te zijn
- Er dient minimaal 30 liter koelruimte per persoon te zijn. Bij voorkeur aangevuld met vriesruimte.
- Er dienen minimaal 4 kookpitten te zijn. Bij meer dan 8 personen dient er 1 pit per 2 personen extra te zijn. Bij meer dan 30 personen dienen er minimaal 16 pitten, eventueel aangevuld met oven en magnetron, aanwezig te zijn
- Het inspectierapport (conform wettelijke eisen) van de brandweer is aanwezig (waar vereist)
- Het inspectierapport van de brandweer conform vergunning is aanwezig
- Er is brandblusmateriaal aanwezig, waarvan de minimale eisen zijn:
 - 6 liter brandblusser
 - Gebruiksaanwijzing op brandblusser
 - Brandblusser bevindt zich binnen een afstand van 5 meter waar gekookt wordt
- Er is een branddeken aanwezig bij de kookgelegenheid
- Er zijn werkende rook- en CO-melders gemonteerd op voorgeschreven plaatsen
- Er is een informatiekaart in de woning, zichtbaar op centrale plek, in de taal van de bewoners met daarop tenminste:
 - Telefoonnummer hulpverlener werkgever
 - Telefoonnummer regiopolitie
 - 112 (waarbij aangegeven alleen te gebruiken in levensbedreigende situaties)
 - Verkorte huis- en leefregels

31.2 Bijlage 2 convenant Vlaardingen: GBA melding

Conform artikel 7 en 8 van het convenant zal het uitzendbureau ervoor zorgdragen dat de MOE-lander de door de Gemeente uitgegeven folder ontvangt waarin zijn rechten en plichten in de Gemeente Vlaardingen staan beschreven.

Het uitzendbureau wijst de MOE-lander die 4 maanden of langer in Nederland verblijft op de verplichting zich in te schrijven in de Gemeentelijke Basisadministratie persoonsgegevens (GBA). Ingevolge de wet GBA is de MOE-lander verplicht zich in persoon bij de sectie Burgerzaken van de Gemeente Vlaardingen te melden. Het uitzendbureau geeft de bij hem in dienst zijnde MOE-lander hiervoor de gelegenheid. In overleg met de MOE-lander maakt het uitzendbureau een afspraak met de sectie Burgerzaken. Het uitzendbureau draagt ervoor zorg dat de MOE-lander tijdens zijn afspraak voor inschrijving in de GBA de volgende documenten kan overleggen:

Verplicht bij inschrijving:

- ID Bewijs MOE-lander (geldig paspoort of identiteitsbewijs)
- Een kopie van de brief waarin is vermeld dat het uitzendbureau toestemming voor huisvesting heeft gegeven (geen verplichting op grond van GBA)
- Huurcontract, koopcontract of toestemming van inwoning, met legitimatiebewijs van degene die de toestemming verleent.
- Kopie van het ID Bewijs van de directeur/begeleider van het uitzendbureau die de woning van de woningcorporatie huurt.

Bij inschrijving of op een later tijdstip:

- Inlichtingen en bewijzen van feiten betreffende burgerlijke staat, nationaliteit en eventueel eerder verblijf in Nederland. Deze documenten zijn ingevolge artikel 65 en 70 van de Wet GBA noodzakelijk voor de bijhouding van de basisadministratie. De documenten dienen te zijn voorzien van een vertaling door een in Nederland beëdigde vertaler. Afhankelijk van het land van herkomst dienen de documenten te zijn gelegaliseerd of te zijn voorzien van een apostille-verklaring.

Bij inschrijving zal de gemeente de MOE-lander vragen een verklaring te ondertekenen waarin het uitzendbureau wordt gemachtigd de gemeente in te lichten bij vertrek of verhuizing van de MOE-lander.

Het uitzendbureau levert elke maand aan de sectie Burgerzaken van de Gemeente Vlaardingen een Excel-bestand met daarin de namen en adressen van de MOE-landers die zich bij het uitzendbureau hebben ingeschreven en een kopie van het legitimatiebewijs van deze MOE-landers.

32 Huisvesting arbeidsmigranten in vakantieparken

Op diverse verouderde vakantieparken in Nederland zijn arbeidsmigranten gehuisvest. Een op basis van praktijksituaties samengestelde fictieve casus laat zien welke situatie zich kan voordoen, en hoe dit zich verhoudt met regelgeving.

Aanleiding

In de gemeente X is de glastuinbouw de laatste jaren sterk gegroeid. Er is een cluster van groentekwekers ontstaan. Het handwerk in de kassen wordt vrijwel uitsluitend door arbeidsmigranten gedaan. Elke hectare 'glas' betekent dat zo'n 6 arbeidsplaatsen. Er zijn 'handjes' nodig voor plukken en inpakken. Voor de huisvesting maken een aantal ondernemers gebruik van het huisjespark Y, bestaande uit 100 woningen die in clusters van vier zijn gebouwd. Bouwkundig zijn er 25 eenheden met rieten dak. Voor recreanten is het park gedateerd en er ontstond veel leegstand. Vanaf medio 2006 zijn uitzendbureaus hier huisjes aan gaan kopen.

Huisvestingssituatie

In ongeveer driekwart van de huisjes verblijven nu arbeidsmigranten, overwegend Polen. In elk huisje wonen maximaal 4 mensen. In het totaal verblijven er nu rond de 300 Polen op het park. De locatie is gunstig omdat deze niet ver van de kassen ligt. De uitzendbureaus vinden dat het park duidelijk in een behoefte voorziet. Zo is er minder druk op de woonkernen zelf. In de toekomst zal de behoefte aan huisvesting waarschijnlijk nog wel groeien. Volgens de plannen zal de glastuinbouw in de omgeving nog met ruim 200 hectare toenemen. Dat betekent in de nabije toekomst nog zo'n 1200 arbeidsplaatsen extra.

Kwaliteit

De ondernemers investeren in onderhoud van de woningen (brandvoorzieningen, vervanging rieten daken) en, als deelnemers aan een Vereniging van Eigenaren, in de voorzieningen van het park; zoals vervanging van de riolering, verlichting en vuilophaal. De uitzendbureaus voldoen aan de huisvestingsnormen in de CAO voor uitzendkrachten.

Regelgeving

Op het park rust een recreatieve bestemming. Daarom is (semi) permanente huisvesting van arbeidsmigranten niet toegestaan. De gemeente dient in dit geval of handhavend op te treden, of de bestemming van het betreffende recreatiepark te wijzigen (logies of huisvesting arbeidsmigranten) of ontheffing te verlenen.

33 Formulier toestemming huisbezoek

Voorbeeld op basis van formulier in de gemeenten Andijk, Drechterland, Enkhuizen, Hoorn, Medemblik en Wervershoof

Formulier A: Toestemming Huisbezoek
Beoordeling Huisvesting arbeidsmigranten

Project KOMPAS
Zaak nr

Adres

te

Gemeente

Datum huisbezoek

Tijdstip gesprek : uur

Aangetroffen bewoner

Achternaam / Nazwisko

man /mężczyzna vrouw /kobieta

Voorletter(s) / Imiona

Telefoon nr. / Nr. telefonu

Toestemming voor het huisbezoek / Pozwolenie na Wizytę domową

De medewerkers hebben zich gelegitimeerd als toezichthouders van de gemeente, ja neen
(dan wel als ambtenaar van dedienst)

Osoby legitymowały się jako nadzorcy gminy....., (albo pracownicy tak nie
urzędu skarbowego)

Aan mij is uitgelegd dat het huisbezoek plaatsvindt om de feitelijke woon ja neen
en leefsituatie op dit adres te controleren

Objasnili mi że ta wizyta domowa odbywa się aby kontrolować warunki tak nie
mieszkaniowe i życiowe na tym adresie

Aan mij is uitgelegd dat tijdens het huisbezoek van mij een verklaring zal ja neen
worden gevraagd over de feitelijke woon-en leefsituatie op dit adres

Objasnili mi że podczas tej wizyty domowej będę zaproszony/a o oświadczenie tak nie
dotyczące warunków mieszkaniowych i życiowych na tym adresie

Ik verleen vrijwillig toestemming aan dit huisbezoek en ik zal uw vragen ja neen
naar waarheid beantwoorden

Dobrowolnie daję pozwolenie na tą wizytę domową i będę odpowiadać tak nie
na pana pytania zgodne z prawdą

Toelichting bewoner / objaśnienie mieszkańca

.....
.....
.....
.....

Ondertekening / Potwierdzenie

Ik heb kennis genomen van en begrijp deze verklaring.
Przyjąłem do wiadomości i rozumiem to oświadczenie.

ja neen
 tak nie

Ik stem vrijwillig in met het huisbezoek
Dobrowolnie zgadzam się na tą wizytę domową

ja neen
 tak nie

Datum / Data

Handtekening bewoner / Podpis mieszkańca

Naam medewerker

Gemeente

Datum

Naam medewerker

Gemeente

Datum

34 Controleformulier Bouw- en Woningtoezicht

Voorbeeld op basis van formulier in de gemeenten Andijk, Drechterland, Enkhuizen, Hoorn, Medemblik en Wervershoof.

ALGEMEEN (IN TE VULLEN VOOR DE CONTROLE)

- 1 Postcode en huisnummer
- 2 Adres
- 3 Eigenaar van het pand
- 4 Op datum
- 5 was ik (naam)
- 6 Toezichthouder BWT van de gemeente,
7 belast met de controle van de woning- en huisvestingwet vanuit het interventieteam Kompas.

8 Ik was vergezeld door de onderstaande ambtenaren:

- 9 1 Naam
- 10 1 Functie: toezichthouder BWT
11. 1 Van gemeente

- 12 2 Naam
- 13 2 Functie
- 14 2 Van gemeente

- 15 3 Naam
- 16 3 Functie: Brandweer
- 17 3 Van gemeente

18 Op het hoorbaar aanbellen van de woning werd opengedaan Nee Ja

19 Zo ja:

20 Legitimatie getoond

21 Ik heb de bewoner er vooraf op gewezen dat het betreden van de woning geschiedt op basis van vrijwilligheid

22 De bewoner heeft mij uitdrukkelijk toestemming verleend de woning te betreden middels het ondertekenen van het formulier Toestemming Huisbezoek

23 De bewoner heeft mij uitdrukkelijk toestemming verleend de woning te betreden, hetgeen mij bleek uit:

.....

24 Indien geen toestemming werd verleend voor het binnentreden van de woning:

25 Machtiging van de burgemeester, met als reden

26 Ten aanzien van de omgeving is sprake van: (IN TE VULLEN VOOR CONTROLE)

27 Geluidsoverlast, namelijk

28 Andere overlast, namelijk

GEGEVENS EIGENAAR (IN TE VULLEN VOOR CONTROLE)

- 29 Achternaam
- 30 Voornaam (voluit)
- 31 Geb.datum
- 32 Adres
- 33 Postcode/woonplaats
- 34 Telefoonnummer
- 35 Nationaliteit
- 36 BSN
- 37 man vrouw
- 38 Ingeschreven op dit adres (GBA)
- 39 Nee Ja

Eigenaar aangetroffen en gesproken

- Op datum Tijd
- 40 Identiteitsbewijs Nee Ja
- 41 Soort legitimatie nr

Gegevens volgens de EIGENAAR (indien gesproken):

- 42 **Beschrijving van de verblijfsruimte**
- 43 Hoeveel personen zijn er volgens opgave woonachtig
- 44 woonruimte met: aantal kamer(s)
- 45 Kamerbewoning (GBA geregistreerd) Nee Ja
- 46 Logiesverstrekking Nee Ja
- 47 Zijn er gemeenschappelijke ruimtes Nee Ja
- 48 Zo ja, welke ruimte(s)
- 49 Douche Toilet Keuken Overig
- 50 Ten aanzien van de bewoners is er sprake van:
- 51 Huurschuld Huurtoeslag
- 52 **Huurkosten**
- 53 Huur per woning / kamer euro per week / maand
- 54 Service kosten euro per week / maand
- 55 Overige kosten euro per week / maand
- 56 Betaling geschiedt
- 57 contant Via bank, rekeningnummer (verhuurder)
- 58 Door werkgever middels inhouding op het loon. Naam werkgever
- 59 Anders, namelijk
- 60 Gas, elektriciteit en water inclusief exclusief
- 61 Huur inclusief/exclusief meubilair inclusief exclusief
- 62 Is er een huurcontract opgesteld Nee Ja, met wie

BRANDWEER

Gebruiksvergunning Nee Ja
 Gebruiksvergunningplicht Nee Ja

Melding Nee Ja
 Meldingsplicht Nee Ja

CHECKLIST GEBRUIKBSLUIT, BESLUIT BRANDVEILIG GEBRUIK VAN BOUWWERKEN				
Deuren en Vluchtroutes	Goed	Slecht	NVT	Opmerkingen
Zijn de uitgangen en vluchtwegen vrij van opslag en obstakels (Dit geldt ook voor de buitenzijde van het gebouw) 2.9.1				
Zijn de deuren direct van binnenuit (zonder sleutel) te openen 2.3.5 lid 1 n.v.t. kamerverhuur wel logies				
Is de inrichting voldoende bereikbaar voor hulpvoertuigen (beweegbare delen van erfafscheidingen) 2.9.1 / 2.6.1.				
Blusmiddelen 2.4.2	Goed	Slecht	NVT	Opmerkingen / materialen
Zijn er blusmiddelen aanwezig en zijn deze goed bereikbaar. lid 1 & 2				
Is duidelijk aangegeven waar de blusmiddelen hangen 2.4.3				
Zijn de blusmiddelen opgehangen of aangeduid met pictogram 2.4.3				
Weet men om te gaan met blusmiddelen geen artikel				
Heeft twee jaarlijks onderhoud plaatsgevonden. 2.4.2 lid 3				

63 Bijzonderheden

.....

ENERGIE

ENERGIE	Voldoende	Slecht	NVT	Opmerkingen
Elektra-installatie				
Meterkast				
Installatie				
Overige				
Gas-installatie				
Toestellen (staat van onderhoud)				
Installatie				
Overige				

evt bijzonderheden

.....

Bouw- en woningtoezicht en Handhaving

Bestemming pand:

Feitelijke bewoning conform BP: Nee Ja

Omzettingsvergunning: Nee Ja

Ventilatie aanwezig	Ja	Nee	NVT	Opmerkingen
Woonkamer				
Keuken				
Slaapkamers				
Overige				

64 Er is sprake van:

- 65 Overbewoning Nee Ja (zie bijzonderheden)
- 66 Onveilige woning (zie bijzonderheden)
- 67 Noodzakelijke brandvoorzieningen (zo ja, zie checklist brandveiligheid)
- 68 Andere voorzieningen (zie bijzonderheden)
- 69 Overige klachten (onveiligheid), namelijk

70 Ten aanzien van het pand is er sprake van:

- 71 Ongedierte
- 72 Vervuiling binnenshuis, namelijk
- 73 Anders, namelijk
- 74 Ondersteuning noodzakelijk Nee Ja
- 75 Ondersteuning door welke instantie

76 evt. bijzonderheden

.....

- 77 Gebruiksoppervlakte woning m²
- 78 Aantal slaapplekken:
- 79 Daglicht per verblijfsruimte Nee Ja, m²
- 80 Bescherming tegen geluid van buiten Nee Ja
- 81 Wering van vocht van buiten Nee Ja
- 82 Wering van vocht van binnen Nee Ja

SAMENVATTING EN ADVIES DANWEL OVERIGE AANTEKENINGEN

.....

Plaats en (datum) Handtekening controleur Handtekening bewoner

.....

35 Brief aankondiging controle

Voorbeeld op basis van formulier in de gemeenten Andijk, Drechterland, Enkhuizen, Hoorn, Medemblik en Wervershoof.

Dzien Dobry Panstwu

Jestesmy urzednikami panstwowymi,

przedstawicielami Lokalnej Administracji Panstwowej: Policji, Strazy Pozarnej, Urzedu Imigracyjnego, Urzedu Podatkowego.

Naszym celem jest dokonanie oficjalnej kontroli pod tym adresem, poniewaz posiadamy informacje, ze zamieszkujace tu osoby moga przebywac w warunkach stwarzajacych zagrozenie dla ich bezpieczenstwa, jak rowniez zdrowia i zycia.

Jezeli chcecie Panstwo z nami wspolpracowac w opisanym zakresie, to prosimy o wyrazne potwierdzenie tego faktu, natomiast jezeli nie wyrazacie Panstwo zgody na wspolprace z nami informujemy, ze posiadamy dokumenty zezwalajace na przeprowadzenie powyzszej kontroli.

Podkreslamy, ze chcemy jedynie rozejrzec sie w miejscu Panstwa zamieszkania i zadac kilka z tym zwiazanych pytan.

Informacyjny punkt:

Nederlands

Goede avond / goede dag

Wij zijn ambtenaren van de plaatselijke overheid, het energiebedrijf en de belastingdienst. Wij zijn hier voor een officiële controle op dit adres, omdat wij aanwijzingen hebben dat hier mensen verblijven die hier niet geregistreerd staan en mogelijk wonen onder onveilige omstandigheden of gezondheidsrisico lopen.

Wij vragen u om medewerking te verlenen aan het huisbezoek.

Wij willen even rond kijken en de bewoners vragen stellen. Wij verzoeken u de toestemmingsverklaring voor dit huisbezoek te ondertekenen.

36 Formulier aanmelding burgerzaken

Voorbeeld op basis van formulier in de gemeenten Andijk, Drechterland, Enkhuizen, Hoorn, Medemblik en Wervershoof.

Formulier D: Burgerzaken

Formularz D: Sprawy Obywatelskich	
Data:	
Wydziału spraw cywilnych	Dla mieszkańców/ użytkowników
Gmina:	Adres:

Szanowny Panie/ Szanowna Pani

Z przeprowadzonej dzisiaj pod tym adresem kontroli wynika, że Pan/Pani już od dłuższego czasu przebywa w Holandii i jest tutaj zatrudniony.

Z danych GBA (Gminna Baza Administracyjna), w miejscu Pan/Pani zamieszkania wynika, że nie jest Pan/Pani zameldowany pod tym adresem. Na podstawie artykułu 65 Wgba powinien Pan/Pani zarejestrować się w Wydziale Spraw Obywatelskich gminy, w której Pan/Pani przebywa, ponieważ podczas ostatnich sześciu miesięcy przebywał Pan/Pani dłużej niż cztery miesiące w Holandii.

Jest Pan/Pani zobowiązany zgłosić się do Wydziału Spraw Obywatelskich gminy, w okresie pięciu dni roboczych, z celu zameldowania się. Proszę mieć przy sobie dokument identyfikacyjny (paszport lub kartę identyfikacyjną), oraz umowę najmu lokalu mieszkaniowego. Jeśli jest to pierwsza wizyta w celu zameldowania się, będzie również potrzebny odpis aktu urodzenia (międzynarodowy odpis) i ewentualnie odpis aktu małżeństwa. Te dwa dukumenty mogą zostać dostarczone później. Proszę wpierw sprawdzić telefonicznie, czy na spotkanie w gminie nie trzeba się umówić.

Jeśli Pan/Pani ma inne pytania, prosimy o kontakt z jednym z pracowników Wydziału Spraw Obywatelskich.

Z podziękowaniem,

Zespół projektu Kompas.

Ten list prosimy mieć przy sobie podczas wizyty w Wydziale Spraw Obywatelskich.

Colofon

VROM-Inspectie
Directie Uitvoering
Programma Wonen
Rijnstraat 8
Postbus 16191
2500 BD Den Haag

Met medewerking van

- Aedes vereniging voor woningcorporaties
www.aedesnet.nl
- VNG Nederland
www.vng.nl
- VIA
www.via-eu.com
- ABU
www.abu.nl
- NBBU
www.nbbu.nl

Tekst

Fokke de Jong, Laagland advies

Fotografie

VROM-Inspectie
Mike van Bemmelen fotografie
OTTO Workforce
Corry Fontein, Fontein & partners

Dit is een publicatie van de VROM-Inspectie en is ook te downloaden vanaf www.vrominspectie.nl/arbeidsmigranten

Publicatienummer

VI-2010-34

Datum publicatie

November 2010

Dit is een publicatie van: **Ministerie van Infrastructuur en Milieu**
Rijnstraat 8 | 2515 XP Den Haag | www.rijksoverheid.nl