

RIGO Research en Advies
Woon- werk- en leefomgeving
www.rigo.nl

RAPPORT

Huisvesting van buitenlandse werknemers in Medemblik

Een evaluatie van het gemeentelijk beleid

De verantwoordelijkheid voor de inhoud berust bij RIGO. Het gebruik van cijfers en/of teksten als toelichting of ondersteuning in artikelen, scripties en boeken is toegestaan mits de bron duidelijk wordt vermeld. RIGO aanvaardt geen aansprakelijkheid voor drukfouten en/of andere onvolkomenheden.

RAPPORT

Huisvesting van buitenlandse werknemers in Medemblik

Een evaluatie van het gemeentelijk beleid

Oprachtgever

Contactpersoon

Marieke Achterkamp

Projectnummer

P 39360

Datum

10 september 2019

Auteurs

Thierry Wever; thierry.wever@rigo.nl; 020 522 11 88

Lianne Wittkamper; lianne.wittkamper@rigo.nl; 020 522 11 37

Inhoud

0.	Concluderende samenvatting en aanbevelingen	6
1	Inleiding	11
1.1	Aanleiding	11
1.2	Onderzoeksvragen en afbakening	12
1.3	Onderzoeksopzet	13
1.4	Wie is de 'buitenlandse werknemer'?	13
1.5	Leeswijzer	15
2	Het beleid in vogelvlucht	16
2.1	Inhoud van het beleid	16
2.1.1	Wat mag er wel en wat mag er niet?	16
2.1.2	Vertaling van beleid in bestemmingsplannen	18
2.2	Beleidsvorming	20
2.3	Beleid in de buurgemeenten en regionale samenwerking	22
2.3.1	Beleid provincie Noord-Holland en regiogemeenten	22
2.3.2	Gezamenlijke handhaving	24
2.3.3	Regionale samenwerking in onderzoek en beleidsvorming	24
3	Praktijkervaringen uitvoering van het beleid	26
3.1	Het proces van principeverzoek tot vergunningverlening	26
3.2	Praktijkervaringen	28
3.3	Inschrijving in RNI en BRP	30
4	Beleidseffecten	32
4.1	Vergunningverlening in cijfers	32
4.1.1	Vergunde aantal bedden	32
4.1.2	Tijdelijk vergunde bedden	33
4.1.3	In behandeling	34
4.1.4	(Tussen)Stand april 2019	34
4.1.5	De eindstreep niet gehaald	34
4.2	Handhaafbaarheid huidige beleid	35

4.2.1	Werkwijze	35
4.2.2	Overlastmeldingen en handhavingszaken	37
4.2.3	Illegaliteit en overlast	38
5	Reflectie	40
5.1	De agrarische sector (agrariër en LTO Noord afdeling West-Friesland)	40
5.2	Uitzendbureaus en huisvesters	41
5.3	De woningcorporaties	42
Bijlage 1	Motie PWF, GroenLinks en PW 2010	44
Bijlage 2	Wettelijke kaders en verantwoordelijkheden	46
Bijlage 3	Beleidsregels in detail	49
Bijlage 4	Beleidsvorming	53
Bijlage 5	Geïnterviewde partijen	59
Bijlage 6	Gespreksthelijsten	60

Concluderende samenvatting en aanbevelingen

Dit rapport bevat de evaluatie van het gemeentelijk beleid over de huisvesting van buitenlandse werknemers in de gemeente Medemblik. In deze concluderende samenvatting richten we ons op de belangrijkste uitkomsten, in relatie tot de aanbevelingen. Voor de beantwoording van de onderzoeksvragen die in de evaluatie centraal staan, verwijzen wij naar de volledige rapportage.

- De aanleiding voor deze evaluatie is een motie van de gemeenteraad waarin het college is gevraagd een evaluatie uit te voeren van het huidige beleid.
- Deze evaluatie is gebaseerd op diverse bronnen:
 - een dossierstudie van de gemeentelijke regels en beleidsvorming op dit onderwerp;
 - een analyse van registratiegegevens van de gemeente Medemblik over de vergunningverlening en de handhaving in de afgelopen jaren;
 - interviews met betrokken ambtenaren, het college, de gemeenteraad en belanghebbenden over hun ervaringen in de praktijk en de effecten van het beleid.

Belang van buitenlandse werknemers

- Buitenlandse werknemers hebben een grote economische waarde voor ondernemers en bedrijven in de gemeente Medemblik, zo wordt benadrukt door zowel de ambtelijke organisatie als de belanghebbenden. Zij doen werk waarvoor moeilijk Nederlandse werknemers te vinden zijn.
- De buitenlandse werknemers zijn niet meer alleen werkzaam in de agrarische sector, maar ook voor bedrijven op het vlak van bouw, logistiek, transport, technologie en dienstverlening.
- Veel betrokkenen verwachten dat de behoefte aan deze groep werknemers de komende tijd alleen maar verder zal toenemen.
- Werkgevers voelen, in de concurrentie om goed (buitenlands) personeel, een steeds grotere noodzaak om niet alleen in voldoende maar ook kwalitatief goede huisvesting te voorzien.
- Naast werknemers die tijdelijk in Nederland verblijven, zijn er ook steeds meer buitenlandse werknemers die zich (semi-)permanent in Nederland vestigen.

Huidig beleidskader

- Doel van het gemeentelijk beleid is om het mogelijk te maken dat (tijdelijke) buitenlandse werknemers fatsoenlijk worden gehuisvest, waarbij rekening wordt gehouden met omwonenden.
- De basis voor het huidige beleid is gelegd in 2011. Sindsdien is het beleid enkele malen gewijzigd, op initiatief van het college of de gemeenteraad, waarbij het doel vaak was de huisvestingsmogelijkheden te verruimen.
- De huidige regels voor de huisvesting van buitenlandse werknemers zijn te vinden in vier verschillende beleidsdocumenten (uit de periode 2011-2015) en in de bestemmingsplannen. Alle beleidsdocumenten zijn nog geldig. Bij het vaststellen van nieuw

beleid zijn eerdere regels niet ingetrokken. Hierdoor is het voor alle betrokkenen moeilijk om een totaaloverzicht te krijgen van het geldende beleid.

- De beleidsvorming op dit gebied is in de periode 2011 tot nu vooral een interne aangelegenheid geweest van het college van Burgemeester en Wethouders en de gemeenteraad. Hierbij geldt dat de gemeenteraad een steeds grotere rol naar zich toetrokken heeft. Participatie van belanghebbenden heeft niet plaats gehad.
- Anno 2019 gelden de volgende regels voor het maximaal aantal te huisvesten personen op één huisvestingslocatie:

Geldend maximum personen per huisvestingslocatie naar type - 2019

Type huisvesting	Maximaal aantal personen per locatie
Woningen in woonwijken	4
Woningen in linten	8
Pensions	Toegestaan afhankelijk van locatie
Semipermanente bebouwing in buitengebied	20
Permanente bebouwing in buitengebied	30
Nieuwbouw in of aansluitend aan de kern of op bedrijventerrein	50
Leegstaande gebouwen	50
Permanente nieuwe grootschalige accommodatie (dit beleid is nooit ingetrokken, maar wordt in de praktijk niet toegepast)	200-250
Semipermanente nieuwe grootschalige accommodatie	Niet toegestaan
Campings en Recreatie/ Bungalowparken	Niet toegestaan

- Regionaal is geen sprake van een uniform beleid. In onderstaande tabel is uiteengezet op welke gebieden de verschillende gemeenten beleid hebben gemaakt. Een groen gekleurd vak in deze tabel geeft alleen aan dat een gemeente beleid heeft gemaakt op een onderwerp en doet geen uitspraak over de werking¹.

¹ Voor een beschrijving van de inhoudelijke verschillen in het beleid van de regiogemeenten verwijzen wij kortheidshalve naar paragraaf 2.3.1.

Tabel Bestaand beleid regiogemeenten (Bron: Concept Verkenningverslag Huisvesting buitenlandse werknemers)

	Koggenland	Stede Broec	Enkhuizen	Drechterland	Hoorn	Medemblik	Opmeer
Gepubliceerd beleid aanwezig	✗	✓	✗	✗	✓	✓	✓
Huisvesting in woningen	✓	✗	✓	✗	✓	✓	✓
Huisvesting bij agrariërs	✓	✓	✗	✓	✗	✓	✓
Huisvesting op bedrijventerreinen	✗	✗	✗	✗	✗	✓	✗
(Grootschalige) huisvesting op overige locaties	✗	✗	✗	✗	✗	✓	✓
Huisvesting op campings en bungalowparken	✗	✗	✗	✗	✗	✗	✗

Uitvoering van beleid

- Wanneer een initiatiefnemer huisvesting voor buitenlandse werknemers wil realiseren, moet deze een omgevingsvergunning aanvragen. In de praktijk wordt meestal eerst een principeverzoek ingediend, om de haalbaarheid van de aanvraag te toetsen. In deze fase worden externe belanghebbenden in de oordeelsvorming betrokken. Het proces van principeverzoek tot vergunningverlening ziet er in de gemeente Medemblik anno 2019 als volgt uit:

Principeverzoeken voor de huisvesting van buitenlandse werknemers bij agrarische bedrijven volgen een iets andere procedure. Deze worden niet aan de gemeenteraad, maar aan de **Wabo-klankbordgroep** voorgelegd. In de klankbordgroep zijn raadsleden vertegenwoordigd. Het te doorlopen proces ziet er in die gevallen als volgt uit:

Principeverzoeken voor kleinschalige huisvesting van maximaal acht personen in woningen en bij agrarische bedrijven worden **niet** aan de gemeenteraad of Wabo-klankbordgroep voorgelegd.

- Het college is verantwoordelijk voor de uitvoering. De gemeenteraad speelt echter een grote rol bij de beoordeling van aanvragen. Sinds 2014 stelt de raad niet alleen het beleidskader vast, maar houdt zich ook bezig met het toetsen van individuele principeverzoeken. Dit is binnen de Nederlandse bestuurlijke verhoudingen hoogst ongebruikelijk en wordt door veel betrokkenen als onwenselijk gezien. Het is in tegenspraak met de principes van het dualisme.
- Vanwege de besluitvorming in de gemeenteraad duurt de procedure relatief lang, waardoor niet tijdig in de behoefte aan huisvesting kan worden voorzien.

- Buitenlandse werknemers zijn verplicht zich in te schrijven in de Basis Registratie Personen (BRP) of de Registratie Niet-Ingezetenen (RNI). In de praktijk schrijven lang niet alle buitenlandse werknemers zich in bij de gemeente. Op regionaal niveau werken de gemeenten in Westfriesland daarom samen aan de invoering van een uniforme registratie, geïnspireerd op het Model Westland.
- Handhaving vindt plaats aan de hand van meldingen, bijvoorbeeld over overlast of illegale verhuur/illegale bewoning. In de periode 2014 tot en met april 2019 heeft de gemeente 168 overlastmeldingen geregistreerd in verband met de huisvesting van buitenlandse werknemers. In werkelijkheid zijn meer meldingen ontvangen, maar die zijn niet geregistreerd. In totaal zijn tussen 2011 en 2019, 39 handhavingszaken gestart.
- Zowel de ambtelijke organisatie als de belanghebbenden geven aan dat de gemeente onvoldoende capaciteit heeft om de controles proactief uit te kunnen voeren. Hiervoor is samenwerking tussen (en capaciteitsuitbreiding van) de betrokken gemeentelijke afdelingen nodig.

Beleids effecten

- In 2012 heeft de gemeente zich ten doel gesteld om 1.000 legale onderkomens voor de huisvesting van buitenlandse werknemers te realiseren. In totaal zijn er in de periode 2011 tot april 2019, 1.018 bedden vergund. Hiervan beschikken er eind april 2019 in ieder geval 854 over een geldige vergunning. Hiermee is het gestelde doel nog niet gehaald.
- De uitkomst van de procedure is niet alleen afhankelijk van de regels, maar ook van het politieke oordeel van de raad. Dit kan ten koste gaan van de betrouwbaarheid van de overheid. De gemeente heeft aan tien verzoeken voor de huisvesting van buitenlandse werknemers geen medewerking willen verlenen in de periode 2011-april 2019. Redenen hiervoor waren onder meer de weerstand vanuit de omgeving en het ontbreken van politiek draagvlak in de gemeenteraad.
- Volgens diverse betrokkenen is de taakstelling van 1.000 bedden inmiddels sterk verouderd en is de huidige behoefte aan huisvestingsmogelijkheden voor buitenlandse werknemers veel groter. Er is op dit moment geen actuele cijfermatige onderbouwing voor de gewenste omvang van het aanbod. Regionaal onderzoek hiernaar wordt opgestart en zal in de komende periode beschikbaar komen.
- Inzicht in de toekomstige ontwikkeling van de behoefte is belangrijk als bouwsteen voor nieuw beleid. Daarbij is het ook van belang om de feitelijke ontwikkeling van het aanbod nauwgezet te volgen. Het heeft immers geen zin om een taakstelling vast te stellen als die vervolgens niet gemonitord wordt.
- De belanghebbenden geven aan dat huisvesting in woonwijken een groter risico op overlast voor omwonenden met zich meebrengt dan huisvesting op grotere locaties, vanwege de verschillen in leefritmes met andere bewoners en het gebrek aan beheer. Toch huisvesten steeds meer particuliere huisvesters, uitzendbureaus en werkgevers buitenlandse werknemers in reguliere woningen, bij gebrek aan andere mogelijkheden voor tijdelijke huisvesting.
- Wat betreft de huisvesting bij agrariërs is het breed gedeelde gevoel dat de huisvestingssituatie de afgelopen jaren beter is geworden en de overlast beperkt is. Naast de handhaving op dit gebied lijkt de inzet op goed beheer en overleg met huisvesters zijn vruchten af te werpen.

- Ook op recreatieparken vinden buitenlandse werknemers huisvesting, ook al is hier geen permanente bewoning toegestaan. Deze uitweg wordt gezocht als gevolg van het gebrek aan andersoortige huisvesting. Overlast doet zich nauwelijks voor bij deze vorm van huisvesting.
- In de periode 2011-2014 hebben de gemeenten gezamenlijk een integrale handhavingsaanpak opgezet (Kompas). Na 2014 is de 'Kompas-werkwijze' opgenomen in de reguliere werkzaamheden van de gemeente op het gebied van handhaving, maar is de regionale samenwerking minder structureel geworden. Sinds kort wordt gewerkt aan het intensiveren hiervan.

Aanbevelingen

Op basis van de evaluatie doen we de volgende tien aanbevelingen voor het beleid van de gemeente Medemblik ten aanzien van de huisvesting van buitenlandse werknemers:

- 1) Erken dat buitenlandse werknemers belangrijk zijn voor de lokale en regionale economie en dat de gemeente hierbij een faciliterende rol speelt;
- 2) Maak één helder beleidskader waarin alle regels voor de huisvesting van buitenlandse werknemers zijn opgenomen, dat wordt vastgesteld door de gemeenteraad;
- 3) Breng in samenwerking met de andere gemeenten in Westfriesland regelmatig (ten minste elke drie jaar) de ontwikkeling van de behoefte aan huisvesting voor buitenlandse werknemers in beeld, op lokaal en regionaal niveau, en actualiseer op basis daarvan de gemeentelijke taakstelling;
- 4) Maak bij de behoeftebepaling en in het beleid onderscheid tussen tijdelijke (short-/mid-stay) en permanente (long-stay) huisvesting. Neem de long-stay huisvesting mee in het reguliere woonbeleid;
- 5) Bied meer mogelijkheden voor tijdelijke huisvesting bij agrariërs en op grootschalige locaties (50 bedden of meer) en voorkom zo dat tijdelijke huisvesting (en eventuele overlast) in woonwijken plaatsvindt;
- 6) Laat de uitvoering van de regels, inclusief de beoordeling van principeverzoeken en vergunningaanvragen, over aan de ambtelijke organisatie, onder verantwoordelijkheid van het college;
- 7) Streef hierbij naar korte procedures, zodat werkgevers hun buitenlandse werknemers tijdig kunnen huisvesten en geen tijdelijke noodoplossingen worden gezocht;
- 8) Zorg voor een duidelijke informatievoorziening over de regels voor alle belanghebbenden via de gemeentelijke website;
- 9) Maak inschrijving in de BRP en het RNI voor buitenlandse werknemers zo makkelijk mogelijk, in samenwerking met de andere gemeenten in Westfriesland;
- 10) Zorg voor voldoende ambtelijke capaciteit voor handhaving en inschrijving in de BRP. De benodigde capaciteit voor handhaving is deels afhankelijk van de huisvestingsmogelijkheden (zie aanbeveling 5).

1 Inleiding

Dit rapport bevat de evaluatie van het gemeentelijk beleid over de huisvesting van buitenlandse werknemers in de gemeente Medemblik. Met deze beleidsevaluatie bieden we één van de bouwstenen voor het toekomstige beleid. Hoofdstuk 1 bespreekt de aanleiding en de opzet van de evaluatie.

1.1 Aanleiding

De aanleiding voor de evaluatie is de motie die is ingediend door PWF, GroenLinks en PW 2010, waar het college wordt opgedragen een evaluatie uit te voeren van het huidige beleid² (zie bijlage 1). Het beleid rondom de huisvesting van buitenlandse werknemers is verschillende keren gewijzigd en aangevuld. De gemeenteraad is van mening dat door deze op-eenvolgende wijzigingen een onoverzichtelijke situatie is ontstaan. Ook de uitvoering van het huidige beleid is lastig gebleken.

Medemblik en de regio

Deze beleidsevaluatie is niet de enige actie die wordt ondernomen. Zo is tussen het aannemen van de motie en het verschijnen van deze evaluatie binnen de gemeente, in oktober 2018, een themaraad georganiseerd rond het thema “huisvesting van arbeidsmigranten”³. Het doel van de bijeenkomst was het inventariseren van wat er leeft en speelt op het gebied van huisvesting van arbeidsmigranten.

Daarnaast is het Ontwikkelingsbedrijf Noord-Holland Noord op regionaal niveau bezig met de uitrol van een plan van aanpak⁴ waar onder andere de kwantitatieve vraag naar buitenlandse werknemers en het aanbod van huisvesting in Noord-Holland Noord wordt onderzocht. Dit onderzoek vindt plaats vanuit de gedachte dat de huisvesting van buitenlandse werknemers de gemeentegrenzen overstijgt. De gemeente Medemblik heeft besloten hierbij aan te sluiten. Als gevolg hiervan beperken wij ons in deze rapportage tot een lokale evaluatie van het huidige gemeentelijk beleid.

2 Motie Evaluatie voor beleid arbeidsmigranten (IVR-17-05216/).

3 Themaraad Huisvesting arbeidsmigranten dd. 15 oktober 2018, zie o.a. het verslag van deze bijeenkomst met nummer DOC-18-103777 en zaaknummer Z 18-014839.

4 Zie: Concept Plan van Aanpak Huisvesting buitenlandse werknemers in Noord-Holland Noord, opgesteld door Ontwikkelingsbedrijf Noord-Holland Noord (Werkgroep huisvesting buitenlandse werknemers Kop/Opmeer), d.d. 22 november 2018.

1.2 Onderzoeksvragen en afbakening

Voor dit onderzoek zijn de volgende onderzoeksvragen geformuleerd:

Huidig beleidskader:

- 1) Wat is de aanleiding geweest voor het opstellen en (eventueel) wijzigen van beleid in de periode 2011-2018?
- 2) Wat zijn de doelstellingen c.q. uitgangspunten van het beleid uit 2011-2018?
 - a) Wat is er nu eigenlijk geregeld?
 - b) Wat mag er wel en wat mag er niet?
 - c) Hoe en waar is het geregeld?
- 3) Hoe is het proces van de beleidsvorming verlopen?
- 4) Wie zijn er betrokken bij de totstandkoming van het beleid⁵?
- 5) Wat hebben de gemeenten in Westfriesland de afgelopen jaren voor beleid gevoerd, en waar wijkt het af van het beleid in Medemblik?

Uitvoering van beleid:

- 6) Hoe is de uitvoering van het beleid geregeld?
 - a) Hoe loopt het proces van een aanvraag (inclusief besluitvorming) voor huisvesting van buitenlandse werknemers?
 - b) Wie zijn verantwoordelijk voor de uitvoering van het beleid?
 - c) In hoeverre hebben we inzicht in illegale situaties en uitbuiting en hoe zouden we dit inzicht kunnen vergroten?
 - d) Hoe is de handhaafbaarheid van het huidige beleid georganiseerd?
 - e) Hoe zijn belanghebbenden betrokken bij de beleidsuitvoering en wat zijn eventuele verbeterpunten hierin⁶?

Beleids effecten:

- 7) Hoeveel plannen voor de (tijdelijke) huisvesting van buitenlandse werknemers, passend in het huidige beleid, zijn in de periode 2011 tot nu vergund? (Oftewel hoe groot is het "legale" aanbod?)
 - a) Hoeveel plannen voor de (tijdelijke) huisvesting van buitenlandse werknemers passend in het huidige beleid, hebben de eindstreep niet gehaald en wat zijn de redenen hiervoor?
- 8) Wat zijn de effecten van het huidige beleid (positief/negatief en bedoeld/onbedoeld)?
- 9) Wat is de handhaafbaarheid/uitvoerbaarheid van het huidige beleid⁷?
 - a) Welke verschillen zijn waar te nemen vóór en na project Kompas?
- 10) In hoeverre zijn de oorspronkelijke doelstellingen en uitgangspunten nog actueel?

⁵ Hierbij besteden we op verzoek van de gemeenteraad aandacht aan de uiteenlopende verantwoordelijkheden van de diverse betrokkenen.

⁶ Specifieke aandacht gaat hier op verzoek van de gemeenteraad uit naar de rol van de woningcorporaties op dit dossier. Welke rol zien zij voor zichzelf weggelegd?

⁷ Hierbij komt de mate waarin de beschikbare formatie/ capaciteit m.b.t. de handhaving voldoende is om adequaat toe te kunnen zien op verzoek van de gemeenteraad aan de orde.

1.3 Onderzoeksopzet

De onderzoeksvragen richten zich enerzijds op de feitelijke situatie en anderzijds op de beleving van professionals in het speelveld. Er is gekozen om verschillende bronnen te combineren om zo tot een beantwoording van de vragen te komen. Het onderzoek is uitgevoerd langs de volgende lijnen:

- Een dossierstudie; op basis van bestaande (beleids)documenten zijn de gemeentelijke regels en de achtergronden daarbij in kaart gebracht.
- Aan de hand van registratiegegevens van de gemeente Medemblik is de vergunningverlening van de afgelopen jaren in beeld gebracht.
- (Telefonische) gesprekken met betrokken ambtenaren, het college, de gemeenteraad en professionals buiten de gemeentelijke organisatie. In deze gesprekken zijn de ervaringen met het beleid van de betrokkenen in beeld gebracht⁸.

Voor de beleidsevaluatie is gesproken met zes typen belanghebbenden: de gemeentelijke organisatie, de gemeenteraad, woningcorporaties, uitzendbureaus, huisvesters en de agrarische sector (een agrariër en vertegenwoordiging van LTO Noord afdeling West-Friesland⁹) In bijlage 6 is de lijst van gesproken partijen opgenomen. In de stukken waarbij we ons baseren op de gevoerde gesprekken wordt dit duidelijk aangegeven. Alle uitspraken in deze evaluatie zijn gebaseerd op meerdere respondenten en zijn een weergave van de mening van de genoemde partijen.

1.4 Wie is de 'buitenlandse werknemer'?

Bij het begin van deze evaluatie is het goed stil te staan bij het onderwerp van deze evaluatie. Zeker ook omdat er alle aanleiding is om te constateren dat het klassieke beeld van de migrant die seizoenswerk in de agrarische sector verricht aan het veranderen is. Deze groep bestaat nog steeds, maar de diversiteit neemt toe wat betreft afkomst, het soort werk, het opleidingsniveau (kennisswerkers) en de lengte van het verblijf (de arbeidsovereenkomst).

Personeelstekorten in een ontspannen en krappe arbeidsmarkt

In eerste instantie werden buitenlandse werknemers - in Nederland - vooral ingezet in seizoensgebonden, laagbetaalde banen waar zwaar werk te verrichten viel met lange werktijden. Ook in een ontspannen arbeidsmarkt was het moeilijk om voor deze arbeid mensen te vinden. Tegelijkertijd waren de lonen voor mensen uit Zuid-, Midden- en Oost-Europa in verhouding aantrekkelijk en konden zij dankzij de open grenzen binnen de Europese Unie eenvoudig aan de slag.

Waar er in het verleden ook op een ontspannen arbeidsmarkt vraag naar buitenlandse werknemers was, is die vraag er in deze krappere markt nog steeds. Begin dit jaar vroeg de NOS bij het Centraal Bureau voor de Statistiek (CBS) cijfers op. Op basis hiervan is de verwachting dat de komende periode (alleen al) uit de Europese Unie (EU) jaarlijks ruim 50.000

8 Een overzicht van geïnterviewde partijen en bijbehorende gespreksthelijsten zijn opgenomen in bijlage 6 en 7.

9 Land- en Tuinbouw Organisatie Nederland (LTO): organisatie voor collectieve belangenbehartiging, individuele dienstverlening en groepsgerichte activiteiten voor agrarische ondernemers.

mensen gaten moeten komen vullen die ontstaan door het Nederlandse personeelstekort¹⁰. Naast de land- en tuinbouw sector werken buitenlandse werknemers inmiddels ook in andere economische sectoren. Denk bijvoorbeeld aan de logistieke sector, de voedings- en de metaalindustrie, de bouw, de horeca, de facilitaire dienstverlening en in de zorg.¹¹

NOS: 'Sterke afname Poolse, Roemeense en Bulgaarse arbeidsmigranten verwacht'¹²

De NOS baseerde zich hier op onderzoek van ABN AMRO¹³. De bank concludeert dat Oost-Europa een economische groeispurt heeft doorgemaakt. Tussen 2015 en 2018 groeide de regio jaarlijks met gemiddeld 4 procent. Ook voor de komende jaren zien de groeiverwachtingen er positief uit. Daarbij krijgt de regio als gevolg van de krimpende beroepsbevolking te maken met een groter eigen tekort aan arbeid. Daarnaast stijgen de lonen sterk.

Deze ontwikkeling maakt dat de verwachting is dat steeds minder Oost-Europeanen de afweging maken om in West-Europa werk te zoeken. Daarnaast kiezen arbeidsmigranten, die nu werkzaam zijn in West-Europa, er sneller voor om terug te keren. ABN AMRO verwacht dan ook dat het aantal in Nederland werkzame Oost-Europese arbeidskrachten geleidelijk gaat afnemen. Een alternatief wordt dan mogelijk gevonden in het aantrekken van arbeidsmigranten uit andere regio's van binnen of buiten de Europese Unie.

Kort verblijf wordt langer verblijf

Een andere trend is dat arbeidsmigranten langer in Nederland verblijven. Zo verscheen in april van dit jaar een groot onderzoek van het Sociaal en Cultureel Planbureau (SCP) naar de leefsituatie van Poolse migranten die zich na 2004 in Nederland hebben ingeschreven¹⁴. Hierin constateert het SCP dat driekwart van de na 2004 gemigreerde Polen over vijf jaar nog in Nederland denkt te wonen. Ook neemt het aandeel dat een gezin begint in Nederland toe tussen 2005 en 2017. In 2005 had 30% van de na 2004 gemigreerde Poolse paren één of meer kinderen, in 2017 is dat iets meer dan 50%¹⁵.

Meer diversiteit in huisvestingsvormen

Het bovenstaande leidt tot meer diversiteit in de invullingen die de huisvesting van buitenlandse werknemers kan krijgen. Waar de klassieke buitenlandse werknemer behoefte had

- 10 Zie: <https://nos.nl/artikel/2273310-50-000-arbeidsmigranten-per-jaar-erbij-anders-loopt-het-hartstikke-vast.html>, dd. 24 februari 2019.
- 11 Zie ook: Expertisecentrum Flexwonen, 2019: De Routekaart naar goede huisvesting voor EU-arbeidsmigranten 2019.
- 12 Dit kopte de NOS op 13 juni jl., zie: <https://nos.nl/artikel/2288841-sterke-afname-poolse-roemeense-en-bulgaarse-arbeidsmigranten-verwacht.html>, dd. 13 juni 2019
- 13 Zie: <https://insights.abnamro.nl/2019/06/special-arbeidsmigratie-oost-west-thuis-best/>, dd. 13 juni 2019.
- 14 1.100 Poolse migranten - die zich na uitbreiding van de EU in 2004 in een Nederlandse gemeente inschreven in het bevolkingsregister – zijn in 2015 ondervraagd over hun leven in Nederland. Dit onderzoek geeft dus geen beeld van de niet-ingeschreven Poolse arbeidsmigranten die veel vaker op tijdelijke basis in Nederland verblijven.
- 15 Sociaal en Cultureel Planbureau, 24 april 2018, "Bouwend aan een toekomst in Nederland - De leefsituatie van Poolse migranten die zich na 2004 hebben ingeschreven, i.o.v. het ministerie van Sociale Zaken en Werkgelegenheid (SZW) via: https://www.scp.nl/Publicaties/Alle_publicaties/Publicaties_2018/Bouwend_aan_een_toekomst_in_Nederland.

en heeft aan een 'short stay' faciliteit, zal de behoefte aan mid- en long-stay faciliteiten er ook meer en meer zijn. Hierbij geldt dat een short stay faciliteit geschikt is voor een verblijf van enkele dagen tot een jaar, mid stay zich richt op een verblijf tussen een jaar en maximaal drie jaar en het bij long stay gaat om een periode van drie jaar of langer of om permanente huisvesting in de reguliere woningvoorraad¹⁶.

1.5 Leeswijzer

De opbouw van dit rapport volgt de in paragraaf 1.2 beschreven onderzoeksvragen. In hoofdstuk 2 staat het beleidskader centraal. De uitvoering komt in hoofdstuk 3 aan de orde en hoofdstuk 4 beschrijft de beleidseffecten. Hoofdstuk 5 is hierop een uitzondering. In dit hoofdstuk beschrijven we de visie op het huidige beleid van de verschillende betrokken (markt)partijen en hun wensen voor toekomstig beleid, gebaseerd op de gesprekken. De resultaten van de gesprekken met de gemeenteraad en het college zijn verwerkt in de hoofdstuktekst. Elk hoofdstuk begint met een korte inhoud en opzet van het hoofdstuk. De concluderende samenvatting en aanbevelingen zijn opgenomen aan het begin van deze rapportage.

Het onderwerp brengt een eigen jargon met zich mee. Zo nu en dan worden dan ook inhoudelijke begrippen in een kader toegelicht. Ook verwijzen we in de tekst naar de verschillende bijlagen bij deze rapportage, waarin uitgebreider op enkele onderwerpen wordt ingegaan, of aanvullende informatie wordt geboden.

De minder in het onderwerp ingevoerde lezer wijzen wij graag in het bijzonder op bijlage 2. Hierin wordt in het algemeen de **geldende wet- en regelgeving** samenhangend met de huisvesting van buitenlandse werknemers beschreven, en komt de **verantwoordelijkheidsverdeling** tussen de betrokken partijen aan de orde. Enige basiskennis rond (ruimtelijke) wet- en regelgeving wordt verondersteld.

We spreken in deze evaluatie in het algemeen over 'buitenlandse werknemers'. Op de plekken waar we ons baseren op andere bronnen, citeren of titels van stukken overnemen, waarin de term 'arbeidsmigranten' wordt gebruikt, gebruiken we deze term.

16 Zie ook: Expertisecentrum Flexwonen, 2019: De Routekaart naar goede huisvesting voor EU-arbeidsmigranten 2019.

2 Het beleid in vogelvlucht

In dit hoofdstuk gaan we in op het bestaande beleid rond de huisvesting van buitenlandse werknemers in de gemeente Medemblik en de totstandkoming hiervan. Ook maken we een vergelijking met de regiogemeenten.

Het beleid rondom de (tijdelijke) huisvesting van buitenlandse werknemers in de gemeente Medemblik is vastgelegd in de volgende (door de raad en het college vastgestelde) documenten:

- 1) Beleidsregels huisvesting buitenlandse werknemers (IO-11-00076), d.d. 04-01-2011;
- 2) Beleidsnota verruiming beleid huisvesting arbeidsmigranten (IVR-12-00930), d.d. 13-12-2012;
- 3) Nadere regels voor de middenschaal huisvesting van arbeidsmigranten tot 50 arbeidsmigranten 2014 (IVR-13-02132), d.d. 30-01-2014;
- 4) Nadere regels arbeidsmigranten in leegstaande gebouwen en nieuwbouw bij de kernen (IVR-15-03253), d.d. 11-06-2015.

Bij deze stapeling van beleid zijn eerdere beleidsregels niet ingetrokken, maar steeds aangepast of uitgebreid.

Kort en bondig geformuleerd moeten de beleidsregels zorgen voor het mogelijk maken van fatsoenlijke huisvesting van tijdelijke buitenlandse werknemers, waarbij rekening wordt gehouden met omwonenden. De gemeente schept hiervoor de voorwaarden. **Binnen de voorwaarden is de werkgever verantwoordelijk voor de huisvesting.** Het college geeft een omgevingsvergunning af wanneer het plan past binnen het huidige beleid.

Huisvesting is toegestaan in woningen in kernen en linten, bij agrarische bedrijven, in specifiek aangewezen pensions en in (leegstaande) middelgrote of grote gebouwen in of aansluitend aan de kern of op bedrijventerreinen. Per onderdeel gelden specifieke voorwaarden. Het beschermen van de leefbaarheid van omwonenden en het voorkomen van overlast is in alle gevallen een belangrijke voorwaarde. Huisvesting op campings en bungalowparken en huisvesting in caravans bij (agrarische) bedrijven is niet toegestaan.

2.1 Inhoud van het beleid

Hier volstaan we met een beknopte samenvatting van het geldende beleid anno 2019. De geldende beleidsregels komen in bijlage 3 uitgebreid aan de orde.

2.1.1 Wat mag er wel en wat mag er niet?

Er is geen geïntegreerd beleidsdocument of beschrijving van de regels rondom huisvesting van buitenlandse werknemers op bijvoorbeeld de gemeentelijke website beschikbaar. Het is niet in één oogopslag duidelijk welke regels gelden en of met het toevoegen van de ene regel de andere regel niet meer geldig is.

Hieronder staan de geldende regels uiteengezet. Voor de helderheid maken we een opdeling in huisvesting in bestaande woningen, pensions, middenschaal huisvesting (5 t/m 50 personen) en permanente grootschalige huisvesting voor 200-250 personen.

Huisvesting in bestaande woningen

- Woningen in woonwijken: maximaal vier personen per woning.
- Woningen in de linten: maximaal twee per slaapkamer met een maximum van acht personen per woning (maatwerk).

Huisvesting in pensions

- Huisvesting in pensions is toegestaan, mits het past in de woonomgeving. Er worden gelijke eisen gesteld als aan reguliere woonfuncties.

Middenschaal huisvesting (5 t/m 50 personen):

- Semipermanente huisvesting bij de agrarische bedrijven in het buitengebied voor maximaal twintig personen. Er geldt een maximale oppervlakte van 200 m² (excl. recreatieruimte). Semipermanente huisvesting mag maximaal acht maanden per jaar bewoond worden door eigen personeel.
- Permanente huisvesting bij de agrarische bedrijven in het buitengebied tot een maximum van dertig personen voor het eigen personeel.
- Er wordt toegestaan dat bedrijven woonruimte bij een ander agrarisch bedrijf tijdelijk gebruiken voor de opvang van eigen werknemers (zijnde arbeidsmigranten), voor maximaal 3 maanden per jaar.
- Huisvesting in leegstaande gebouwen tot een maximum van 50 personen wordt toegestaan, indien de desbetreffende gebouwen zich bevinden aansluitend aan de kern of op bedrijventerreinen en na aanpassing voldoen aan de Woningwet. Deze vorm van huisvesting mag geen belemmering vormen voor omliggende bedrijven. Dergelijke huisvesting in combinatie met horeca is beperkt tot maximaal 25 personen.
- Wanneer er geen mogelijkheid is om bestaande bebouwing te benutten, wordt nieuwbouw toegestaan in of aansluitend aan de kern of op bedrijventerreinen tot een maximum van 50 personen (bij voorkeur in samenwerking met de Westfriese woningcorporaties). Nieuwbouw mag geen belemmering vormen voor omliggende bedrijven. Dergelijke huisvesting in combinatie met horeca wordt beperkt tot maximaal 25 personen.
- Bij aanvragen moet rekening worden gehouden met een evenredige spreiding tussen de diverse kernen in de gemeente met inachtneming van het inwoneraantal van de afzonderlijke kernen, waarbij het volgende in ieder geval geldt:
- Gekomen moet worden tot een evenredige spreiding tussen de diverse kernen in de gemeente met inachtneming van het inwoneraantal van de afzonderlijke kernen. Hierbij geldt dat in of aan de kern huisvesting voor buitenlandse werknemers gerealiseerd mag worden voor maximaal 5% van de kerngrootte (aantal inwoners) in de vorm van de "middenschaalmogelijkheid" (5 t/m 50 personen); eventuele verdere criteria kunnen door het college worden gesteld.
- Er kunnen per kern maximaal twee verzoeken voor een huisvesting boven de 50 plaatsen worden gerealiseerd, ongeacht de huisvesting op agrarische bedrijven.

Permanente grootschalige huisvesting voor 200-250 personen.

- Er kunnen nieuwe permanente grootschalige complexen voor 200 – 250 personen worden gerealiseerd in agrarische productiegebied polder Het Grootslag in Wervershoof en Andijk. Feitelijk bestaat deze regel nog, maar deze wordt in de praktijk niet meer toegepast, sinds de raad zich heeft uitgesproken dit niet te willen en er twee verzoeken zijn afgewezen. Dit beleid is echter nooit ingetrokken.

In tabelvorm ontstaat samenvattend het volgende beeld van het maximum aantal te huisvesten personen op één huisvestingslocatie:

tabel 1 Geldend maximum personen per huisvestingslocatie naar type - 2019

Type huisvesting	Maximaal aantal personen per locatie
Woningen in woonwijken	4
Woningen in linten	8
Pensions	Geen vereiste: toegestaan afhankelijk van locatie
Semipermanente bebouwing in buitengebied	20
Permanente bebouwing in buitengebied	30
Nieuwbouw in of aansluitend aan de kern of op bedrijventerrein	50
Leegstaande gebouwen	50
Permanente nieuwe grootschalige accommodatie	200-250
Semipermanente nieuwe grootschalige accommodatie	Niet toegestaan
Alle vormen van verblijfsrecreatie (m.u.v. pensions)	Niet toegestaan

2.1.2 Vertaling van beleid in bestemmingsplannen

De regels voor de huisvesting van buitenlandse werknemers zijn opgenomen de gemeentelijke bestemmingsplannen, vastgesteld door de gemeenteraad. De bestemmingsplannen zijn daarmee het sluitstuk van het beleidsvormingsproces. Niet al het gemeentelijke beleid is echter doorvertaald in de bestemmingsplannen.

De belangrijkste bestemmingsplannen zijn: de bestemmingsplannen voor de dorpskernen, de bedrijventerreinen en het buitengebied. In de bestemmingsplannen is per bestemming opgenomen welke regels voor de huisvesting van (buitenlandse) werknemers gelden. De vindplaats van de verschillende regels is beschreven in een tabel opgenomen aan het einde van bijlage 3. Alle verzoeken en aanvragen toetst de gemeente aan de bestemmingsplannen.

tabel 2 Vergelijking beleidsregels huisvesting buitenlandse werknemers in bestemmingsplannen

		Bestemmingsplan				
		Buitengebied	Dorpskernen I	Dorpskernen II	Dorpskernen III	Dorpskernen IV
Agrarisch	Nieuwbouw huisvesting werknemers					
	Huisvesting arbeidsmigranten in bedrijfsgebouwen en/of bedrijfswoning					
Agrarisch - Glastuinbouw 1	Nieuwbouw huisvesting werknemers					
	Huisvesting arbeidsmigranten in bestaande bedrijfsgebouwen en/of bedrijfswoning					
Agrarisch - Glastuinbouw 2	Nieuwbouw huisvesting werknemers					
	Huisvesting arbeidsmigranten in bestaande bedrijfsgebouwen en/of bedrijfswoning					
Agrarisch - Veredelingsbedrijf	Nieuwbouw huisvesting werknemers					
	Huisvesting arbeidsmigranten in bestaande bedrijfsgebouwen en/of bedrijfswoning					
Wonen	Huisvesting arbeidsmigranten					
	Huisvesting buitenlandse werknemers					
Algemene gebruiksregels	Strijdig gebruik					
Algemene afwijkingsregels	Algemene afwijkingsregels					

Bestemmingen

De regels in de verschillende bestemmingsplannen zijn in het algemeen gelijk aan elkaar. De onderstaande verschillen zijn geconstateerd:

- 1) Het bestemmingsplan Buitengebied biedt de mogelijkheid bij agrarische bedrijven een werknemer ten hoogste 8 maanden per jaar in een chalet op het perceel te huisvesten. Deze mogelijkheid kennen de andere bestemmingsplannen niet.
- 2) De maximaal toegestane gezamenlijke oppervlakte van gebouwen en/of chalets voor de huisvesting per agrarische bedrijfskavel verschillen in de bestemmingsplannen. In de bestemmingsplannen voor de Dorpskernen is ten hoogste 300 m² toegestaan. In het bestemmingsplan Buitengebied geldt 400 m².
- 3) In het bestemmingsplan Buitengebied mogen per woonperceel ten hoogste 30 arbeidsmigranten worden gehuisvest. Op het woonperceel moet dan wel de aanduiding 'specifieke vorm van wonen – plattelandswoning' zijn opgenomen. Deze mogelijkheid kennen de andere bestemmingsplannen niet.
- 4) In de bestemmingsplannen voor de Dorpskernen is in de algemene gebruiksregels het gebruik van leegstaande gebouwen voor de huisvesting expliciet als strijdig gebruik opgenomen. In het bestemmingsplan Buitengebied is dat niet het geval.
- 5) In het bestemmingsplan Dorpskernen IV is in de algemene afwijkingsregels nog de mogelijkheid opgenomen om huisvesting mogelijk te maken in leegstaande gebouwen. Deze mogelijkheid kennen de andere bestemmingsplannen niet.

2.2 Beleidsvorming

Voor de gemeenteraad van Medemblik is de huisvesting van buitenlandse werknemers een belangrijk onderwerp. De gemeenteraad heeft een kaderstellende rol en initieert een aantal beleidswijzigingen zelf. Tussentijds laat de gemeenteraad zich informeren over de voortgang en keurt in de laatste jaren zelf principeverzoeken van initiatiefnemers voor de realisatie van huisvesting voor buitenlandse werknemers goed of af. De gemeenteraad schroomt niet om vragen te stellen of moties of amendementen in te dienen wanneer de raad hier aanleiding toe ziet. In deze paragraaf geven we beknopt de raadsbetrokkenheid en daarmee de beleidsvorming aan op het gebied van de huisvesting van buitenlandse werknemers. Zie bijlage 4 voor de uitgebreide versie.

De basis (2011)	De eerste set beleidsregels over de huisvesting van buitenlandse werknemers heeft in 2011 vorm gekregen en zijn vastgesteld door het college. De regels zijn vervolgens opgenomen in de toen geldende bestemmingsplannen (vastgesteld door de raad).
Verruiming (2012)	<p>Er zijn signalen dat verruiming van het beleid gewenst is. Het aantal buitenlandse tijdelijke werknemers in de regio Westfriesland wordt in die tijd geschat op 5.000 tot 6.000. Hiervan werkt(e) ongeveer de helft in de agrarische sector.</p> <p>Begin 2012 tekent de Regio Westfriesland ook de Nationale verklaring (tijdelijke) huisvesting EU-arbeidsmigranten. Mede op basis van deze intentieverklaring legt de gemeente zichzelf een taakstelling op om in de huisvestingsbehoefte van 1.000 tijdelijke buitenlandse werknemers te voorzien.</p> <p>Naast de taakstelling wijst de ervaring vanuit handhaving (binnen het project Kompas) ook op grote tekorten aan tijdelijke huisvesting. Eind 2012 volgt een verruiming van het beleid: huisvesting wordt o.a. toegestaan in leegstaande gebouwen, en woningen in de linten mogen door acht personen worden bewoond. De dorpsraden uiten hun zorgen over de voorgenomen beleidswijzigingen (zie bijlage 4).</p>
Motie en amendementen (2013-2014)	<p>Tijdens de raadsbehandeling van de verruimingsvoorstellen wordt een motie ingediend door politieke partij Andijker Belang. De partij wil de termijn voor semipermanente huisvesting verlengen met 5 jaar, de raad stemt met ruime meerderheid in.</p> <p>Ook zijn er twee amendementen van de voorgestelde verruiming aangenomen. De gemeenteraad schrapt de ruimere mogelijkheden voor grootschalige huisvesting (maximaal 250 personen) uit het collegevoorstel. Het tweede amendement geeft bedrijven wel ruimte om tijdelijk huisvesting te realiseren in of aansluitend aan de kern of op bedrijventerreinen tot een maximum van 50 personen.</p>

	<p>De gemeenteraad houdt de vinger aan de pols waar het de realisatie van de “taakstelling” betreft, door schriftelijke vragen te stellen.</p> <p>Eind 2013 vraagt de raad om de uitwerking van de ruimtelijke criteria voor de middenschaal huisvesting (5 tot 50 personen). Tijdens deze avond zijn de belangrijkste uitgangspunten besproken en is een inventarisatie gemaakt van de bouwstenen van het beleid. In de raadsbehandeling stuurt de gemeenteraad de collegevoorstellen bij. Zo neemt zij een amendement aan, waarmee de fysieke aanwezigheid van een beheerder verplicht wordt gesteld. Ook wordt de nadruk gelegd op een evenredige spreiding tussen de diverse kernen in de gemeente. Bij de huisvesting in nieuwe of in gebruik zijnde panden moeten daarnaast de eisen voortkomende uit de milieuwetgeving goed in acht worden genomen. Daarnaast blijft huisvesting in combinatie met horeca beperkt tot maximaal 25 personen en wordt hier geen verruiming toegestaan. De raad vraagt het college alvorens een principeverzoek aan de gemeenteraad voor te leggen eerst een quickscan uit te voeren, op basis waarvan duidelijk wordt of aan de geldende regels wordt voldaan.</p> <p>Deze set hierboven voorgestelde wijzigingen worden met ruime meerderheden door de raad aangenomen. In de behandeling van de beleidswijziging wordt, en passant, medewerking aan twee principeverzoeken¹⁷ afgewezen.</p>
<p>Verruiming beleid proces (2015)</p>	<p>In 2015 komt er vanuit de gemeenteraad het initiatief voor het een verruiming van het beleid op het gebied van het proces: er wordt o.a. unaniem besloten dat de gehele raad voortaan direct wordt betrokken bij principeverzoeken.</p> <p>Beleidsinhoudelijk acht de raad het o.a. wenselijk om maximaal twee grootschalige huisvestingsverzoeken (boven de 50 plaatsen) per kern mogelijk te maken (ongeacht huisvesting op agrarische bedrijven). Deze wijzigingen worden aangenomen.</p>
<p>Recente ontwikkelingen (2017 tot nu)</p>	<p>Bestemmingsplan Buitengebied: in het bestemmingsplan Buitengebied stelt het college een nieuwe verruiming voor de huisvesting van buitenlandse werknemers voor. Bij vaststelling draait de gemeenteraad dit in eerste instantie terug, waarmee het vigerend beleid leidend blijft. Later is de raad op basis van een initiatiefvoorstel toch akkoord gegaan met de door het college voorgestelde verruiming (zie bijlage 4).</p> <p>De raad geeft in een motie aan het huidige beleid over arbeidsmigranten in 2018 te willen evalueren.</p>

17 Een aanvrager kan desgewenst eerst een principeverzoek (ook wel een schetsplan) indienen bij de gemeente, waarmee de aanvrager kan aftasten wat de gemeente van het plan vindt en of een vergunningaanvraag voor het afwijken van het bestemmingsplan (en daarmee toestemming om huisvesting voor buitenlandse werknemers te realiseren) succesvol zal zijn.

De gemeenteraad heeft het gevoel dat veel huizen in de kernen gekocht worden met als doel er buitenlandse werknemers te huisvesten (economisch verdienmodel). Ervaring leeft dat deze groep mensen zich niet blijvend vestigt met als gevolg een hoop verloop, beperkte integratie en geen normaal (buren)contact.

2.3 **Beleid in de buurgemeenten en regionale samenwerking**

2.3.1 **Beleid provincie Noord-Holland en regiogemeenten**

In deze paragraaf vergelijken we het beleid van de gemeente Medemblik op hoofdlijnen met dat van de (West-Friese) collega's en bekijken we waar het eventueel afwijkt. Deze vergelijking is gebaseerd op het Concept Verkenningverslag huisvesting buitenlandse werknemers, waar onder andere gekeken is welk bestaande beleid er aanwezig is bij de verschillende gemeenten.

In de Provinciale Ruimtelijke Verordening (PRV) zijn voorwaarden voor het huisvesten van buitenlandse werknemers opgenomen¹⁸:

- De huisvestingsvoorziening wordt gesitueerd binnen het agrarisch bouwperceel;
- De huisvesting vindt plaats ten behoeve van de agrarische bedrijfsvoering;
- Het betreft een ondergeschikte functie t.o.v. een volwaardig agrarisch bedrijf.

De verschillende gemeenten in de regio willen huisvesting voor buitenlandse werknemers onder voorwaarden mogelijk maken. Hierbij is het vertrekpunt dat het voor zowel de economie als de leefbaarheid noodzakelijk is om huisvesting van buitenlandse werknemers goed te faciliteren. Alle gemeenten passen hun eigen regels toe. Er is geen sprake van een uniform beleid. In onderstaande tabel 3 is uiteengezet op welke gebieden de verschillende gemeenten beleid hebben gemaakt. Een groen gekleurd vak in deze tabel geeft alleen aan dat een gemeente beleid heeft gemaakt op een onderwerp en doet geen uitspraak over de werking. Onder de tabel beschrijven we de belangrijkste inhoudelijke verschillen themagewijs.

18 Zie: Provinciale Ruimtelijke Verordening februari 2019, Provincie Noord-Holland, artikel 26, lid h.

Tabel 3 Bestaand beleid regiogemeenten (Bron: Concept Verkenningverslag Huisvesting buitenlandse werknemers)

	Koggenland	Stede Broec	Enkhuizen	Drechterland	Hoorn	Medemblik	Opmeer
Gepubliceerd beleid aanwezig	x	✓	x	x	✓	✓	✓
Huisvesting in woningen	✓	x	✓	x	✓	✓	✓
Huisvesting bij agrariërs	✓	✓	x	✓	x	✓	✓
Huisvesting op bedrijventerreinen	x	x	x	x	x	✓	x
(Grootschalige) huisvesting op overige locaties	x	x	x	x	x	✓	✓
Huisvesting op campings en bungalowparken	x	x	x	x	x	x	x

Regionale verschillen (inhoudelijk)

- Huisvesting in bestaande woningen:
 - Medemblik: 4 personen toegestaan in de kernen, 8 in de linten.
 - Hoorn, Opmeer, Enkhuizen en Koggenland: maximaal 4 personen toegestaan.
- Huisvesting bij agrariërs:
 - Medemblik: Maximaal 30 personen permanent en 20 semipermanent bij bedrijven voor eigen personeel.
 - Koggenland past maatwerk toe.
 - Stede Broec: Maximaal 60 personen bij bedrijven voor eigen personeel. De oppervlakte van de desbetreffende voorziening mag niet groter zijn van 500 m².
 - Enkhuizen: Geen beleidsregels voor huisvesting bij agrariërs.
 - Drechterland: Maximaal 120 personen. Tijdelijke huisvesting van buitenlandse werknemers die elders werken is toegestaan, tot ten hoogste 3 maanden per jaar.
 - Hoorn: Geen beleidsregels voor huisvesting bij agrariërs.
 - Opmeer: Maximaal 60 personen.
- Huisvesting op bedrijventerreinen:
 - Medemblik: Alleen Medemblik heeft specifiek beleid voor huisvesting op bedrijventerreinen.
 - In de overige regiogemeenten is dit niet toegestaan.
- (Grootschalige) huisvesting op overige locaties:
 - Medemblik: Alleen Medemblik staat maximaal twee verzoeken voor huisvesting van meer dan 50 personen per kern toe.
 - Opmeer past maatwerk toe.
 - In de overige regiogemeenten is dit niet toegestaan.
- Huisvesting op campings en bungalowparken is in geen enkele gemeente toegestaan.

2.3.2 Gezamenlijke handhaving

In de periode 2011-2014 hebben de gemeenten in Westfriesland gezamenlijk een integrale handhavingsaanpak opgezet gericht op de huisvesting van buitenlandse werknemers. De handhavingsaanpak maakt onderdeel uit van **Kompas**.

De doelstellingen voor Kompas waren:

- Het door middel van een integrale overheidsaanpak handhaven van wet- en regelgeving bij illegale huisvesting van EU buitenlandse werknemers en de daarmee samenhangende misstanden op een gewenst en beheersbaar niveau te brengen;
- Verbeteren van het inzicht in: de aard en kwaliteit van de huisvesting van EU buitenlandse werknemers in de regio Westfriesland; de aantallen gehuisveste werknemers en de daarbij betrokken werkgevers en inleners;
- Het aanpakken van diegenen (huisjesmelkers en werkgevers) die de huisvesting van de EU buitenlandse werknemers commercieel exploiteren;
- Door middel van informatie en voorlichting bevorderen dat de huisvesting op legale wijze gaat plaatsvinden.

Uit het eindrapport interventieproject Kompas Westfriesland blijkt dat de belangrijkste doelen in 2014 zijn gehaald. Hierbij geven de Westfriesse gemeenten aan dat de hoofdonderdelen van het project per 2014 een structurele plek hebben gekregen in de reguliere processen op bovenregionaal, regionaal en lokaal niveau. Gedoeld wordt op: voortzetting van de handhaving, verdere stimulering van de huisvesting en verbetering van de registratiegraad van EU buitenlandse werknemers. Lees meer hierover in de hoofdstukken 3 en 4.

2.3.3 Regionale samenwerking in onderzoek en beleidsvorming

Voor de periode 2013-2018 is door de gemeenten Hoorn, Medemblik, Koggenland, Stede Broec, Enkhuisen, Drechterland en Opmeer het Convenant inzake de huisvesting van arbeidsmigranten in Westfriesland ondertekend. Inmiddels is dit convenant verlopen.

Er is toen afgesproken dat partijen in gezamenlijkheid en waar mogelijk in samenspraak met (vertegenwoordigers van) de arbeidsmigranten zelf, de problemen willen oplossen die met de komst van tijdelijke arbeidsmigranten gepaard kunnen gaan. Partijen richten zich op het:

- Bepalen van de regionale huisvestingsopgave;
- Komen tot een evenwichtige en regionale verdeling van de huisvestingsopgave;
- Maken van bindende afspraken tussen gemeenten, werkgevers en huisvesters over wie wat doet;
- Maken van afspraken over tempo en realisatie van huisvesting.

Inmiddels wordt aan de regionale samenwerking een nieuwe impuls gegeven door het Ontwikkelingsbedrijf Noord-Holland¹⁹, zoals we al kort beschreven in de inleiding. De komende maanden zal in ieder geval invulling gegeven worden aan:

- Onderzoek naar de kwantiteit en kwaliteit van de huisvesting van buitenlandse werknemers;

19 Zie: Concept Plan van Aanpak Huisvesting buitenlandse werknemers in Noord-Holland Noord, opgesteld door Ontwikkelingsbedrijf Noord-Holland Noord (Werkgroep huisvesting buitenlandse werknemers Kop/Opmeer), d.d. 22 november 2018.

- De voorbereidingen voor invoering van een uniforme registratie, geïnspireerd op het Model Westland (zie kader).

BRP en RNI

Iemand die voor een periode van 4 maanden of langer in Nederland verblijft is een ingezetene. Elke ingezetene is verplicht zich in te schrijven in de Basisregistratie Personen (BRP). Naast ingezetenen zijn er niet-ingezetenen. Dit zijn personen die korter dan 4 maanden in Nederland verblijven. Zij kunnen zich als niet-ingezetene in het RNI inschrijven: de Registratie Niet-Ingezetenen. Een gemeente moet inschrijven op het adres waar de persoon feitelijk verblijft, ook als daar volgens andere regels niet gewoond mag worden²⁰.

Het Model Westland

Het Model Westland is een registratiesysteem voor buitenlandse werknemers zoals ontwikkeld door de gemeente Westland. Het uitgangspunt is dat het door invoering van het Model Westland mogelijk wordt de registratie van buitenlandse werknemers te uniformeren en de ondernemers in deze te ontzorgen. Uiteindelijk kan op basis van deze registratiedata meer inzicht worden verkregen in de dynamiek van de buitenlandse werknemers.

In de gemeente Westland kan een buitenlandse werknemer zich op twee manieren in het BRP of RNI inschrijven:

- tijdens een inschrijfavond op woon- of werklocatie. Dit organiseert de werkgever, in overleg met de gemeente. Er is hiervoor een versnelde en klantvriendelijke procedure ingericht, die de inschrijftijd zo kort mogelijk maakt.
- tijdens een persoonlijke afspraak op het gemeentehuis.

Over de keuze maakt de gemeente met de werkgevers een afspraak²¹.

20 Zie ook: Expertisecentrum Flexwonen, 2019: De Routekaart naar goede huisvesting voor EU-arbeidsmigranten 2019.

21 Idem en zie ook: <https://www.gemeentewestland.nl/verhuizen/inschrijving-arbeidsmigranten.html>.

3 Praktijkervaringen uitvoering van het beleid

Vele partijen krijgen te maken met de uitvoering van de beleidsregels voor de huisvesting van buitenlandse werknemers in de gemeente Medemblik. In dit hoofdstuk gaan we in op de wijze waarop de uitvoering van het beleid is geregeld. We gaan in op het proces van een principeverzoek indienen tot uiteindelijke vergunningverlening en de inschrijving van buitenlandse werknemers in het BRP en RNI. Hierbij komen ook de ervaringen en meningen van diverse betrokkenen aan de orde: de gemeentelijke organisatie, de gemeenteraad, het college van burgemeester en wethouders, woningcorporaties, uitzendbureaus, huisvesters, een agrariër en LTO Noord afdeling West-Friesland²².

3.1 Het proces van principeverzoek tot vergunningverlening

Op hoofdlijnen is het proces van principeverzoek tot vergunningaanvraag anno 2019 de volgende:

Principeverzoeken voor de huisvesting van buitenlandse werknemers bij agrarische bedrijven volgen een iets andere procedure. Deze worden niet aan de gemeenteraad, maar aan de **Wabo-klankbordgroep** voorgelegd. In de klankbordgroep zijn raadsleden vertegenwoordigd. Het te doorlopen proces ziet er in die gevallen als volgt uit:

Principeverzoeken voor kleinschalige huisvesting van maximaal acht personen in woningen en bij agrarische bedrijven worden **niet** aan de gemeenteraad of Wabo-klankbordgroep voorgelegd.

Principeverzoek/ schetsplan

Iedereen kan bij de gemeente Medemblik een vergunningaanvraag indienen voor de huisvesting van buitenlandse werknemers. Een aanvrager kan desgewenst eerst een principeverzoek (ook wel een schetsplan) indienen, waarmee de aanvrager kan aftasten wat de gemeente van het plan vindt en of een vergunningaanvraag succesvol zal zijn²³. Het is de ver-

22 Een overzicht van geïnterviewde partijen en bijbehorende gespreksthelijsten zijn opgenomen in bijlage 6 en 7.

23 Officieel wijk je bij het realiseren van huisvesting af van het geldende bestemmingsplan. Hiervoor vraag je een omgevingsvergunning aan.

antwoordelijkheid van de aanvrager om zorg te dragen voor een goede en tijdige communicatie voor de lokale belanghebbenden (dit op nadrukkelijk verzoek van de gemeenteraad, zie bijlage 4).

Een principeverzoek en ook de latere vergunningaanvraag kan via de gemeentelijke website worden ingediend²⁴. Op de website is een formulier beschikbaar voor het indienen van een principeverzoek/schetsplan. In het formulier wordt gevraagd een situatietekening, plattegronden, gevelaanzichten en foto's van bestaande en omliggende bebouwing mee te sturen, als basis voor de eerste beoordeling. Er is geen apart portal of informatiepagina op de gemeentelijke website rond het thema huisvesting van buitenlandse werknemers ingericht.

Vooroverlegfase

Bij principeverzoeken is veelal sprake van een vooroverlegfase. Hierin gaat de gemeente met de initiatiefnemer in gesprek over het verzoek. De gemeente wijst de initiatiefnemer in dit gesprek op de geldende wet- en regelgeving en de SNF-normen en het SNF-keurmerk. Vaak leidt dit nog tot aanpassingen in het principeverzoek, die doorwerken in de uiteindelijke vergunningaanvraag. De gemeente geeft tevens aan wat de tijdsduur is van het besluitvormingsproces en welke overige voorwaarden aan huisvesting van buitenlandse werknemers gekoppeld zijn.

Stichting Normering Flexwonen (SNF).

Om onder andere huisvestingsproblemen tegemoet te treden, is in 2012 door een groot aantal betrokken partijen de Nationale verklaring huisvesting buitenlandse werknemers ondertekend. Dit leidde tot de oprichting van de Stichting Normering Flexwonen (SNF). Deze stichting registreert en certificeert organisaties die voldoen aan een door SNF opgestelde kwaliteitsstandaard voor goede huisvesting. Het betreft hier minimumnormen. Andere aspecten vragen ook aandacht: de mate van woningdelen, gemeenschappelijke ruimten, internet en andere voorzieningen en beheer.

De gemeente kan over een principeverzoek advies van de Veiligheidsregio (brandweer) inwinnen of een advies vragen van de Agrarische beoordelingscommissie (Abc-commissie). Dit laatste gaat dan specifiek over de behoefte aan buitenlandse werknemers van de agrariër die huisvesting aanvraagt. Ook de betreffende dorpsraad, de welstandscommissie en de Omgevingsdienst Noord-Holland Noord (ODNHN)²⁵ wordt zo nodig advies gevraagd.

Naar de gemeenteraad en dorpsraden

Wanneer door de aanvrager het principeverzoek is ingediend en het verzoek na overleg al dan niet is aangepast, wordt het principeverzoek voorzien van een quickscan door het college, met daarin een eerste beoordeling van de haalbaarheid. Het principeverzoek, inclusief de quickscan en het advies van het college, wordt vervolgens aan de raad of de Wabo-klank-

24 Zie: <https://www.medemblik.nl/belastingen-en-vergunningen/omgevingsvergunning/>.

25 De omgevingsdienst zorgt in opdracht van de gemeenten en provincie, voor vergunningverlening, toezicht en handhaving op het gebied van milieu, energie of natuur. Zie ook: <https://www.odnhn.nl/>.

borggroep voorgelegd, tenzij het de huisvesting van buitenlandse werknemers in kleinschalige huisvesting in woningen en bij agrarische bedrijven betreft²⁶. In dat laatste geval is de beslissing aan het college. In tegenstelling tot wat in de Nederlandse bestuurlijke verhoudingen gebruikelijk is de verantwoordelijkheid om te besluiten grotendeels bij de gemeenteraad en de Wabo-klankbordgroep gelegd. In de meeste gemeenten is dit een college verantwoordelijkheid.

Ook de betrokken dorpsraad ontvangt deze set stukken. De raad bespreekt het voorstel vervolgens en is vrij een voorgenomen beslissing te agenderen als bespreekstuk in de reguliere Raadsvergadering. Uiteraard staat ook de mogelijkheid open aanvullende vragen te stellen aan het College van Burgemeester en Wethouders. Wanneer de raad, de Wabo-klankbordgroep of het college een positief standpunt inneemt over het principeverzoek, kan de aanvrager de daadwerkelijke vergunningaanvraag in gang zetten.

Vergunningaanvraag

Na een positieve beoordeling van het principeverzoek kan de initiatiefnemer de daadwerkelijke aanvraag voor een omgevingsvergunning in gang zetten. Deze aanvraag volgt de wettelijke procedure zoals opgenomen in de Algemene wet bestuursrecht (Awb) en de Wet algemene bepalingen omgevingsrecht (Wabo).

3.2 Praktijkervaringen

Gemeente: vergunningverlening

Uit de gesprekken met de ambtelijke organisatie komt naar voren dat principeverzoeken en vergunningaanvragen in alle soorten en maten binnen komen. Aanvragers lijken niet altijd goed op de hoogte te zijn van wat er van hen verwacht wordt, waardoor de kwaliteit van de aanvragen vaak onder de maat is. De ambtelijke organisatie constateert daarnaast dat het formulier op de website nauwelijks wordt gebruikt. Men benadrukt dat een verbeteringsslag gewenst is in het aanvraagproces. Dit komt ten goede aan de latere besluitvorming.

In het aanvraagproces en besluitvormingsproces helpt het niet mee dat binnen de ambtelijke organisatie en de gemeenteraad niet geheel duidelijk is wat er nu wel mag en wat niet. Het is bijvoorbeeld niet duidelijk wat exact wordt bedoeld met een 'kern' en of een kern alleen de woonkern betreft of ook de bedrijventerreinen. Afgebakende definities kunnen hier behulpzaam zijn. Ook helpt het voor zowel de ambtelijke organisatie als aanvragers van huisvesting voor buitenlandse medewerkers als alle geldende regels in één overzichtelijk document zijn opgenomen.

De gemeenteraad heeft zelf gekozen voor een zware rol in het proces²⁷. Dit is vooral ingegeven door de onduidelijkheden in de regels. Hierdoor wilde de gemeenteraad zelf de keuzes maken. Een vraagstuk dat speelt, is in welke mate het wenselijk is dat de gemeenteraad een zware positie heeft in de besluitvorming over principeverzoeken. Hierbij is ook het gevoel dat de volksvertegenwoordigende rol van de raad en politieke standpunten overheersen in de besluitvorming (NIMBY gevoelens van inwoners). Een zuivere afweging op basis van de

26 Voor de wijziging van de procedure door de gemeenteraad (zie bijlage 4) vervulde de "Wabo-klankbordgroep", met daarin een afvaardiging van raadsleden, deze rol.

27 Voor de wijziging van de procedure door de gemeenteraad zie bijlage 4.

geldende beleidsregels wordt niet altijd gemaakt en wanneer in afwijking hiervan keuzes moeten worden gemaakt, is het moeilijk om te bepalen wat in de 'geest' van de geldende regels is. Dit opent steeds opnieuw een gesprek over het onderwerp en stelt het beleidskader steeds opnieuw ter discussie. Het gevoel van de ambtelijke organisatie, het college en de gemeenteraad is dat wanneer er een nieuwe duidelijke set regels is vastgesteld de vergunningverlening grotendeels overgedragen kan worden aan het college.

In de discussie over de huisvesting van buitenlandse werknemers is er daarnaast een terugkerend dilemma, dat wordt ervaren als "een spagaat": het economisch belang versus NIMBY gevoelens van omwonenden.

Gemeente: handhaving

Uit de gesprekken met de ambtelijke organisatie komt naar voren dat er een capaciteitsprobleem is. Hierdoor kan de handhaafbaarheid van het huidige beleid niet worden gegarandeerd. De "caseload" op het terrein van buitenlandse werknemers is in potentie zo groot dat het team handhaving en veiligheid er "de hele week mee zou kunnen vullen". Dit is echter onmogelijk omdat ook andere taken en dossiers aandacht vragen. Binnen het dossier buitenlandse werknemers is er in de praktijk alleen tijd om af te gaan op meldingen en is er weinig tijd voor toezicht op de reeds vergunde huisvesting. Ook is er behoefte aan een platform dat specifiek de uitzendbureaus controleert. De gemeente heeft deze capaciteit zelf niet. Wel zijn grote stappen gezet in de aanpak van uitbuiting. De ambtelijke organisatie signaleert steeds minder gevallen van uitbuiting.

Daarnaast wordt genoemd dat handhaving het huisvestingsprobleem vaak niet oplost of zelfs vergroot. Er bestaat het risico dat buitenlandse werknemers na handhaving "onder de radar verdwijnen". Na handhaving staan de buitenlandse werknemers in illegale gevallen op straat. Succesvol handhaven kan eigenlijk alleen wanneer er voldoende goede legale alternatieven beschikbaar zijn.

Marktpartijen

LTO Noord afdeling West-Friesland, uitzendbureaus, werkgevers en huisvesters geven aan redelijk goed op de hoogte te zijn van wat er wel en niet mag bij de huisvesting van buitenlandse werknemers. Bij hen overheerst het beeld dat er op voorhand niet goed gekeken wordt naar de door hen ingediende principeverzoeken en dat deze snel worden afgewezen op basis van onterechte beeldvorming en NIMBY gevoelens. Angst voor overlast lijkt de besluitvorming in de weg te staan. Het gevolg hiervan is dat nieuwe initiatieven moeilijk van de grond komen terwijl er steeds meer huisvestingsplaatsen nodig zijn. Hierbij tekenen deze partijen aan dat huisvesting moet worden gevonden voor de agrarische sector, maar inmiddels ook voor andere economische sectoren. Hierbij wordt in hun ogen het grotere belang 'vergeten'. Deze partijen zijn van mening dat buitenlandse werknemers cruciaal zijn voor de agrarische sector, de logistiek en de productie en dat Nederlandse werknemers in deze sectoren lastig tot niet te vinden zijn.

Wat betreft verschillende betrokkenen moet meer "het signaal af worden gegeven dat de buitenlandse werknemers hier welkom zijn". Geuite "NIMBY-gevoelens" door inwoners of andere belanghebbenden en strikte handhaving maakt dat de buitenlandse werknemers "zich niet welkom voelen". Dit met het oog op de buitenlandse werknemer van de toekomst, maar ook die van nu. Wanneer gehandhaafd wordt zonder een goed alternatief te bieden,

bereik je een tegengesteld effect. Je dwingt mensen zo in ongewenste huisvestingssituaties. Handhaving in positieve zin levert waarschijnlijk meer op: “in gesprek gaan en samen op zoek naar oplossingen”.

Ook de geïnterviewde uitzendbureaus, huisvesters en werkgevers zijn van mening dat er relatief weinig wordt gehandhaafd. Volgens deze partijen is er onvoldoende capaciteit om handhaving op een goede wijze vorm te geven. Het gevoel is dat de prioriteit van de gemeente hier ook niet ligt. Daarnaast wordt er opgemerkt dat het überhaupt erg lastig is om goed te controleren. Zo blijkt uit de gesprekken dat niet alle werkgevers en huisvesters in het veld eerlijk zijn over wie op een locatie verblijven en voor hoelang. Veel werknemers staan dan ook niet ingeschreven en/of geregistreerd. Desondanks is de indruk dat de gemeente er steeds beter in slaagt de kwaliteit van de huisvesting te verhogen door handhavend op te treden.

Vanuit de marktpartijen is er behoefte aan meer transparantie in het besluitvormingsproces. Daarnaast gaat in hun ogen het besluitvormingsproces (te) langzaam waardoor ze naar eigen zeggen noodgedwongen andere oplossingen voor de huisvestingsproblematiek moeten zoeken en over de grenzen van de gemeente en zelfs regio heen moeten kijken.

3.3 Inschrijving in RNI en BRP

Wanneer een buitenlandse werknemer zich bij de gemeente wil inschrijven wordt hij of zij – in lijn met de wet – ook ingeschreven op een locatie die officieel niet als woon- of verblijfplaats geschikt of toegestaan is: “we schrijven ze in waar ze daadwerkelijk verblijven”. Wanneer een woon- of verblijfplaats van een buitenlandse werknemer in een dergelijk geval niet BAG²⁸ geregistreerd is, maakt burgerzaken een omschrijving van de locatie en wordt hij/zij op dat ‘adres’ ingeschreven. Desgewenst kan hierop vervolgens gehandhaafd worden.

Per jaar schrijven gemiddeld 200 eerste vestigers van binnen de EU zich in, en veertig 40 eerste vestigers van buiten de EU. Wanneer we kijken naar hervestigers van binnen de EU zien we dat gemiddeld veertig 40 personen zich per jaar inschrijven. Het aantal ingeschreven hervestigers van buiten de EU is met ca. 90 personen hoger (zie figuur 1). Deze ingeschreven migranten bestaan zeer waarschijnlijk niet voor 100% uit buitenlandse werknemers. In deze cijfers zijn bijvoorbeeld ook vergunninghouders en migranten na gezinshereniging opgenomen. Nader inzicht in de samenstelling van deze groepen is niet op basis van de beschikbare registratiegegevens te verkrijgen. Het aantal ondertussen naar het land van herkomst teruggekeerde migranten en de huidige stand van het aantal buitenlandse werknemers in de gemeente is onbekend.

Uit de gesprekken met de ambtelijke organisatie blijkt dat het lastig om de volledige groep buitenlandse werknemers en zijn huisvestingslocatie goed te kunnen volgen op basis van de in- en uitschrijvingen in het RNI of BRP. Dit komt omdat lang niet iedereen zich ook daadwerkelijk bij aankomst inschrijft of bij vertrek weer uitschrijft. De indruk is dat buitenlandse

28 De Basisregistratie Adressen en Gebouwen (BAG) bevat gegevens van alle adressen en gebouwen in Nederland, zoals bouwjaar, oppervlakte, gebruiksdoel en locatie op de kaart. De BAG is onderdeel van het overheidsstelsel van basisregistraties. Gemeenten zijn bronhouders van de BAG. Zij zijn verantwoordelijk voor het opnemen van de gegevens in de BAG en voor de kwaliteit ervan. Zie voor meer informatie: <https://zakelijk.kadaster.nl/bag>.

werknemers zich vaak pas in laten schrijven als ze de inschrijving ergens voor nodig hebben. Er zijn zo nu en dan signalen dat werkgevers of uitzendbureaus buitenlandse werknemers verbieden zich in een gemeente in te schrijven²⁹.

Figuur 1 In het BRP of RNI Ingeschreven migranten bij de gemeente (eerste vestigingen en hervestigingen, EU en niet-EU), 2011-2018

Daarnaast zien de betrokken ambtenaren dat de woon- en verblijfplaats vaak wisselt. Deze wijzigingen komen lang niet altijd goed in BRP en RNI terecht. De werknemers moeten een verhuizing tenslotte zelf aan de gemeente doorgeven, ook al komt deze tot stand als gevolg van de keuzes die een werkgever of uitzendbureau maakt. Het gevoel van de betrokken ambtenaren is dat meer regelgeving op dit gebied niet zaligmakend is. Er zal waarschijnlijk altijd een groep werknemers zijn die zich niet inschrijft, al dan niet onder dwang.

Het verbeteren van de inschrijvingen is volgens de ambtelijke organisatie van groot belang voor de veiligheid van bewoners (bijvoorbeeld bij brand), het voorkomen van identiteitsfraude, het in beeld krijgen van illegale huisvesting en het tegengaan van uitbuiting. Wat je als gemeente kunt doen, is de inschrijving zo gemakkelijk mogelijk maken, werknemers zo goed als mogelijk informeren over de rechten en plichten van werken in Nederland (en het belang van een goede inschrijving in BRP en RNI hierin) en afspraken maken met ondernemers en uitzendbureaus. De invoering van een uniform registratiesysteem, geïnspireerd op het Model Westland kan hierin behulpzaam zijn³⁰. Daarnaast zou meer handhaving of een traject als Kompas de inschrijvingen kunnen verbeteren. Dit vraagt wel dat de verschillende betrokken gemeentelijke afdelingen samen 'op pad' kunnen. Denk concreet aan een gecombineerd inschrijf- en controleteam bestaande uit een Bijzondere opsporingsambtenaar (Boa's), BRP-specialist, jurist en tolk. Waarschijnlijk kan dit niet zonder capaciteitsuitbreiding.

29 Zie paragraaf 2.3.3; op dit moment wordt onderzoek gedaan naar de regionale vraag en aanbod.

30 De gemeente heeft bij één pand al geprobeerd om een soortgelijke constructie op te zetten, in samenwerking met een uitzendbureau. Tot nu toe verloopt dit volgens de betrokken ambtenaar echter moeizaam.

4 Beleidseffecten

In dit hoofdstuk beschrijven we de beleidseffecten in de praktijk aan de hand van de gevoerde gesprekken met betrokkenen. We beginnen echter met het in beeld brengen van het aantal “vergunde bedden” op basis van de gemeentelijke registratiegegevens. Hiermee krijgen we een beeld van het beschikbare aanbod in de gemeente Medemblik.

4.1 Vergunningverlening in cijfers

De eerste conclusie is dat de cijfers over verleende en afgewezen vergunningen moeilijk terug te vinden zijn in de gemeentelijke systemen. Registratie vindt plaats in het systeem dat de gemeente gebruikt in het proces van vergunningverlening (Squit) en verschillende Excel-overzichten, die handmatig worden bijgehouden. De cijfers waarop we ons baseren beslaan de periode 2011 tot en met april 2019 en zijn ons door de gemeente aangeleverd na het combineren van de diverse bestanden en verdere controle en aanvulling. Honderd procent betrouwbaarheid kan echter niet gegarandeerd worden. Ingediende principeverzoeken en verleende vergunningen (of anderszins) van na april 2019 zijn niet in deze cijfers opgenomen.

4.1.1 Vergunde aantal bedden

In totaal zijn voor 817 bedden vergunningen verleend in de periode 2011-april 2019. (zie tabel 4):

Tabel 4 Aantal vergunde bedden per kern, 2011-april 2019

Kern	Woningtype			Totaal
	Categorie A en B (woningen)	Categorie C (agrarische bedrijven)	Categorie D en E (pensions)	
Abbekerk	10	0	0	10
Andijk	34	178	79	291
Benningbroek	4	30	0	34
Medemblik	16	0	32	48
Midwoud	24	0	0	24
Nibbixwoud	0	28	55	83
Oostwoud	8	12	0	20
Sijbekarspel	8	0	0	8
Wervershoof	20	102	0	122
Wognum	4	0	0	4
Zwaagdijk-Oost	52	55	62	169
Zwaagdijk-West	0	4	0	4
Totaal	180	409	228	817

Dit aantal van 817 bedden is gerealiseerd op 79 locaties in de gemeente. De meeste locaties liggen in de kernen Andijk (24), Zwaagdijk-Oost (16) en Wervershoof (15) (zie tabel 5).

Tabel 5 Aantal locaties voor de huisvesting van buitenlandse werknemers per kern, 2011-april 2019

Kern	Woningtype			Totaal
	Categorie A en B (woningen)	Categorie C (agrarische bedrijven)	Categorie D en E (pensions)	
Abbekerk	2	0	0	2
Andijk	7	13	4	24
Benningbroek	1	1	0	2
Medemblik	4	0	2	6
Midwoud	5	0	0	5
Nibbixwoud	0	2	2	4
Oostwoud	1	1	0	2
Sijbekarspel	1	0	0	1
Wervershoof	4	11	0	15
Wognum	1	0	0	1
Zwaagdijk-Oost	8	7	1	16
Zwaagdijk-West	0	1	0	1
Totaal	34	36	9	79

4.1.2 Tijdelijk vergunde bedden

In zijn totaliteit zijn er in de periode 2011-april 2019, 201 bedden met een tijdelijke vergunning verleend, verdeeld over 22 locaties (zie de tabellen 6 en 7). In beginsel wordt semipermanente bebouwing bij bedrijven in het buitengebied of in het lint niet langer dan vijf jaar vergund (volgens de beleidsregels van 2011; zie bijlage 3). Het is op basis van de beschikbare data niet inzichtelijk te maken of deze ‘bedden’ allemaal semipermanent van aard zijn.

Daarnaast is er geen zicht op, dan wel opvolging gegeven aan deze tijdelijke vergunningen bij het aflopen van de looptijd. Van een groot aantal van de 201 vergunde bedden is de looptijd inmiddels verlopen. 37 bedden hebben nog een “geldige” tijdelijke vergunning. Onduidelijk is in hoeverre er nog buitenlandse werknemers worden gehuisvest op eerdere tijdelijk vergunde locaties of in hoeverre later nog een nieuwe vergunning is aangevraagd.

De tijdelijke vergunningen zijn afgegeven in de kernen Andijk, Wervershoof en Zwaagdijk-Oost. In de meeste gevallen (184 bedden) betreft het huisvesting van buitenlandse werknemers bij agrarische bedrijven (zie tabel 7).

Tabel 6 Aantal tijdelijk vergunde bedden per kern, 2011-april 2019

Kern	Woningtype			Totaal
	Categorie A en B (woningen)	Categorie C (agrarische bedrijven)	Categorie D en E (pensions)	
Andijk	6	134	0	140
Wervershoof	3	26	0	29
Zwaagdijk-Oost	8	24	0	32
Totaal	17	184	0	201

Tabel 7 Aantal locaties voor de huisvesting van buitenlandse werknemers op basis van een tijdelijke vergunning per kern, 2011-april 2019

Kern	Woningtype			Totaal
	Categorie A en B (woningen)	Categorie C (agrarische bedrijven)	Categorie D en E (pensions)	
Andijk	1	11	0	12
Wervershoof	1	5	0	6
Zwaagdijk-Oost	1	3	0	4
Totaal	3	19	0	22

4.1.3 In behandeling

Eind april zijn 14 principeverzoeken bij de gemeente bekend. In totaal betreft het de realisatie van ca. **302** bedden. Hiervan is grotendeels (nog) onbekend óf ze worden gerealiseerd en in welke vorm deze dan worden gerealiseerd. Vier van deze locaties liggen in Zwaagdijk-Oost. Dit betreft tevens een tweetal grotere huisvestingslocaties met respectievelijk 112 en 60 bedden.

4.1.4 (Tussen)Stand april 2019

Er zijn 817 bedden voor onbepaalde tijd vergund. Nog eens 37 bedden zijn voor bepaalde tijd vergund op grond van een nu nog actuele vergunning. Voor 164 bedden is ooit een tijdelijke vergunning afgegeven, maar is deze inmiddels verlopen. Onbekend is of hier nog werknemers worden gehuisvest. **In totaal zijn er dus in de periode 2011 tot april 2019, 1.018 bedden vergund. Hiervan beschikken er eind april 2019 in ieder geval 854 over een geldige vergunning.** Zetten we dit af tegen de in 2011 door de gemeenteraad uitgesproken ambitie van 1.000 bedden, dan zien we dat het gestelde doel nog niet is gehaald.

Een belangrijke constatering is dat sinds het vaststellen van een taakstelling van 1.000 bedden **geen** onderzoek is gedaan naar de huisvestingsbehoefte of huisvestingsvraag van de buitenlandse werknemers. Anno 2011 was de schatting dat Westfriesland breed 5.000 tot 6.000 plaatsen nodig zouden zijn³¹. Vrijwel iedereen die we in het kader van dit onderzoek gesproken hebben schat de vraag inmiddels veel hoger in. Het college deelt deze inschatting mede op basis van eerder onderzoek naar de vraag in de buurgemeenten³². Het relatief grote aantal lopende vergunningaanvragen – voor veelal grote aantallen bedden – is hier ook tekenend in.

4.1.5 De eindstreep niet gehaald

Vaak zoeken initiatiefnemers voorafgaand aan het indienen van een principeverzoek al contact met de gemeente. Ze vragen het gemeentelijke beleid op, informeren naar de te doorlopen procedure, of vragen naar al behandelde verzoeken die eindstreep hebben gehaald.

31 Uit: Beleidsregels huisvesting buitenlandse werknemers (IO-11-00076), d.d. 04-01-2011.

32 Zie: ConclusR, februari 2018, "Huisvesting buitenlandse werknemers in De Kop van Noord-Holland en Opmeer – Inzicht in kwantitatieve en kwalitatieve behoeften", i.o.v. Ontwikkelingsbedrijf Noord-Holland Noord.

Op basis van dit voorgesprek besluiten initiatiefnemers of ze al dan niet een verzoek indienen. Dit soort vragen wordt niet geregistreerd. Er is geen inzicht in hoeveel verzoeken niet ingediend worden.

In de periode 2011 tot en met april 2019 zijn in zeven gevallen principeverzoeken door de gemeente 'buiten behandeling gesteld'. De initiatiefnemers hebben in deze gevallen geen aanvullende gegevens bij de gemeente aangeleverd toen men hierom verzocht heeft.

De gemeente heeft aan tien verzoeken voor de huisvesting van buitenlandse werknemers geen medewerking willen verlenen in de periode 2011-april 2019. Veelal is dit reeds aangegeven na het indienen van het principeverzoek/ schetsplan, waarna het niet meer gekomen is van een daadwerkelijke vergunningaanvraag. Het gaat hierbij om vier locaties in Andijk, twee in Wervershoof en twee in Zwaagdijk. In Medemblik en Opperdoes betreft het een locatie. In een geval betreft het de realisatie van meer dan 100 bedden op één locatie. Een tweede poging voor 50 personen is door deze initiatiefnemer uiteindelijk vroegtijdig gestaakt omdat de weerstand uit de omgeving te groot bleek.

De redenen voor afwijzing zijn divers van aard. Duidelijk is dat het in vier gevallen ontbrak aan politiek draagvlak in de gemeenteraad of als gevolg van een negatief advies van de Wabo-klankbordgroep van de gemeenteraad. In twee gevallen is geen medewerking verleend omdat buiten de aangewezen bouwvlakken gebouwd zou gaan worden. Daarnaast zijn redenen voor afwijzing dat de behoefte is niet aangetoond; het maximale aantal bewoners van vier in een woning in een kern wordt overschreden; het initiatief in strijd is met de woonbestemming in het bestemmingsplan; de huisvesting een mogelijke beperking voor naburige bedrijven tot gevolg kon hebben en de locatie conflicteert met spuitzones van een naburige kweker en tot slot de aanwezigheid van weerstand in de omgeving (telkens eenmaal). Uit de praktijkervaringen van de gemeente komt naar voren dat NIMBY gevoelens van omwonenden bij de meeste afwijzingen een rol hebben gespeeld (zie 3.2).

4.2 Handhaafbaarheid huidige beleid

4.2.1 Werkwijze

Het team Handhaving en Veiligheid ziet erop toe dat gemeentelijke regels voor de huisvesting van buitenlandse werknemers worden nageleefd. Het gaat dan om misstanden zoals verschillende vormen van overlast en illegale verhuur/illegale bewoning. Handhaving op het gebied van huisvesting van buitenlandse werknemers vindt plaats aan de hand van meldingen die vanuit de samenleving en netwerkpartners worden gedaan. Toezichthouders van de gemeente Medemblik gaan hierop af. Ook voert de toezichthouder eenmaal per 2 maanden een controle uit bij huisvestingsplaatsen van buitenlandse medewerkers. Steeds vaker wordt hierin samen opgetrokken met de politie en de Inspectie SZW, zodat "integraal gecontroleerd" kan worden. Wanneer de gemeente tijdens haar eigen controles stuit op misstanden die niet tot haar jurisdictie behoren, wordt de inspectie SZW en de Belastingdienst actief gevraagd om contracten te controleren. Deze signalen worden dan via het Regionaal Informatie en Expertise Centrum (RIEC; zie ook bijlage 2) gedeeld.

Wanneer een overtreding wordt geconstateerd, wordt er (bestuursrechtelijk) handhavend opgetreden. Hier kan de gemeente alleen van afwijken wanneer er concreet zicht op legalisatie bestaat of handhavend optreden onevenredig is in verhouding tot de daarmee te dienen belangen³³.

Na een geconstateerde overtreding start de gemeente met het zoeken van contact met verhuurder, eigenaar en/of huurder (werknemer). Na een gesprek wordt bepaald welke actie wordt ondernomen. In sommige gevallen wordt een legalisatieonderzoek gestart³⁴, waarin gekeken wordt of de huisvesting van buitenlandse werknemers – in gelijke of afwijkende vorm – vergund kan worden. Wanneer een eventuele legalisatie-procedure niet leidt tot het wegnemen van de illegale situatie volgt het opleggen van bestuursrechtelijke sancties.

Tijdens en na Kompas

In de periode 2011-2014 hebben de gemeenten gezamenlijk een integrale handhavingsaanpak opgezet, gericht op de huisvesting van buitenlandse werknemers. Dit maakt onderdeel uit van Kompas. Wanneer de ambtelijke organisatie terugblijkt op Kompas is het gevoel dat hoewel er regionaal werd samengewerkt, nooit echt tot inhoudelijke overeenstemming is gekomen. Er is bijvoorbeeld nooit de stap gezet om ook een gezamenlijke taakstelling af te spreken. De prioriteit die de regiogemeenten geven aan het onderwerp verschilde. Ook wordt verschillend gedacht over het soort huisvesting dat nodig is (kleinschalig of juist grootschalig). Hierdoor loopt het huidige beleid niet in de pas met dat van buurgemeenten (deze verschillend zijn ook nu nog aanwezig; zie ook paragraaf 2.3.1). Gevolg hiervan is dat het aantal aanvragen voor huisvesting het hoogste is in de gemeente waar huisvesting het gemakkelijkst te realiseren is. Van spreiding over de regio en een gezamenlijke bijdrage aan de huisvestingsopgave was en is geen sprake. De oorzaak wordt vooral gezocht in het feit dat de verantwoordelijkheid grotendeels bij elke individuele gemeente is blijven liggen; taken zijn nooit regionaal opgepakt. Ook ontbrak het aan een duidelijke trekker en voldoende beleidsvormende en handhavende capaciteit.

De gemeenten hebben daarnaast niet allemaal dezelfde prioriteit gegeven aan de handhaving, met als gevolg een 'waterbedeffect'. Wanneer een gemeente inzet op handhaving doken werknemers in een andere gemeente op.

In vergelijking met de periode 2011-2014 wordt er op minder grote schaal en minder structureel samengewerkt met de andere betrokken gemeenten en instanties. In de basis is de werkwijze die ontstaan is tijdens Kompas wel opgenomen in de reguliere werkzaamheden van de gemeente (handhaving). Jaarlijks worden ca. 120 adressen bezocht. De gemeente werkt sinds kort aan het intensiveren van de samenwerking tussen de betrokken instanties en tussen de gemeenten. Zo is bijvoorbeeld gestart met het opzetten van een gezamenlijke adressenlijst met de politie, die bij het toezicht en de handhaving kan worden gebruikt. Deze lijst is opgebouwd uit adressen waar de betrokken instanties onrechtmatige situaties

33 De gemeente mag in haar handhaving prioriteiten stellen of alleen na een klacht, melding of verzoek handhavend optreden, bijvoorbeeld als gevolg van beperkte capaciteit. Dit geldt echter niet als bijzondere omstandigheid om van handhaving af te zien, zie ook: www.dirkzwager.nl/kennis/artikelen/handhaving-door-het-bevoegd-gezag-wanneer-wel-en-wanneer-niet/.

34 Zie bijvoorbeeld Beantwoording technische vragen raadsleden, Z-18-046218/ DOC-19-129189.

verwachten. Ook hebben de toezichthouders van de gemeenten inmiddels regelmatig overleg met elkaar. Verdere samenwerking met de veiligheidsregio/ brandweer op het gebied van brandveiligheid is een wens.

4.2.2 Overlastmeldingen en handhavingszaken

De gemeente heeft in de periode 2011 t/m april 2019 in totaal **168** overlastmeldingen ontvangen die verband houden met de huisvesting van buitenlandse werknemers (zie tabel 8). De overlastmeldingen worden niet uniform geregistreerd en komen via verschillende meldingen binnen. Zo worden er jaarlijks alleen al 120 woningen bezocht onder meer op grond van binnengekomen meldingen. In werkelijkheid zijn meer meldingen ontvangen, maar die zijn niet geregistreerd.

tabel 8 Aantal aan de gemeente gemelde overlastsituaties in de periode 2011-2019 (bron: gemeente Medemblik)³⁵

jaar	Aantal overlastmeldingen
2011	26
2012	24
2013	2*
2014	15
2015	14
2016	38
2017	11
2018-april 2019	38
Eindtotaal	168

*reden daling: stoppen Kompas

Wanneer bij woningcorporaties overlastmeldingen binnenkomen, betreft het veelal gevallen van overbewoning. Deze meldingen beperken zich tot een handjevol in de laatste 1.5 jaar, zo leert navraag bij de leefbaarheidsconsulenten van de woningcorporaties.

tabel 9 Aantal handhavingszaken in de periode 2011-2019 (bron: gemeente Medemblik)

Kern	Aantal handhavingszaken
Abbekerk	4
Andijk	10
Hauwert	1
Medemblik	5
Nibbixwoud	4
Opperdoes	1
Sijbekarspel	1
Wervershoof	9
Wognum	1
Zwaagdijk-Oost	3
Eindtotaal	39

35 Over de jaren 2011-2013 zijn geen gegevens beschikbaar.

In tabel 9 is het aantal handhavingzaken in de periode 2011-2019 naar kern uitgesplitst. Het betreft handhavingzaken exclusief eventuele meldingen over de huurwoningvoorraad van de woningcorporaties. In totaal gaat het om **39** handhavingzaken. Vijf gevallen hebben betrekking op de kwaliteit van de bewoning. In de overige gevallen zijn andere onrechtmatigheden geconstateerd.

4.2.3 Illegaliteit en overlast

In deze paragraaf behandelen we het thema illegaliteit en overlast per huisvestingsvorm.

Huisvesting bij agrariërs

Over het algemeen is de indruk bij de ambtelijke organisatie en LTO Noord afdeling West-Friesland dat buitenlandse werknemers bij agrariërs het relatief goed maken. Caravanbewoning en het “duikbootsysteem” (wanneer de één het bed verlaat om aan het werk te gaan stapt de ander erin) is minder aan de orde dan vroeger. Ook is de kwaliteit van de huisvesting in het algemeen op orde. Wel wordt er door sommige raadsleden vraagtekens geplaatst bij de huisvesting bij agrariërs van werknemers op eigen terrein. Dit draagt intrinsiek een risico met zich mee dat de werknemer te afhankelijk wordt van de werkgever, doordat de scheiding ontbreekt tussen wonen en werken. Anderen geven juist aan dat dit niet het geval is en dat goede huisvesting hoort bij goed werkgeverschap, waarbij de kwaliteit van de huisvesting op orde moet zijn, wil men werkgevers aantrekken. Volgens het team handhaving en veiligheid geven de buitenlandse werknemers bij controles steeds meer aan tevreden te zijn over het wonen bij de agrariër.

De geïnterviewden geven aan dat overlast van huisvesting bij agrariërs nauwelijks voorkomt. Dit komt volgens de geïnterviewden doordat de buitenlandse werknemers veelal dezelfde afkomst hebben en geclusterd wonen. De “leefritmes” komen dan ook overeen. Ook geeft de LTO Noord afdeling West-Friesland aan dat er bij agrariërs 24/7 toezicht is (van de agrariër zelf), wat ook een positief effect heeft op mogelijk overlast.

Huisvesting in woningen in woonwijken

Uit de gesprekken met belanghebbenden komt naar voren dat er een tekort is aan huisvesting voor buitenlandse werknemers. Als gevolg hiervan wijkt men uit naar huisvesting in reguliere woonwijken en kopen werkgevers en uitzendbureaus actief woningen op. Deze trend is op dit moment zichtbaar in de gemeente. Vanuit de ambtelijke organisatie is er weinig zicht op de aard en omvang hiervan en de mate waarin dit op legale gronden geschiedt.

De LTO Noord afdeling West-Friesland, werkgevers en uitzendbureaus bevestigen deze ontwikkeling en oorzaak. Huisvesting in bestaande woningen is de beste methode om buitenlandse werknemers toch snel en kwalitatief goed te huisvesten. De geïnterviewde uitzendbureaus krijgen vaak huisvesting aangeboden door pandeigenaren of gaan zelf actief op zoek. De uitzendbureaus geven in deze evaluatie aan dat het in ieders belang is dat de geboden huisvesting voldoende en van goede kwaliteit is, en dat overlast zoveel als mogelijk wordt beperkt. Daarbij vinden de geïnterviewde partijen het belangrijk dat de woningen voldoen aan de SNF-normen (zie paragraaf 3.1).

Naar eigen zeggen kennen de uitzendbureaus door jarenlange ervaring de “valkuilen” van huisvesting van buitenlandse werknemers in reguliere woningen. In het verleden zijn er na-

melijk veel problemen met overlast geweest. De uitzendbureaus proberen nu actief de angsten en NIMBY-gevoelens van de omwonenden weg te nemen door folders uit te delen waarin ze zichzelf voorstellen, waar ze vertellen wie er komen te wonen en waar buurtbewoners terecht kunnen voor klachten. Daarnaast hebben de geïnterviewde uitzendbureaus en huisvesters ieder hun eigen controleurs in dienst die elke twee of drie weken de huisvesting controleren op sociale, technische en hygiënische factoren. Dit werpt, aldus de uitzendbureaus, zijn vruchten af: “de laatste jaren is er weinig overlast gemeld door buurtbewoners”.

Grootschalige locaties

De uitzendbureaus en huisvesters geven de voorkeur aan huisvesting op een grootschalige locatie (meer dan 50 bedden). Alle betrokkenen die gesproken zijn in het kader van deze evaluatie, geven aan dat huisvesting in buurten waar al veel woningen zijn opgekocht niet wenselijk is, omdat enige vorm van overlast dan vrijwel onvermijdelijk is. Dit komt doordat de werknemers vaak in ploegendiensten werken en daarom soms pas 's avonds laat terugkomen of vroeg in de ochtend beginnen. Hun leefritme is dus vaak anders dan de meeste andere bewoners in de wijk en daardoor ontstaat enige (geluids)overlast. Ook is men vaak afhankelijk van de auto, wat de parkeerdruk en het aantal verkeersbewegingen vergroot. Daarnaast zorgt de tijdelijkheid van veel buitenlandse werknemers voor een groot verloop in de bewoning en maakt dat de bewoners weinig binding met de omgeving opbouwen. De huisvesters en uitzendbureaus zijn van mening dat deze problemen grotendeels worden ondervangen als buitenlandse werknemers geclusterd wonen op één of meerdere grotere locaties aan de rand van een dorp of in een buitengebied.

Ook is het bij grootschalige huisvesting gemakkelijker de werknemers bij aankomst op te vangen en betere begeleiding gedurende het verblijf te bieden. Het contact met de werknemers vanuit de werkgever of het uitzendbureau is in deze vorm van huisvesting intensiever ten opzichte van huisvesting in een regulier woonhuis. Daarnaast is er op grootschalige locaties dagelijks beheer aanwezig.

Huisvesting op recreatieparken

Ook op recreatieparken vinden buitenlandse werknemers huisvesting, ook al is hier geen permanente bewoning toegestaan. Hier geldt dat deze uitweg wordt gezocht als gevolg van het gebrek aan andersoortige huisvesting. De geïnterviewden geven aan dat dit nauwelijks tot overlast leidt.

Huisvesting op recreatieparken is volgens de gemeente ook ongewenst, omdat het zorgt voor een afname van het toeristisch aanbod en bestedingen. Toeristen besteden meer geld dan permanente bewoners van een recreatiepark. Vooral detailhandel, horeca en musea hebben hierdoor minder inkomsten.

5 Reflectie

De verschillende betrokkenen zijn gevraagd naar hun visie op het huidige beleid en hun wensen voor toekomstig beleid. De opbrengst hiervan komt in dit hoofdstuk aan de orde.

Opvallend is dat een aantal van deze (externe) belanghouders, maar ook de ambtelijke organisatie, aangeven dat een meer actieve inbreng van betrokkenen in het publieke debat en beleidsvormingsproces rond de huisvesting van buitenlandse werknemers wenselijk is. Dit zou het inzicht en samenwerking op het dossier ten goede komen. De betrokkenen geven aan dat het publieke debat over dit onderwerp, tot op heden, vooral gevoerd wordt aan de hand van concrete initiatieven voor nieuwe huisvesting. Dit debat vindt dan met name plaats door (en in) de gemeenteraad, het college, de dorpsraden, de inwoners en soms de initiatiefnemer. De betrokken ondernemers/werkgevers, huisvesters en uitzendbureaus “houden zich in het algemeen stil” en mengen zich niet in het publieke debat.

5.1 De agrarische sector (agrariër en LTO Noord afdeling West-Friesland)

Meer ruimte bij agrariërs

De geïnterviewde agrariër geeft aan verantwoordelijk te zijn voor “goed werkgeverschap”. Goede huisvesting is hier een belangrijk onderdeel van, wat wordt bepaald door de LTO. Het feit dat op dit moment gedeeltelijk op het eigen terrein, maar ook elders wordt gehuisvest, wordt door de werkgever in deze sector “verre van optimaal” gevonden. Vooral de bijkomende reistijd en verkeersstromen zijn ongewenst. Huisvesting op het eigen terrein heeft de voorkeur. De huidige regels staan op dit moment maximaal 30 permanente eenheden en maximaal 20 tijdelijke eenheden toe, maar er wordt aangegeven dat bij veel bedrijven de vraag groter is. Vanuit die optiek wordt dan ook gehoopt op meer flexibiliteit in het beleid en meer mogelijkheden voor maatwerk in de huisvesting op het eigen terrein van agrariërs.

De geïnterviewden geven aan dat de gemeente Medemblik hier en daar al actief meedenkt in oplossingen binnen het beleid. Er is nadrukkelijk de wens om ook te kijken naar mogelijkheden voor grootschalige huisvesting. Het is de hoop dat in goed onderling overleg een passende vorm kan worden gevonden voor dergelijke grootschalige oplossingen (meer dan 50 bedden). Ook zou het mooi zijn wanneer bedrijven in andere sectoren dezelfde mogelijkheden krijgen. Zeker ook door grote bedrijven van buiten de agrarische sector, zoals in de logistiek of productie.

Volgens de agrariërs en de LTO voldoet de regel die stelt dat voor maximaal drie maanden per jaar werknemers van een ander bedrijf mogen worden gehuisvest op een agrarisch bedrijf. Met name “de fruitsector” heeft in het algemeen maar voor een korte tijd mensen nodig (van augustus tot november) en is gebaat bij deze regel. Een groot deel van de werknemers komt in die periode over van een ander bedrijf, waarbij zij de rest van het jaar werken en ook hun woon- en verblijfplaats hebben. Voor de periode augustus tot november kunnen ze dan gewoon bij hun ‘hoofdwerkgever’ blijven wonen. De agrariër en de LTO pleiten er dan ook voor om de regel te behouden.

5.2 Uitzendbureaus en huisvesters

Meer integrale afwegingen en snellere procedures

Het proces van een initiatief tot een vergunning voor nieuwe huisvesting kan meer integraal en sneller worden opgepakt binnen de gemeentelijke organisatie. De uitzendbureaus en huisvesters beoordelen het huidige traject als “stroperig”. Het ontbreekt aan een loket of persoon die voor de interne afstemming binnen de gemeente zorg draagt en een aanvraag verder brengt.

Ook zou meer gedacht kunnen worden in kansrijke alternatieven, wanneer een initiatief op een specifieke locatie mocht stranden. Door continu met elkaar in gesprek te blijven zou je verder moeten kunnen komen dan nu het geval is, is de verwachting van de uitzendbureaus en huisvesters. In dit kader wordt ook gewezen op “de verdeeldheid in de gemeenteraad” op dit onderwerp. Dit maakt een succesvolle realisatie van initiatieven voor huisvesting niet gemakkelijker. Ook hierbij geldt dat het wenselijk is meer vanuit een integrale belangenafweging te denken en minder “sectoraal of “single issue”.

De “stroperigheid” in de procedure zorgt er nu voor dat uitgeweken wordt naar andere vormen van huisvesting of huisvesting in andere regio’s/ gemeenten dan die waar de werknemer werkzaam is. Huisvesting dichtbij of op de werklocatie heeft in beginsel de voorkeur van de uitzendbureaus en huisvesters.

Kwaliteit wordt belangrijker

De ervaring van uitzendbureaus en huisvesters leert dat het bieden van kwalitatief hoogwaardige huisvesting een steeds belangrijkere factor wordt om “concurrerend te kunnen zijn op de arbeidsmarkt voor buitenlandse werknemers”. Aangegeven wordt dat potentiële werknemers zich al in het land van herkomst oriënteren op een goede woon- en verblijfplaats. Pas daarna bepalen zij waar ze willen werken. De buitenlandse werknemers worden zelf steeds kritischer op de kwaliteit van de woon- en verblijfplaats. In die zin lijkt de wal het schip te gaan keren: “de kwaliteit van de geboden huisvesting moet op orde zijn om nog werknemers te trekken die voor je aan de slag willen”.

Prijs en kwaliteit van de geboden huisvesting wordt dus een belangrijkere afweging. Er wordt aangegeven dat Duitsland op deze gebieden op dit moment de voorkeur lijkt te krijgen en daarmee een concurrent is voor Nederland. Huisvesting is daar goedkoper. In dit kader geeft men aan dat het goed is om meer in te zetten op realisatie van huisvesting door gespecialiseerde partijen.

Ook wordt door de agrariër en de LTO benadrukt dat kwalitatief goede huisvesting hoort bij goed werkgeverschap. Al wordt wel aangegeven dat huisvesting - zeker voor bedrijven buiten de agrarische sector – over het algemeen niet de “corebusiness” van de werkgever is.

Woningbehoefte van verschillende doelgroepen

Daarbij komt dat de ervaring is dat de groep buitenlandse werknemers meer divers wordt wat betreft de sector waarin ze werkzaam zijn. Hierbij hoort ook een andere woningbehoefte. Zo wordt aangegeven dat een buitenlandse werknemer die hier tijdelijk komt werken in bijvoorbeeld de logistiek of de agrarische sector meer gebaat is bij goedkope huisvesting en dan bereid is om meer in te leveren op “woonwensen”, zodat hij of zij meer van het

verdiende geld mee kan nemen naar het land van herkomst dan iemand die zich hier voor langere tijd wil vestigen.

5.3 De woningcorporaties

Permanente vestigers

De woningcorporaties geven aan geen rol te spelen in de huisvesting van tijdelijke buitenlandse werknemers en hebben hier geen speciaal beleid op ontwikkeld. De buitenlandse werknemers moeten zich wanneer zij aanspraak willen maken op een sociale huurwoning inschrijven via het reguliere woonruimteverdeelsysteem en 'wachten' op hun beurt.

Tijdelijke huisvesting

De woningcorporaties zien - op dit moment - geen rol voor zichzelf weggelegd in de tijdelijke huisvesting van buitenlandse werknemers (en het bijkomende beheer). Dit is aan de werkgevers zelf die de tijdelijke buitenlandse werknemers in dienst hebben. De doelgroep voor de woningcorporaties is daarmee de werknemer die zich permanent wil vestigen.

Het realiseren van tijdelijke woningen met corporatiebetrokkenheid zien de woningcorporatie niet als een oplossing voor de problemen. Ze zijn daarin terughoudend en er principieel op tegen. De woningmarkt in zijn geheel staat onder druk en daardoor is er een algemeen tekort. Dit probleem moet bij de kern en structureler worden aangepakt door de nieuwbouw van sociale huurwoningen. Daarnaast kan met tijdelijke woningen de kwaliteit van de woningen slechter worden gewaarborgd. Mits de corporatie zich houdt aan de geldende wet- en regelgeving is tijdelijke verhuur van kamers en woningen wel mogelijk.

De corporaties geven aan dat de gemeente, meer dan nu het geval is, in gesprek zou moeten gaan met de partijen die de buitenlandse werknemers nodig hebben (dit zowel binnen als buiten de regio (o.a. Agriport)). Het zijn tenslotte de werkgevers die huisvesting voor hun werknemers moeten regelen. Of het werk in de agrarische sector of daarbuiten betreft, maakt in principe geen verschil³⁶.

Verkoopbeleid

Wanneer de corporaties huurwoningen verkopen, merken ze ook veel interesse van de buitenlandse werknemers. Deze groep wil graag zelf een voormalige corporatiewoning kopen: "op die manier komen ze veel sneller aan geschikte huisvesting die voldoet aan hun kwaliteitseisen". Om te voorkomen dat huizen van de woningcorporaties worden verkocht aan mensen die een woning direct gaan onderverhuren, hebben de woningcorporaties hun eigen³⁷ verkoopregels aangescherpt. De woningcorporaties verkopen de woning alleen aan iemand als diegene er zelf daadwerkelijk gaat wonen (voor minimaal 2 jaar), zodat er op korte

³⁶ Zie voor voorbeelden van huisvesting door verschillende eigenaren, tijdelijk en permanent: <https://flexwonen.nl/praktijkvoorbeelden>.

³⁷ Naast regels die corporaties zelf hanteren, dienen zij zich te houden aan een set bij wet geregelde verkoopregels, zie: <https://www.aedes.nl/artikelen/financi-n/financi-n-n/verkoop-corporatiewoningen/nieuwe-regels-verkoop-corporatiewoningen-blijven-complex.html>. Daarnaast kunnen eventuele afspraken hierover gemaakt worden in eventuele prestatieafspraken worden gemaakt tussen gemeenten, woningcorporaties en huurdersorganisaties.

termijn geen derde partij tussen komt. De verplichting tot zelfbewoning wordt vastgelegd in de koopovereenkomst. Daarbovenop wordt een anti-speculatiebeding opgenomen in de leveringsakte. Als de eigenaar deze niet nakomt, kan de corporatie een boete eisen³⁸.

³⁸ Wanneer gemeenten woningen en/of bouwgrond verkopen kan een soortgelijk beding worden opgenomen. Daarmee is binnen een bepaalde tijd verkopen zonder toestemming van B&W niet mogelijk. Op verkoop zonder toestemming staat ook een boete. Ook kan er in het beding staan dat bij doorverkoop een bepaald percentage of gedeelte afgedragen dient te worden aan de gemeente (vereveningsfonds).

Bijlage 1 Motie PWF, GroenLinks en PW 2010

**GROEN
LINKS**
MEDEMBLIK

MOTIE

Invullen door de griffier		
voor	tegen	opmerkingen
26	0	gewijzigd
	paraaf	aangenomen

2-17-009421

Onderwerp: Evaluatie voor beleid arbeidsmigranten
Agendapunt: C.2 Rvs. Vaststelling bestemmingsplan 'Buitengebied'
Ingediend door: A. van der Geest (PW 2010), S. Zeilemaker (PWF), R. Manshanden (GroenLinks)

De raad van de gemeente Medemblik, in de vergadering bijeen op 14 december;

Gelet op artikel 35 van het Reglement van orde voor de raad van de gemeente Medemblik 2016;

Gelezen hebbende het raadsvoorstel Vaststelling bestemmingsplan 'Buitengebied' (DOC-17-032341),

Constateerende dat:

- Het in het voorgestelde bestemmingsplan buitengebied beleid over arbeidsmigranten op veel punten sterk afwijkt van het huidige vigerende beleid en van de bestemmingsplannen dorpskernen;
- Deze afwijkingen niet in de ambtshalve aanpassingen zijn terug te vinden, en geen grondslag vinden in door de raad vastgesteld nieuw beleid;

Overwegende dat:

- Het college voorstelt de wijzigingsbevoegdheid nieuwbouw werknemers te wijzigen in een afwijking omdat de voorwaarden uitgebreid zijn, maar wij echter constateren dat er alleen voorwaarden verruimd en geschrapt zijn, te weten in paragraaf 3.3.2:
 1. bebouingsoppervlakte verruimt van 300m2 naar 400m2;
 2. goothoogte 3,5 meter is verdwenen;
 3. het huisvesten in chalets is niet meer gelimiteerd tot 8 maanden;
- Het schrappen van handhaafbare termijnen (b.v. 3 maanden huisvesten voor andere bedrijven) tot gevolg heeft dat er bij agrarische bedrijven, jaarrond, werknemers gehuisvest kunnen worden zonder enige binding met deze bedrijven zelf, en het huisvesten van arbeidsmigranten een doel op zich wordt zonder enige relatie met de eigen agrarische bedrijfsvoering;
- Medemblik zo veel mogelijk het eenduidig beleid met de zelfde uitgangspunten voor de gehele gemeente wenst in al haar bestemmingsplannen;
- Er nu veel onduidelijkheid is m.b.t. :
 1. de aantallen nog te huisvesten werknemers in relatie tot het vastgestelde beleid;
 2. de benodigde m2 bebouingsoppervlak per bedrijf;
 3. de wenselijkheid om werknemers van het ene bedrijf structureel onder te brengen bij een ander bedrijf;
 4. de wensen of ideeën van de werknemers zelf over hun huisvesting;
- Bij het verruimen/aanpassen/veranderen van het huisvesten van werknemers tot nu toe uitsluitend belanghebbende ondernemers gehoord zijn, maar nooit de arbeidsmigranten zelf of haar vertegenwoordigende organisaties;

Gemeente Medemblik

Registratie: IVR-17-05216/

- Horende andere partijen tijdens de commissievergadering, er behoefte bestaat om het huidige beleid met haar doelstellingen, waaronder de opdracht voor 1000 huisvestingsplekken, te evalueren en waar nodig te herzien;

Draagt het college op:

het tweede kwartaal van 2018

1. In ~~de cyclus van februari~~ aan de raad een evaluatieopzet over het beleid arbeidsmigranten voor te leggen;
2. In de evaluatieopzet komt in ieder geval aan de orde:
 - Het tijdsplan van evaluatie tot raadsvoorstel arbeidsmigranten;
 - De onderzoeksopzet (waaronder de evaluatie onderwerpen);
 - Hoe de keuze voor het onderzoeksbureau wordt gemaakt;
 - De eventuele kosten.

Ingediend door:

.....
A. van der Geest
(PW 2010)

.....
S. Zeilemaker
(PWF)

.....
R. Manshanden
(GroenLinks)

Bijlage 2 Wettelijke kaders en verantwoordelijkheden

Wanneer werkgevers of uitzendbureaus buitenlandse werknemers werven, zijn zij primair verantwoordelijk voor hun verblijf in Nederland. Zakelijk en moreel gezien hebben ze, wanneer ze buitenlandse werknemers in dienst nemen, de taak hen te begeleiden naar voorzieningen zoals huisvesting. Woningcorporaties kunnen ook een rol vervullen (onder strikte wettelijke voorwaarden)³⁹.

Gemeenten dragen geen primaire verantwoordelijkheid bij het realiseren van huisvesting, maar ze zijn wel een onmisbare partij bij de realisatie van meer en betere woonvoorzieningen voor buitenlandse werknemers door projecten te initiëren, stimuleren en faciliteren en uiteraard regels te stellen en te handhaven.

Wel raakt al het beleid dat de gemeente kan opstellen om bepaalde doelgroepen op bepaalde plaatsen al dan niet de ruimte te geven om te wonen, aan het uitgangspunt van vrijheid van vestiging, zoals dat in Europees verband is afgesproken⁴⁰. Deze vrijheid van vestiging is het hoogste goed in het nadenken over mate waarin de gemeente kan sturen op het wonen van haar inwoners en beperkt de mogelijkheden van de gemeente sterk. Alleen bij hoge uitzondering en een zwaarwegend belang mag je – en kan je – als gemeente sturend optreden. Het EU-verdrag verbiedt de lidstaten om onderscheid te maken tussen verschillende groepen EU-burgers, hetzij direct, hetzij via indirecte regelgeving. Het verdrag kent uitzonderingen op grond van bijvoorbeeld de openbare orde of de volksgezondheid. In het Nederlandse recht zijn die uitzonderingen hoofdzakelijk vastgelegd in de Wet ruimtelijke ordening (Wro), de Wet algemene bepalingen omgevingsrecht (Wabo) en de Huisvestingswet 2014.

Huisvestingswet 2014

Strikt genomen is de **Huisvestingswet** het enige wettelijke kader om regels te stellen aan 'wie waar mag wonen'. Tot een aantal jaar geleden werd dat dan ook veelvuldig gedaan door gemeenten: bindingseisen voor de sociale huursector kwamen, bijvoorbeeld, veelvuldig voor om de goedkope huurvoorraad alleen voor inwoners van de eigen gemeente te reserveren. Er waren verschillende motieven om dat te doen, waaronder de leefbaarheid van wijken. Onder andere omdat deze praktijk op gespannen voet stond met het beginsel van vrijheid van vestiging is in 2014 een nieuwe Huisvestingswet in werking getreden. Die nieuwe wet beperkte de mogelijkheden om gebruik te maken van dit instrumentarium: alleen wanneer aangetoond kon worden dat er schaarste op de woningmarkt was, mocht de gemeente-

39 Zoals bij alle woningzoekenden hebben corporaties hierbij te maken met de inkomensgrens voor de toewijzing van sociale huurwoningen. Ook in het geval woningdelen speelt dit een rol. Voor geliberaliseerde woningen geldt dit niet. Een andere mogelijkheid is dat een corporatie logies voor arbeidsmigranten realiseert. De corporatie dan verplicht dit te melden bij het Ministerie en kan voor deze activiteiten geen staatsteun (aantrekkelijke leningen) ontvangen.

40 Zie VWEU artikel 49 e.v..

raad een Huisvestingsverordening op grond van de Huisvestingswet opstellen met daarin regels voor het onttrekken, samenvoegen of omzetten van woonruimte. Dit is nog steeds het geval.

Ruimtelijke wetgeving

Indirect kan ook gestuurd worden op 'wie waar mag wonen' met behulp van het instrumentarium uit de ruimtelijke regelgeving als de Wet ruimtelijke ordening (Wro) en de **Wet algemene bepalingen omgevingsrecht (Wabo)**, concreet middels het **bestemmingsplan**. Deze ruimtelijke regelgeving regelt weliswaar niet de bewoning van woningen, maar geeft wel het kader voor de inrichting van de ruimte.

Omdat de Raad van State meerdere keren heeft uitgesproken dat het in dat ruimtelijke perspectief relevant is of een woning door één huishouden of door meerdere huishoudens wordt bewoond (bijvoorbeeld waar het gaat om het aantal auto's), kan in het bestemmingsplan ook worden vastgelegd dat een woning slechts door één huishouden bewoond mag worden. Dat geeft een grond voor beleid – zoals in Dronten – waarbij studenten en tijdelijke buitenlandse werknemers op basis van het feit dat zij met meerdere huishoudens een woning delen, geweerd kunnen worden uit bepaalde delen van de woningvoorraad. Het gaat er formeel gezien echter niet om dat deze groepen niet overal mogen wonen, maar dat er niet met meerdere huishoudens in één woning gewoond mag worden.

Verantwoordelijkheden in handhaving

De arbeidsrelatie tussen werkgever en werknemers is een belangrijk thema. In beginsel is de controle hierop niet aan de gemeente. Al speelt zij een signalerende en regisserende rol.

De **Inspectie Sociale Zaken en Werkgelegenheid (SZW)** is primair verantwoordelijk voor de inspectie, toezicht en opsporing op dit gebied. Hierin zoekt zij de samenwerking met organisaties als de Belastingdienst en het Uitvoeringsinstituut Werknemersverzekeringen (UWV). De Inspectie SZW houdt toezicht op de naleving van de volgende – voor deze evaluatie relevante – wetten en regelingen:

- de Wet arbeid vreemdelingen, de Wet minimumloon en minimumvakantiebijslag en de Wet allocatie arbeidskrachten door intermediairs (ter bestrijding van illegale arbeid, ontduiking van het minimumloon, arbeidsuitbuiting, malafide arbeidsbemiddeling en andere vormen van arbeidsmarktfraude);
- de Arbeidsomstandighedenwet en de Arbeidstijdenwet (ter bevordering van veilige en gezonde werkomstandigheden en werk- en rusttijden voor werknemers);
- het Besluit risico's zware ongevallen en de Aanvullende risico-inventarisatie en -evaluatie (ter beperking van de risico's voor werknemers en de omgeving van bedrijven die werken met grote hoeveelheden gevaarlijke stoffen);
- de Wet arbeidsvoorwaarden gedetacheerde werknemers in de Europese Unie (WagwEU);
- de Wet op de economische delicten;
- de naleving van cao's⁴¹.

41 Zo geldt sinds 1 januari 2017 een landelijk verbod op inhoudingen en verrekeningen op het Wettelijk minimumloon. Huisvesting vormt daar één van de uitzonderingen op. Er mag voor huisvesting maximaal

Tot de taken van de Inspectie behoort het opsporen van bijvoorbeeld arbeidsuitbuiting, mensensmokkel en grootschalige fraude op het gebied van de sociale zekerheid. De opsporing door de Inspectie wordt aangestuurd door het Openbaar Ministerie⁴².

Aanvullend hierop houdt de **Afdeling Vreemdelingenpolitie, Identificatie en Mensenhandel** (AVIM) toezicht op de naleving van de Vreemdelingenwet. Verder voert de vreemdelingenpolitie identiteitsonderzoeken uit en bestrijdt zij criminele activiteiten als mensensmokkel.

De **gemeente** is regisseur van het veiligheidsbeleid en van het handhavingsbeleid in de gemeente. Bijzondere opsporingsambtenaren (Boa's) spelen hierin een sleutelrol. Zij kunnen daar ingezet worden waar het nodig is. Hiermee heeft de gemeente een direct instrument in handen voor sturing op leefbaarheid en veiligheid. Daarnaast hebben de Boa's een signaalfunctie. Naast de Boa's is er specifieke handhaving vanuit de gemeente op het gebied van **Bouw- en Woningtoezicht**. De Omgevingsdienst Noord-Holland Noord (ODNHN) heeft in opdracht van de gemeente taken in de handhaving op het vlak van milieu, energie of natuur.

De hierboven genoemde partijen worden door een **RIEC** (Regionaal Informatie en Expertise Centrum) en het **LIEC** (Landelijk Informatie en Expertise Centrum) ondersteund in de aanpak van georganiseerde criminaliteit. Zij hebben ook als doel de samenwerking te stimuleren.

Een dergelijke samenwerking bestaat ook op het vlak van **adresfraude**. Sinds 2014 werken vele bij het onderwerp betrokken overheidsorganisaties samen in de Landelijke Aanpak Adreskwaliteit (LAA)⁴³. De gemeente Medemblik participeert nog niet in deze aanpak.

Zelfregulering in de markt

Om gemeenten, arbeidsmigranten, werkgevers, en buurtbewoners meer zekerheid te geven dat de huisvesting van arbeidsmigranten op orde is, is door marktpartijen een keurmerk ontwikkeld: het SNF-keurmerk (Stichting Normering Flexwonen). Alle uitzendorganisaties zijn via de cao verplicht om dit keurmerk te voeren als zij arbeidsmigranten huisvesten⁴⁴.

25% ingehouden worden op het wettelijk minimumloon onder strikte voorwaarden. Eén van de voorwaarden voor inhoudingen voor huisvesting is dat de huisvesting moet voldoen aan de kwaliteitseisen die zijn overeengekomen in de cao tussen sociale partners. Daarnaast dienen deze kwaliteitseisen te zijn gecontroleerd door een geaccrediteerde instelling. Een voorbeeld van een dergelijke normenset met geaccrediteerde controlerende instellingen is het keurmerk van de SNF. Zie: de Wet Aanpak Schijnconstructies, via: <https://wetten.overheid.nl/BWBR0036706/2017-07-01>.

42 Zie: <https://www.inspectieszw.nl/>.

43 Zie bijvoorbeeld: <https://www.ictu.nl/projecten/landelijke-aanpak-adreskwaliteit#>.

44 <https://flexwonen.nl/category/handhaving/>.

Bijlage 3 Beleidsregels in detail

Deze bijlage beschrijft de geldende beleidsregels in detail, dit ter verdieping van de beknopte samenvatting opgenomen in paragraaf 2.1.

De basis (2011)

In de beleidsregels Huisvesting Buitenlandse Werknemers (2011) worden de volgende uitgangspunten voor de beoordeling van wenselijke situaties m.b.t. de huisvesting van buitenlandse werknemers gehanteerd:

- De werkgevers hebben een verplichting de hier tijdelijk verblijvende werknemers tegen redelijke kosten te (doen) huisvesten overeenkomstig wettelijke voorschriften;
- Er zijn verschillende huisvestingsvormen noodzakelijk om voldoende huisvesting te kunnen bieden; de geboden huisvesting en de wijze van gebruik moeten de leefbaarheid voor bewoners en de omwonenden waarborgen;
- Er moet sprake zijn van een goed beheer en toezicht in het belang van de bewoners en omwonenden;
- De situaties dienen te voldoen aan de wet- en regelgeving;
- Er wordt aangesloten op regionaal beleid, maar lokaal wordt maatwerk geboden.

In situaties waar de huisvesting van buitenlandse seizoenarbeiders reeds binnen het bestemmingsplan en de bouwregelgeving past, is dit zonder meer toegestaan. In sommige situaties kan het bestemmingsplan worden gewijzigd of een tijdelijke ontheffing worden verleend om de huisvesting van buitenlandse werknemers mogelijk te maken. Onderscheid wordt gemaakt in de volgende huisvestingsvormen:

- 1) **Woningen in woonwijken en lintbebouwing:** maximaal 4 personen per woning, en mits duidelijke afspraken met de eigenaar/uitzendbureau zijn gemaakt over het toezicht en het onderhoud van de woning en tuin, voldoende parkeerplaatsen op eigen terrein beschikbaar zijn en een nachregister wordt bijgehouden.
- 2) **Semipermanente bebouwing bij bedrijven in het buitengebied of in het lint:** maximaal oppervlakte van 200 m² (exclusief verplicht aanwezige recreatieruimte/ woonkamer, keuken, was-, en toiletgelegenheid) en maximaal voor 20 personen. Deze huisvesting mag niet plaatsvinden in (sta)caravans en te passen in het agrarische bouwperceel en landschap. De bebouwing mag er niet langer staan dan 5 jaar en omliggende bedrijven mogen niet gehinderd worden door de huisvesting (milieucirkels, geur, geluid, externe veiligheid, luchtkwaliteit en omgekeerd). Daarnaast is huisvesting alleen toegestaan bij de hoofdvestiging waarbij de eigenaar/ bedrijfsleider beheer en toezicht houdt vanuit de bedrijfswoning.
- 3) **Pensions:** als het past in de woonomgeving (ruimtelijk, parkeren, leefbaarheid), een nachregister wordt bijgehouden. In nieuwe pensions geldt de eis dat een gezamenlijke woonkamer/ recreatieruimte aanwezig dient te zijn wanneer er in de directe omgeving niet voldoende recreatiemogelijkheden zijn.
- 4) **Nieuwe permanente grootschalige complexen** dienen gelegen te zijn in het agrarische productiegebied polder Het Grootslag in Wervershoof en Andijk. Een dergelijke vorm van huisvesting betreft de huisvesting van 200-250 personen, waarbij elke

werknemer kan beschikken over een minimale oppervlakte van 10 m² (exclusief recreatieruimten en overige voorzieningen). Hierbij worden eisen gesteld aan de ontsluiting en parkeergelegenheid, beheer en registratie (nachtregister), passendheid in de omgeving en een relatie met reguliere bewoning. Daarnaast moet de locatie voorzien in de huisvesting van werknemers van bedrijven in Westfriesland-Oost.

Verruiming (2012)

Op 13 december 2012 heeft de raad besloten het **beleid voor de huisvesting van arbeidsmigranten te verruimen** (IVR-12-00930). Hierbij speelden de volgende overwegingen een rol:

- Er is een groot gebrek aan deugdelijke huisvesting voor arbeidsmigranten;
- Het is de gemeentelijke verantwoordelijkheid om erop toe te zien dat de huisvesting op een verantwoorde wijze gebeurt en daarvoor de randvoorwaarden faciliteert;

De raad van de gemeente Medemblik besluit het beleid huisvesting EU-arbeidsmigranten als volgt te verruimen⁴⁵:

- 1) Het aantal toegestane personen in woningen in de linten wordt verruimd tot maximaal twee per slaapkamer (maatwerk) met een maximum van acht personen per woning.
- 2) Huisvesting in leegstaande gebouwen die zich aansluitend aan de kern of op bedrijventerreinen bevinden en na aanpassing voldoen aan de Woningwet worden toegestaan tot een maximum van 50 personen.
- 3) De gemeente zal medewerking verlenen aan de realisatie van permanente huisvesting bij de bedrijven in het buitengebied tot een maximum van dertig personen voor het eigen personeel; bij semipermanente huisvesting in het buitengebied geldt een maximum van twintig personen. De duur van de huisvesting wordt gemaximeerd tot acht maanden per jaar voor eigen personeel.
- 4) Medewerking wordt verleend aan nieuwbouw in of aansluitend aan de kern of op bedrijventerreinen tot een maximum van vijftig personen, bij voorkeur in samenwerking met de Westfriese woningcorporaties.
- 5) De gemeente staat toe dat bedrijven woonruimte bij een ander bedrijf tijdelijk gebruiken voor de opvang van eigen werknemers (zijnde arbeidsmigranten). Hierbij geldt dat bedrijven niet meer dan drie maanden per jaar gebruik mogen maken van woonruimte voor arbeidsmigranten bij andere bedrijven.

Nadere regels 1: Huisvesting van 5 tot 50 werknemers (2014)

Op 30 januari 2014 zijn nadere regels gesteld voor de middenschaal huisvesting in leegstaande gebouwen en nieuwbouw bij de kernen voor maximaal 50 arbeidsmigranten (IVR-13-02132). Deze regels zijn:

- Bij middenschaal huisvesting tot 50 personen wordt een principeverzoek voor gelegd aan de raad op basis van een quickscan.
- Bij een keuzemogelijkheid tussen nieuwbouw of realisatie van huisvesting in een bestaand gebouw geeft de gemeente de voorkeur geven aan huisvesting in leegstaande gebouwen/bestaande complexen in of aansluitend aan kern.

45 Dit mede op basis van enkele amendementen van de raad. De raad heeft op 13 december 2012 de amendementen IVR-13-01396 en IVR-13-01399 aangenomen.

- Situering op bedrijventerreinen is in principe niet toegestaan (N.B. deze regel komt in 2015 te vervallen).
- Huisvesting in combinatie met horeca is beperkt tot maximaal 25 personen.
- De normen van het Expertisecentrum Flexwoningen gelden (onder andere 10 m² omsloten leefruimte per persoon).
- Op basis van drie amendementen die de raad in zijn vergadering van 30 januari 2014 heeft aangenomen, wordt deze regel-set op de volgende wijze verder uitgebreid.
- Procesmatig wordt afgesproken dat iedere aanvrager zelf zorg dient te dragen voor een goede en tijdige communicatie met de belanghebbenden over de plannen voor huisvesting buitenlandse werknemers;
- Gekomen moet worden tot een evenredige spreiding tussen de diverse kernen in de gemeente met inachtneming van het inwoneraantal van de afzonderlijke kernen.
- Bij de huisvesting in nieuwe of in gebruik zijnde panden moeten de eisen voortkomende uit de planologische en milieuwetgeving goed in acht genomen worden, waarbij aan een pension voor arbeidsmigranten gelijke eisen worden gesteld als aan reguliere woonfuncties.

Nadere regels 2: Leegstaande gebouwen en nieuwbouw (2015)

Op 11 juni 2015 zijn nadere regels gesteld voor de huisvesting van arbeidsmigranten in leegstaande gebouwen en nieuwbouw bij de kernen (IVR-15-03253). De kaders zijn aangepast om voldoende adequate huisvesting voor deze doelgroep te realiseren en grootschalige huisvesting mogelijk te maken binnen de overige kaders. De belangrijkste wijzigingen:

- In geval van meerdere aanvragen wordt een gelijkmatige spreiding over de gemeente nagestreefd;
- Situering op bedrijventerreinen is in principe toegestaan, mits geen belemmering voor de omliggende bedrijven ontstaat;
- Er kunnen per kern maximaal twee verzoeken voor een huisvesting boven de 50 plaatsen worden gerealiseerd, ongeacht de huisvesting op agrarische bedrijven;
- Het College geeft duidelijk aan wat de tijdsduur is en welke overige voorwaarden aan huisvesting zijn gekoppeld.

Vindplaats regels in bestemmingsplannen

In onderstaande tabel is de vindplaats van de bovenstaande regels in de bestemmingsplannen opgenomen. De belangrijkste bestemmingsplannen zijn: de bestemmingsplannen voor de dorpskernen, de bedrijventerreinen en het buitengebied. In de bestemmingsplannen is per bestemming opgenomen welke regels voor de huisvesting van (buitenlandse) werknemers gelden. Naast de hieronder beschreven bestemmingsplannen is op 4 juli 2013 het bestemmingsplan Bedrijventerreinen vastgesteld (IMRO-code: NL.IMRO.0420.BPKBEDRIJVEN-VA01). Hierin zijn geen regels rond de huisvesting van (buitenlandse werknemers of arbeidsmigranten opgenomen.

Bestemmingsplan	Datum vaststelling	IMRO-code	Bestemmingen	Artikelen
Buitengebied	22-2-2018	NL.IMRO.0420.14410105-VA01	Agrarisch	3.3.2 Nieuwbouw huisvesting werknemers 3.5.4 Huisvesting arbeidsmigranten in bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Glastuinbouw 1	4.3.1 Nieuwbouw huisvesting werknemers 4.5.2 Huisvesting arbeidsmigranten in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Glastuinbouw 2	5.3.1 Nieuwbouw huisvesting werknemers 5.5.3 Huisvesting arbeidsmigranten in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Veredelingsbedrijf	8.3.1 Nieuwbouw huisvesting werknemers 8.5.3 Huisvesting arbeidsmigranten in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Wonen	39.5.5 Huisvesting arbeidsmigranten
Dorpskernen I	29-9-2016	NL.IMRO.0420.BPHDorpskernenI-VA01	Agrarisch	3.4.2 Nieuwbouw huisvesting werknemers 3.6.4 Huisvesting buitenlandse werknemers in bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Glastuinbouw 2	4.4.1 Nieuwbouw huisvesting werknemers 4.6.2 Huisvesting buitenlandse werknemers in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Wonen	23.6.2 Huisvesting buitenlandse werknemers
			Algemene gebruiksregels	33.1 Strijdig gebruik
Dorpskernen II	29-9-2016	NL.IMRO.0420.BPHDorpskernenII-VA01	Agrarisch	3.4.2 Nieuwbouw huisvesting werknemers 3.6.4 Huisvesting buitenlandse werknemers in bedrijfsgebouwen en/of bedrijfswoning
			Wonen	16.6.3 Huisvesting buitenlandse werknemers
			Algemene gebruiksregels	27.1 Strijdig gebruik
Dorpskernen III	26-04-2018	NL.IMRO.0420.BPHDorpskernenIII-VA02	Agrarisch	3.4.2 Nieuwbouw huisvesting werknemers 3.6.4 Huisvesting buitenlandse werknemers in bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Glastuinbouw 2	4.4.1 Nieuwbouw huisvesting werknemers 4.6.2 Huisvesting buitenlandse werknemers in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Veredelingsbedrijf	5.4.1 Nieuwbouw huisvesting werknemers 5.6.4 Huisvesting buitenlandse werknemers in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Wonen	32.6.3 Huisvesting buitenlandse werknemers
			Algemene gebruiksregels	46.1 Strijdig gebruik
Dorpskernen IV	29-9-2016	NL.IMRO.0420.BPHDorpskernenIV-VA01	Agrarisch	3.4.2 Nieuwbouw huisvesting werknemers 3.6.4 Huisvesting buitenlandse werknemers in bedrijfsgebouwen en/of bedrijfswoning
			Agrarisch - Glastuinbouw 2	4.4.1 Nieuwbouw huisvesting werknemers 4.6.2 Huisvesting buitenlandse werknemers in bestaande bedrijfsgebouwen en/of bedrijfswoning
			Wonen	28.6.2 Huisvesting buitenlandse werknemers
			Algemene gebruiksregels	42.1 Strijdig gebruik
			Algemene afwijkingsregels	44 Algemene afwijkingsregels

Bijlage 4 Beleidsvorming

In deze paragraaf geven we een chronologische bloemlezing, die een indruk geeft van de raadsbetrokkenheid en daarmee de beleidsvorming op het gebied van de huisvesting van buitenlandse werknemers.

De basis (2011)

De eerste set beleidsregels uit 2011 zijn het gevolg van de harmonisatie van het gemeentelijke beleid na de gemeentelijke herindeling⁴⁶. Op basis van het beleid van de vroegere gemeenten is een set regels voor de huisvesting van buitenlandse werknemers opgesteld en opgenomen in toen geldende bestemmingsplannen.

Dit krijgt een vervolg in 2012 (16 februari) wanneer op initiatief van het college een presentatie aan de raads- en commissieleden wordt gegeven. In deze bijeenkomst wordt een mogelijk nieuw huisvestingsproject gepresenteerd, wordt ingegaan op verschillende ontwerpen van huisvesting en een nieuw concept-bestemmingsplan. De gemeenteraad bereid zich hier op voor door (op initiatief van de politieke partij Andijker Belang) met bijna alle politieke gemeentelijke fracties een “gezamenlijke meeting” te organiseren en bedrijfsbezoeken te brengen in verband met de huisvesting buitenlandse werknemers⁴⁷. Uiteindelijk leidt dit tot een voorstel voor de verruiming van het beleid.

Verruiming (2012)

In 2012 zijn er signalen dat de verruiming van het beleid voor de huisvesting van buitenlandse werknemers wenselijk is. Het aantal buitenlandse tijdelijke werknemers in de regio wordt in die tijd geschat op 5.000 tot 6.000. Hiervan werkt(e) ongeveer de helft in de agrarische sector⁴⁸. Begin 2012 tekent de Regio Westfriesland ook de Nationale verklaring (tijdelijke) huisvesting EU-arbeidsmigranten⁴⁹. Mede op basis van deze intentieverklaring legt de gemeente zich vervolgens een taakstelling op om in de huisvestingsbehoefte van 1.000 tijdelijke buitenlandse werknemers te voorzien. Deze doelstelling werkt tot op de dag van vandaag door in het beleid en denken. De andere gemeenten in West Friesland hebben zich niet toegelegd op een getal.

Op dat moment zijn er in de gemeente 420 tijdelijke plaatsen beschikbaar en resteert een opgave van 580 bedden. Aangegeven wordt dat werknemers die zich permanent vestigen een beroep doen op de reguliere verhuur in koop of huur. Een verruiming van beleid is - volgens het toenmalige college – ook wenselijk om aan de “taakstelling” te voldoen. Naast de taakstelling wijst de ervaring vanuit handhaving (binnen het project Kompas) ook op grote tekorten aan tijdelijke huisvesting. Het college stelt onder andere een verruiming voor, waarna in bestaande woningen in de linten acht in plaats van vier personen gehuisvest mogen worden. Ook wil het college openstaan voor de huisvesting in leegstaande gebouwen.

46 Zie: Antwoord op schriftelijke vragen raadsleden: Z-11-14118/ PI-11-15945.

47 Zie: Beantwoording technische vragendoor het college Z-12-16431/ PI-12-19294.

48 Uit: Beleidsregels huisvesting buitenlandse werknemers (IO-11-00076), d.d. 13-01-2011.

49 Zie: <https://www.rijksoverheid.nl/documenten/richtlijnen/2012/04/11/nationale-verklaring-tijdelijke-huisvesting-eu-arbeidsmigranten>.

Daarnaast is er het voornemen om mee te werken aan een locatie voor grootschalige huisvesting van ca. 120 personen. Deze beleidsvoornemens zijn vervolgens besproken in een breed opgezette belangenhoudersbijeenkomst op 8 oktober 2012. In december 2012 wordt vervolgens de notitie 'Verruiming beleid arbeidsmigranten' vastgesteld.

Zorg bij dorpsraden

Deze voorgenomen verruiming van beleid stuitte op bezwaren van de dorpsraden van Zwaagdijk-Oost en Andijk. Het college ontvangt van hen twee brieven waarin een aantal bezwaren wordt opgesomd. Zo wordt gewezen op het gebrek aan betrouwbare cijfers ter onderbouwing van de woningbehoefte van tijdelijke buitenlandse werknemers. Het voornemen voor realisatie van grootschalige huisvesting (120 personen) op het WFO/ABC-terrein leidt tot zorg voor mogelijke overlast op het gebied van verkeersveiligheid, conflictsituaties en dronkenschap. Aangegeven wordt dat een aantal van 50 een beter aantal zou zijn.

Ook de dorpsraad van Andijk constateert dat er geen draagvlak is voor grootschalige huisvestingsplannen. Ze wijst er hierbij op dat vanuit de kant van de agrariërs voorstellen zijn gedaan om de huisvesting van arbeidsmigranten in eigen handen te houden, waarbij ook samenwerking met collega's wordt beoogd. De dorpsraad geeft aan dat het in de rede ligt deze voorstellen eerst een kans te geven. De dorpsraad van Zwaagdijk-Oost brengt in dat omliggende bedrijven, woonwkeenheden (gelegen op het WFO-/ABC-terrein), bewoners, agrariërs en de buitenlandse werknemers niet positief zijn over grootschalige huisvesting.

Daarnaast is de Dorpsraad van Zwaagdijk-Oost tegen de verruiming van het aantal bewoners in een woonhuis in de linten (verruiming tot een maximum aantal van twee per slaapkamer). De argumentatie is dat Zwaagdijk-Oost als een van de kleine kernen kwetsbaar is. Kwetsbaar in de zin van de leefbaarheid en waar het het bestaansrecht van de sportverenigingen en de school betreft. De verruiming zal de leefbaarheid niet te goede komen zo is de zorg: "arbeidsmigranten nemen immers geen deel aan het actieve verenigingsleven en maken ook geen gebruik van school". Ook wordt gewezen op de extra parkeerdruk die het huisvesten van meer mensen in een woning met zich meebrengt. Daarnaast is er de angst dat het opkopen van woningen een lucratieve business is waardoor de leefbaarheid in de kleine kernen afneemt. Uiteindelijk ontstaat een scheefgroei in de verhouding van autochtone inwoners ten opzichte van arbeidsmigranten. Dit laatste acht de dorpsraad een ongewenste ontwikkeling⁵⁰.

Besluitvorming

Tijdens de raadsbehandeling van de verruimingsvoorstellen wordt een motie ingediend door politieke partij Andijker Belang. Deze motie wijst op beperkingen die provinciaal beleid opleggen in de realisatie van semipermanente huisvesting. Op basis van provinciaal beleid was een vergunning voor maximaal 2x5 jaar mogelijk. De raad zou – met 23 stemmen voor en vier tegen – deze termijn graag verlengen met nog eens 5 jaar. En roept op hierover in gesprek te gaan met de Provincie. Dit gezien de behoefte en het belang van de werkgevers.

50 Brief van de Dorpsraad Zwaagdijk-Oost aan het College van Burgemeester en Wethouders van de Gemeente Medemblik, dd. 12 november 2012, met als onderwerp: verruiming beleid huisvesting arbeidsmigranten en een Brief van de Dorpsraad van Andijk aan het College van Burgemeester en Wethouders en de leden van de Gemeenteraad en Raadscommissies van de Gemeente Medemblik, dd. 13 november 2012, met als onderwerp: Verruiming beleid arbeidsmigranten, met de gemeentelijke registratie: Registratie: PI-12~32026/Z-1Z-25934.

Het huisvestingsprobleem zou volgens de raad groter worden wanneer tijdelijk vergunde huisvesting verdwijnt⁵¹.

In dezelfde vergadering worden ook twee amendementen van de voorgestelde verruiming aangenomen. De gemeenteraad schrapt de ruimere mogelijkheden voor grootschalige huisvesting (maximaal 250 personen), uit het collegevoorstel. Het tweede amendement geeft bedrijven wel ruimte om tijdelijke huisvesting te realiseren in of aansluitend aan de kern of op bedrijventerreinen tot een maximum van 50 personen. Hierbij aangetekend dat betrokkenheid van de Westfriese woningbouwcorporaties de voorkeur heeft⁵².

De gemeenteraad houdt in de loop van 2013 (17 oktober) de vinger aan de pols waar het de realisatie van de “taakstelling” betreft, door schriftelijke vragen te stellen. Op dat moment meldt het college dat er voor 731 (tijdelijke) werknemers huisvesting is “gelegaliseerd”⁵³.

Begin 2014 heeft de gemeenteraad unaniem middels een motie de ontwikkeling van een huisvestingslocatie tegengehouden. De argumentatie hierbij was vrees voor overlast in de directe omgeving⁵⁴.

Nadere regels 1: Huisvesting van 5 tot 50 werknemers (2014)

De uitvoeringspraktijk leert in de periode 2012 en 2014 dat de geldende kaders voor de “middenschaal” – huisvesting tot 50 personen – te algemeen waren geformuleerd. Het college doet dan ook een voorstel voor het stellen van nadere regels voor de huisvesting van arbeidsmigranten tot 50 personen. In aansluiting op dit collegevoorstel heeft op 11 november 2013 een discussieavond met de raad plaatsgevonden. Deze avond ging over de uitwerking van de ruimtelijke criteria voor de middenschaal. Tijdens deze avond zijn de belangrijkste uitgangspunten besproken en is een inventarisatie gemaakt van de bouwstenen van het beleid.

In de raadsbehandeling stuurt de gemeenteraad de collegevoorstellen bij. Zo neemt zij – met de kleinst mogelijke meerderheid van 14 tegen 13 stemmen – een amendement aan, waarmee de **fysieke aanwezigheid van een beheerder** verplicht wordt gesteld. Oorspronkelijk was een 24/7 digitale of telefonische aanspreekbaarheid verplicht.

Daarnaast dient iedere aanvrager zorg te dragen voor een **goede en tijdige communicatie met de belanghebbenden** over de plannen voor huisvesting arbeidsmigranten. Ook wordt de nadruk gelegd op een **evenredige spreiding** tussen de diverse kernen in de gemeente met inachtneming van het inwoneraantal van de afzonderlijke kernen. Bij de huisvesting in nieuwe of in gebruik zijnde panden moeten daarnaast de eisen voortkomende uit de **milieuwetgeving** goed in acht worden genomen (milieucirkels, geur, geluid, externe veiligheid, luchtkwaliteit) waarbij aan een pension voor arbeidsmigranten gelijke eisen worden gesteld als aan een reguliere woonfunctie. Ook blijft huisvesting in combinatie met horeca beperkt tot maximaal 25 personen en wordt hier geen verruiming toegestaan.

51 Motie bij de vergadering van 12 december 2012, met nummer Z-12-16068/ JVR-13-01401.

52 Zie: Z-12-16068: IVR-12-00930/ JVR-13-01399/ JVR-13-01396.

53 Zie: Z-13-36545/ IV-13-03581.

54 Zie: de raadsvergadering van 30 januari 2014, met nummer Z-12-16068/ JVR-14-02302.

Naast het beleggen van de verantwoordelijkheid van de communicatie naar de belanghebbers naar de aanvragers wordt nog een aantal procedurele veranderingen door de gemeenteraad doorgevoerd. De raad vraagt het college alvorens een principeverzoek aan de gemeenteraad voor te leggen eerst een **quickscan** uit te voeren, op basis waarvan duidelijk wordt of aan de geldende regels wordt voldaan.

Deze set voorgestelde wijzigingen wordt met ruime meerderheden door de raad aangenomen. In de behandeling van de beleidswijziging wordt, en passant, medewerking aan twee principeverzoeken afgewezen⁵⁵.

Voorstel van de woningcorporaties

In de raad van 30 januari 2014 wordt een motie aangenomen (18 voor 9 tegen) over de huisvesting van arbeidsmigranten. Deze motie draagt het college op binnen drie maanden met een voorstel te komen voor de nieuwbouw van vijftien nieuwe huurwoningen voor in totaal 60 arbeidsmigranten op een bestaande uitleglocatie. Deze woningen zouden geschikt zijn voor kort verblijf (gemeubileerde verhuur, inclusief beheer en onderhoud). Dit aanbod hebben de drie in Medemblik werkzame woningcorporaties de gemeente eerder gedaan.

In reactie op de motie geeft het college aan dat er bestuurlijk overleg met de corporaties is gevoerd. Hierin is gezamenlijk geconcludeerd dat de gemeente geen locaties beschikbaar heeft "op uitleggebieden die reeds in uitvoering zijn". Wel hebben ontwikkelaars mogelijk locaties die eventueel kunnen worden benut. De gemeente vraagt de corporaties vervolgens zelf contact op te nemen met ontwikkelaars. Deze stap levert uiteindelijk niets op. Afsproken wordt om op ambtelijk niveau (corporaties en gemeente) alle opties en mogelijkheden opnieuw te onderzoeken. Wanneer dit tot nieuwe inzichten zou leiden zou de gemeenteraad geïnformeerd worden⁵⁶.

Uit de voor deze evaluatie gehouden interviews met de woningbouwcorporaties is naar voren gekomen dat zij geen rol voor zichzelf zien weggelegd als het gaat om huisvesting van tijdelijke buitenlandse werknemers.

Nadere regels 2: Leegstaande gebouwen en nieuwbouw (2015)

In 2015 komt er vanuit de gemeenteraad het initiatief voor een verruiming van het beleid in de vorm van een initiatiefvoorstel van de PvdA. Ook worden wijzigingen in de procedure aangebracht. Het was tot dan toe het gebruik⁵⁷ dat huisvestingsplannen voorgelegd werden aan de Wabo-klankbordgroep en de raad pas in tweede instantie bij de principeverzoeken betrokken wordt. Er is echter breed draagvlak voor een wijziging hiervan, waarna de **gehele raad direct betrokken** gaat worden. Unaniem wordt hiertoe besloten. Hiermee heeft de Wabo-klankbordgroep op dit dossier geen rol meer⁵⁸.

Ook wordt de **informatievoorziening van de dorpsraden** door de gemeenteraad versterkt. De regel wordt dat de betreffende dorpsraad of dorpsraden een principeverzoek en advies

55 Zie: Z-12-16068: JVR-14-02300/ JVR-14-02303. JVR-14-02298.

56 In deze vergadering wordt door de gemeenteraad ook een principeverzoek afgewezen, zie: motie: JVR-14-02304 / Z-12-16068 en informatienota aan de raad: Z-12-16068/ IVR-14-02418.

57 Conform de notitie participatie ruimtelijke plannen (laatst gewijzigd 30 januari 2014).

58 Zie: Z-12-16068: JVR-15-03381.

van het college tegelijkertijd met de Raad krijgt toegestuurd. Ook moet de quickscan standaard een **getalsmatige onderbouwing** van de gerealiseerde huisvestingplaatsen in relatie tot de gemeentelijk beoogde taakstelling gaan bevatten.

Beleidsinhoudelijk constateert de gemeenteraad dat de huidige kaders voor de beoordeling van aanvragen voor huisvesting buitenlandse werknemers verhinderden dat de gemeente Medemblik in voldoende mate kon voldoen aan adequate huisvesting van deze doelgroep. De gemeenteraad acht het dan ook wenselijk om grootschalige huisvesting mogelijk te maken binnen de overige kaders. Er gaat gelden dat per kern maximaal twee verzoeken voor een huisvestinglocatie boven de 50 plaatsen gerealiseerd mogen worden, dit ongeacht de huisvesting op agrarische bedrijven. Hierbij wordt het college opgedragen steeds duidelijk aan te geven wat de tijdsduur van de huisvesting is en welke overige voorwaarden aan de huisvesting zijn gekoppeld. Daarbij moet het college ook aangeven of het betreffende project kan leiden tot precedentwerking voor huisvesting elders. Deze wijzigingen worden met een meerderheid van 15 tegen 11 stemmen aangenomen⁵⁹.

Recente ontwikkelingen (2015 tot nu)

Bestemmingsplan Buitengebied

In het bestemmingsplan Buitengebied stelt het college een nieuwe verruiming voor de huisvesting van buitenlandse werknemers voor⁶⁰. Bij vaststelling draait de gemeenteraad dit echter terug (20 stemmen voor 6 tegen), waarmee het vigerend beleid leidend blijft. De raad memoreert in dit kader dat deze afwijkingen van het bestaand beleid “geen grondslag vinden in door de raad vastgesteld nieuw beleid”⁶¹.

Enkele maanden later (februari 2018) komt er een initiatiefvoorstel vanuit de gemeenteraad waarin wordt geconstateerd dat het ingediende en aangenomen amendement leidt tot een regeling voor de huisvesting van arbeidsmigranten dat onder de hiervoor geldende kwaliteitsnormen ligt en daardoor onwenselijk is. Daarnaast zijn er vijf ondernemers met verregaande plannen op het gebied van huisvesting die hebben aangegeven door de wijziging van het bestemmingsplan gedupeerd te worden. De gemeenteraad wil dan ook de vastgestelde goothoogte van 3,5 meter weer uit het bestemmingsplan verwijderen en een gezamenlijke oppervlakte van 400 m² opnemen in plaats van een vloeroppervlakte van 400 m². Het college reageert hierop door aan te geven het initiatiefvoorstel te ondersteunen en na besluitvorming snel wil implementeren.

Ook geeft de raad in een motie aan het huidige beleid over arbeidsmigranten in 2018 te willen evalueren⁶²

59 Zie: Z-12-16068: JVR-15-03291/ JVR-15-03380.

60 Het bestemmingsplan verruimt bijvoorbeeld in de ‘wijzigingsbevoegdheid nieuwbouw werknemers’ het bebouwingsoppervlak van 300 m² naar 400 m², laat een maximale goothoogte vervallen en beperkt de huisvesten in chalets niet meer tot een maximum van 8 maanden. Ook zou de handhaafbare termijn verdwijnen op basis waarvan werkgevers maximaal 3 maanden per jaar ook voor andere bedrijven mogen huisvesten verdwijnen.

61 In de ogen van de raad heeft dit de ongewenste ontwikkeling tot gevolg dat er bij agrarische bedrijven jaarrond gehuisvest kan worden zonder binding met het bedrijf zelf en dit een doel op zich wordt zonder relatie met de eigen bedrijfsvoering, zie: Z-17-009421/ DOC-17-032341.

62 Reactie initiatiefvoorstel Ruimte voor arbeidsmigranten van college van B&W, Z-18-015344/ DOC-18-048352.

Huisvesting arbeidsmigranten in relatie tot reguliere nieuwbouwproductie

Later in 2018 stelt de gemeenteraad tijdens de begrotingsraad de vraag gesteld of nieuwbouw ten behoeve van tijdelijke bewoning ten koste gaat van de aan Medemblik toegewezen nieuwbouw-contingenten, voortvloeiend uit de provinciale en regionale woningbouw-programmering. De vraag is voor welke doelgroep(en) gebouwd kan worden zonder dat dit ten koste gaat van de Medemblikse contingenten? De reactie hierop luidt dat voor mensen die “niet in het demografische model zitten, waarop onze woningbehoefte is gebaseerd” bijvoorbeeld tijdelijke arbeidsmigranten en toeristen gewoon gebouwd kan worden zonder dat deze woningen in mindering worden gebracht op de contingenten. Deze groepen vallen onder de gebruiksfunctie "logies", en niet onder "wonen"⁶³.

Opkoop van woningen?

Recent heeft de gemeenteraad geconstateerd dat veel huizen in de kernen gekocht worden met als doel er arbeidsmigranten te huisvesten. Aangegeven wordt dat het hierbij vaak niet gaat om mensen, die zich blijvend willen vestigen. De gemeenteraad constateert dat het verloop binnen de groep groot is, omdat deze mensen voortdurend moeten verhuizen. Dit maakt dat er nauwelijks zicht op het werkelijke aantal arbeidsmigranten, dat in de gemeente Medemblik gevestigd is. Dit is vervolgens niet goed voor de arbeidsmigranten, maar ook niet voor de omwonenden (geen normaal (buren)contact en beperkte integratie). Deze vorm van huisvesting (aankopen en verhuren) lijkt een verdienmodel te worden, dat ten koste van de leefbaarheid gaat. De gemeenteraad baseert zich hier op klachten die hen hebben bereikt⁶⁴. Inzicht in de werkelijke omvang van dit fenomeen ontbreekt.

63 Zie: Z-17-013440/ DOC-18-112248.

64 Zie: Z-18-046218/ DOC-19-129189.

Bijlage 5 Geïnterviewde partijen

#	Partij
1	Handhaving & Vergunningen gemeente Medemblik
2	Ruimtelijke Ordening/Economische Zaken/Recreatie/Volkshuisvesting gemeente Medemblik
3	Burgerzaken gemeente Medemblik
4	Het College
5	De gemeenteraad
6	Stichting De Woonschakel West-Friesland
7	Woningstichting Het Grootslag
8	Wooncompagnie
9	Land- en Tuinbouw Organisatie (LTO) Noord afdeling West-Friesland
10	Rainbow Colors (werkgever)
11	Fastgoed (huisvester)
12	Ruud van Leeuwen (huisvester)
13	Netbewoond (huisvester)
14	Covebo uitzendgroep (uitzendbureau)
15	E&A Uitzendbureau (uitzendbureau)

Bijlage 6 Gespreksthelijsten

Deze gespreksthelijst bevat een overzicht van de onderwerpen die aan bod zijn gekomen tijdens de gesprekken met belanghebbenden, gemeenteraad en college. Afhankelijk van ieders expertise kwamen onderwerpen in meer of mindere mate aan de orde. De belanghebbenden waren vrij om, tijdens het gesprek, onderwerpen aan te dragen die van belang waren in het kader van dit onderzoek.

Inleiding

- Informatie over bedrijf / corporatie
- Betrokkenheid bij het opstellen en uitvoeren van het beleid
- Rol in huisvesting van buitenlandse werknemers (+ vormen van huisvesting)
- Algemene indruk van de werking van het beleid

Beleidsvorming

- Aanleiding voor het opstellen van het beleid
- Betrokkenheid totstandkoming
- Positie van de raad
- Belangen en/of gevoeligheden rondom het thema
- Doel van het beleid
- Mate waarin het dossier leeft
- Vraag naar arbeidsmigranten (welke doelgroep)
- Positie van buitenlandse werknemers in de woonruimteverdeling

Uitvoering

- Uitvoering van het beleid (principeverzoeken)
- Bewegingen van de doelgroep op de woningmarkt
- Inschrijving RNI / BRP
- Proces van aanvraag en besluitvorming
- Aantal aanvragen, vergunningen en schaal voor huisvesting
- Illegale situaties, uitbuiting en overlast (+ vormen daarvan)
- Wonen binnen of buiten de kern, wonen bij het werk, schaalniveau, spreiding
- Handhaafbaarheid huidige beleid (organisatie, verschillen vóór en na Kompas)
- Reacties van werkgevers, buitenlandse werknemers etc.

Evaluatie

- In hoeverre gedefinieerde doelen zijn bereikt
- Knel- of verbeterpunten (wat men anders zou willen zien)
- Mogelijke bijdrage van andere partijen
- Rol van de raad in een mogelijke nieuwe situatie
- Overige op- of aanmerkingen