

RAADSINFORMATIEBRIEF – Nr. 2019-137

Aan de leden van de gemeenteraad

Datum 26 november 2019
Zaaknummer Z/19/342907 /INT/19/924493
Onderwerp Onderzoek arbeidsmigranten
Portefeuillehouder Hans Winters

Contactpersoon Liseth Aries
E-mail l.aries@zevenaar.nl
Telefoon

Geachte leden van de gemeenteraad,

Inleiding

De economie in De Liemers groeit. Om deze groei te faciliteren worden steeds vaker arbeidsmigranten ingezet. Deze mensen verblijven voor korte of langere tijd in de regio, en hebben dus huisvesting nodig. De Liemerse gemeenten Westervoort, Duiven, Montferland en Zevenaar hebben een onderzoek laten uitvoeren naar het aantal arbeidsmigranten nu en in de toekomst, en welke huisvestingsopgave daarbij hoort. Daarnaast heeft het onderzoeksbureau ook concrete oplossingsrichtingen om deze opgave samen met ketenpartners op te pakken aangegeven. Middels deze raadsinformatiebrieven geven wij aan welke vervolgstappen wij willen nemen.

Kernboodschap

Zoals aangegeven, de economie groeit en er is behoefte aan personeel. Hierdoor zetten bedrijven steeds vaker arbeidsmigranten in om aan de groeiende arbeidsvraag te voldoen. Deze arbeidsmigranten verblijven voor korte of langere tijd in de regio; liefst op niet al te grote afstand van waar zij werken. Het aanbod op de woningmarkt is niet altijd voldoende afgestemd op deze vraag. De arbeidsmigranten zoeken hun weg op de woningmarkt. In een markt waar schaarste aan de orde van de dag is, leidt dit soms tot verdringing en ongewenste huisvestingssituaties. Daarom is het noodzakelijk om in de regio voldoende en passende huisvesting voor arbeidsmigranten te realiseren.

Inzet Liemerse gemeente

Het zijn de afzonderlijke gemeenten die verantwoordelijk zijn voor het stellen van kaders en het uitvoeren van beleid. Op dit moment hebben de gemeenten Zevenaar en Montferland ieder al basis uitgangspunten ontwikkeld en zijn ze bezig met het uitwerken van kaders. We willen de ervaring van de Liemerse aanpak van de gemeenten met elkaar delen en komen tot een afstemming van het beleid.

Om de lokale aanpak van de gemeenten op elkaar af te stemmen zullen we informatie delen, gezamenlijk instrumenten uitwerken en onderling de aanpak afstemmen. Dat doen we door de volgende activiteiten gezamenlijk op te pakken:

- *Kennis delen*: uitwisseling kennis en ervaring (van juridische instrumenten, handhaving, randvoorwaarden voor het toelaten van nieuwe initiatieven).
- *Gezamenlijk in kaart brengen* van het aanbod van short-stay huisvesting: nu beschikbare locaties, geplande locaties en bespreken van nieuwe initiatieven.
- *Lokaal beleid op hoofdlijnen afstemmen*: bijvoorbeeld onder welke voorwaarden wordt er mee gewerkt aan een huisvestingsinitiatief.
- *Gezamenlijk verkennen short-stay huisvestingsoplossingen* zoals (grootschalige) campuslocaties waarmee in het land al ervaring is opgedaan (o.a. in Ede).
- *Naar aanleiding van het gezamenlijk in kaart brengen en gezamenlijke verkennen short-stay huisvestingsoplossingen*; eventueel lokale pilot-projecten opzetten en ervaringen delen

Het onderzoek is nu afgerond en vanaf nu kunnen wij verder met de resultaten en de aangegeven activiteiten.

Context

- Actueel maatschappelijk onderwerp/probleem
- Coalitieafspraken
- Motie/amendement/toezegging
- Anders, namelijk

Inhoudelijke boodschap

Conclusie en prognose toe 2030

Belangrijkste conclusies zijn dat de Liemers in 2017 bijna 3.600¹ werkzame arbeidsmigranten telt en dat dit aantal de komende jaren naar verwachting verder zal toenemen. Volgens stakeholders is het genoemde aantal mogelijk nog aan de conservatieve kant. Afhankelijk van drie verschillende economische scenario's werken er in 2030 naar verwachting 3.600 tot 7.000 arbeidsmigranten in De Liemers.

Van de instromers in de Liemers verblijft 15 tot 20 procent langer dan een jaar (long stay). Dat betekent dat er voor 80 tot 85% meer flexibele woonvormen nodig zouden zijn. Afgezet tegen het totaal aantal arbeidsmigranten gaat dat de komende jaren dus over zo'n 3.000 tot 6.000 plekken. Voor het gehele onderzoek verwijzen wij u naar de bijlage.

Uit het onderzoek blijkt dat in 2017, 16% van de Liemerse arbeidsmigranten in Zevenaar werkte, dat zijn ongeveer 600 mensen. In 2019 zullen er circa 650 arbeidsmigranten in Zevenaar werken. Wat betreft de woonlocatie, in 2017 ging het om bijna 850 arbeidsmigranten in de Liemers, waarvan 300 arbeidsmigranten in Zevenaar woonden. Jaarlijks groeit het aantal met 5%, dat betekent voor Zevenaar dat er in 2019 ongeveer 350 woonplekken nodig zijn. Momenteel heeft de gemeente meerdere verzoeken voor het huisvesten van arbeidsmigranten voor in totaal 270 woonplekken.

¹ Deze 3600 arbeidsmigranten staan ingeschreven als werkende in de Liemers, dat hoeft nog niet te beteken dat zij ook werkzaam zijn in De Liemers.

Grotere opgave

De opgaven worden groter de komende jaren wat de behoefte aan een structurele aanpak van de huisvesting van arbeidsmigranten groter maakt. Het gaat dan om het bepalen van (ruimtelijke) uitgangspunten rond short- en midstayvoorzieningen.

Om goede short- en midstayhuisvesting voor arbeidsmigranten mogelijk te maken is een bepaalde schaal nodig. Het is gewenst dat er bij grotere wooncomplexen een permanente conciërge of permanent aanspreekpunt aanwezig is die toezicht houdt en arbeidsmigranten helpt.

Dat is economisch niet rendabel bij kleine wooncomplexen. Tegelijkertijd kan een grootschalige woonlocatie op verzet van omwonenden stuiten – zeker als die midden in een woonwijk ligt. Dit is een belangrijk knelpunt.

We constateren dat ook een deel langdurig verblijft (15 á 20%) en terecht zal komen in de 'normale' woningvoorraad. Een groter aantal mensen dat zich langdurig in Nederland vestigt, betekent een groeiende woningbehoefte, wat vraagt om afspraken met de provincie en woningcorporaties.

Noodzaak huisvestingsarbeidsmigranten

Voor de groeiende economie is het noodzakelijk om arbeidsmigranten te behouden en van belang daarbij is goede passende huisvesting. Circa 8% van de banen wordt door arbeidsmigranten ingevuld waarmee ze een belangrijke bijdrage leveren aan de lokale en regionale economie. Daarbij profileert de Liemers zich als prominente hotspot van de logistiek, een sector waar – zo blijkt uit het onderzoek – ook veel arbeidsmigranten werkzaam zijn. Dat versterkt de noodzaak om integraal en gemeentegrens overstijgend naar het vraagstuk te kijken en om gezamenlijk te zoeken naar (huisvestings)oplossingen.

Noodzaak Liemerse aanpak

De vraagstukken rondom de huisvesting van arbeidsmigranten overstijgen de gemeentegrenzen en in het geval van De Liemers ook de landsgrens met Duitsland. Arbeidsmigranten werken en wonen in de gemeenten in De Liemers, maar pendelen ook vaak tussen de regionale gemeenten en andere gemeenten als Arnhem en Emmerich am Rhein (DE). We onderschrijven het belang van samenwerking tussen de Liemerse gemeenten. Daarnaast ook vanuit de stakeholders (werkgevers, uitzendorganisaties, corporaties, politie, huisvesters en overheden) is er een sterke oproep en voorkeur uitgesproken voor een regionale aanpak in plaats van divers lokaal beleid. Verschillend gemeentelijk beleid kan leiden tot een waterbedeffect: als in één gemeente onvoldoende huisvesting wordt gerealiseerd (of streng wordt gehandhaafd zonder alternatieve huisvestingsoplossingen), ontstaat in een andere gemeente wellicht een grotere druk op de bestaande woonlocaties (met neveneffecten als overlast en uitbuiting als gevolg).

Communicatie en vervolgproces

Vanaf 2020 gaan wij verder met de aangegeven activiteiten. Dat pakken wij samen op met de Liemerse gemeente en de ketenpartners. Wij stellen u tussentijds op de hoogte van de ontwikkelingen. Binnen de gemeente Zevenaar gaan wij voor de huisvesting van arbeidsmigranten een beleidsnota opstellen waarbij de lopende casussen als basis dienen. En het paraplubestemmingsplan Wonen is aan u aangeboden ter behandeling voor de decembermaand, dit om te voorkomen dat reguliere woningen kunnen worden ingezet voor huisvesting van arbeidsmigranten.

Met vriendelijke groet,
burgemeester en wethouders van Zevenaar,

Michel Tromp
Secretaris

Lucien van Riswijk
Burgemeester

Bijlagen

Int/19/924453 Onderzoek huisvesting arbeidsmigranten definitief

Onderzoek huisvesting arbeidsmigranten De Liemers

Gemeenten Duiven,
Montferland, Westervoort
& Zevenaar

25 september 2019

Definitief

DECISIO

DATUM	25 september 2019
TITEL	Onderzoek huisvesting arbeidsmigranten De Liemers
ONDERTITEL	[Voer hier een ondertitel in]
OPDRACHTGEVER	Gemeenten Duiven, Montferland, Westervoort & Zevenaar
AUTEUR(S)	Bram Klouwen (Companen) Koen Klouwen (Companen) Suzanne Steegman (Decisio)
PROJECTNUMMER	1955.106
STATUS	Definitief

Inhoud

Samenvatting	4
1 Inleiding	6
2 Foto huidige situatie	8
2.1 Aantal arbeidsmigranten in De Liemers	9
2.2 Kenmerken doelgroep	13
2.3 Conclusies over doelgroep arbeidsmigranten	17
3 Vooruitblik naar de toekomst	18
3.1 Prognose tot 2030	18
3.2 Vertaling eenheden huisvesting	20
4 Kwalitatieve opgave	22
4.1 Randvoorwaarden goede huisvesting	22
4.2 Brede opgave: meer dan wonen	24
5 Oplossingsrichtingen	26
5.1 Nulscenario: als we niets doen	26
5.2 Aanpak	27
Bijlage 1: verslag stakeholderbijeenkomst	29
Bijlage 2: voorbeelden huisvesting	33

Samenvatting

De economie in De Liemers groeit. Om deze groei te faciliteren worden steeds vaker arbeidsmigranten ingezet. Deze mensen verblijven voor een korte of langere tijd in de regio, en hebben dus huisvesting nodig. In dit onderzoek kijken we naar het aantal arbeidsmigranten nu en in de toekomst, en welke huisvestingsopgave daarbij hoort. Vervolgens formuleren we concrete oplossingsrichtingen om deze opgave samen met ketenpartners op te pakken.

Huidige situatie

- Op basis van CBS-microdata weten we dat de gemeenten Duiven (450), Montferland (2.460), Westervoort (80) en Zevenaar (590) bijna 3.600 werkzame arbeidsmigranten tellen. Dit aantal groeit jaarlijks met 30%. Circa 8% van de banen in de regio wordt door arbeidsmigranten ingevuld. Naar schatting ligt het daadwerkelijke aantal nog hoger. Dit komt doordat een groot deel van de arbeidsmigranten via uitzendbureaus werkt. Als een uitzendbureau elders in Nederland gevestigd is wordt de vestigingsgemeente van dit uitzendbureau geregistreerd.
- Er wonen in ieder geval 840 (geregistreerde) arbeidsmigranten in de regio (in Duiven 130, in Montferland 300, in Westervoort 80 en in Zevenaar 310). Op basis van eerder onderzoek weten we dat zo'n 45 tot 55% van de arbeidsmigranten zich inschrijft. Daarom schatten we het daadwerkelijke aantal arbeidsmigranten dat in de regio woont op 1.500 tot 1.900.
- Er is veel woon-werkverkeer van arbeidsmigranten tussen De Liemers en Arnhem, Doetinchem en Duitsland.
- De meeste arbeidsmigranten in De Liemers komen uit Polen (36%) en Roemenië (31%). De meeste van hen verdienen jaarlijks minder dan 10 duizend euro, doordat een groot deel slechts een deel van het jaar in Nederland werkt. De meeste arbeidsmigranten (ongeveer de helft) verblijven korter dan een jaar in Nederland. Van deze groep werkt weer de helft minder dan 3 maanden in het land.
- De grootste werkgever in de regio is de uitzendbranche (69% van de arbeidsmigranten in de regio werkt via een uitzendbureau). Arbeidsmigranten worden in De Liemers vooral uitgezonden naar de logistiek en (vlees)industrie.

Vooruitblik naar de toekomst

- Afhankelijk van drie verschillende economische scenario's (basis, hoog en laag) ontwikkelt het aantal arbeidsmigranten zich tot 3.600 tot 7.000 in 2030. Het meest waarschijnlijke is dat het aantal arbeidsmigranten in De Liemers in 2030 tussen de 5.000 en 7.000 ligt.
- Ongeveer 80 tot 85% van de arbeidsmigranten zoekt flexibele huisvesting. Dit betekent dat er in 2030 zo'n 3.000 tot 6.000 plekken nodig zijn. Het is belangrijk om te beseffen dat een deel van de arbeidsmigranten elkaar gedurende een jaar opvolgt (doordat ze kort in Nederland verblijven). Het aantal van 6.000 is dus een theoretische bovengrens. Gedurende een jaar kunnen er piek- en dalmomenten zijn.

Kwalitatieve opgave

- Afhankelijk van de verblijfsduur van arbeidsmigranten verschillen hun woonwensen. Naarmate men langer blijft, worden de eisen over het algemeen hoger. Voor kort verblijvende arbeidsmigranten zijn flexibele huisvestingsvormen (vaak met gedeelde kamers en / of voorzieningen) voldoende. Arbeidsmigranten die lang of zelfs permanent blijven zoeken doorgaans naar reguliere woningen.
- Er is een landelijke standaardnorm voor flexibele huisvestingsvormen. Dit is echter een ondergrens. Belangrijke woonwensen van arbeidsmigranten zijn goed werkend internet en voorzieningen in of

bij de huisvestingslocaties. Om goed beheer en rendabele huisvesting mogelijk te maken is een zekere schaalgrootte nodig.

- De huisvesting van arbeidsmigranten gaat over verschillende thema's. Naast 'wonen' zijn economie, ruimtelijke ordening, leefbaarheid en integratie belangrijke thema's.
- Het vraagstuk van huisvesting van arbeidsmigranten is groter dan gemeenten in hun eentje aankunnen. Omdat er veel woon-werkrelaties met omliggende gemeenten zijn is een regionale aanpak nodig.

Oplossingsrichtingen

- Oplossingen voor de korte termijn zijn pilots opstarten, een gezamenlijke communicatiestrategie vormen en betere afstemming tussen de gemeenten onderling en de verschillende stakeholders realiseren.
- Op de lange termijn zijn keuzes nodig over minimumeisen aan woonvormen en beslissingen over locaties. Gemengde woonvormen met andere doelgroepen behoren ook tot de verkenningsopties. Ook moeten er afspraken gemaakt worden over handhaving van de regels omtrent huisvesting. Om goed in kaart te brengen hoeveel huisvesting er nodig is moet de administratie van in de Liemers wonende en werkende arbeidsmigranten verbeterd worden.

1 Inleiding

De economie groeit en er is een omvangrijke behoefte aan personeel. Ook in De Liemers. Bedrijven zetten steeds vaker arbeidsmigranten¹ in om aan de groeiende arbeidsvraag te voldoen. Deze arbeidsmigranten verblijven voor korte of langere tijd in de regio: liefst op niet al te grote afstand van waar zij werken. Het aanbod op de woningmarkt is niet altijd voldoende afgestemd op deze vraag. De arbeidsmigranten zoeken hun weg op de woningmarkt. In een markt waar schaarste aan de orde van de dag is, leidt dit soms tot verdringing en ongewenste huisvestingssituaties. Voorbeelden hiervan zijn het wonen op vakantieparken, de verkamering van reguliere woningen en het wonen in of bij bedrijfsgebouwen.

Op verschillende plekken in De Liemers zijn huisvestingslocaties voor arbeidsmigranten gerealiseerd. Doordat deze locaties soms geclusterd zijn, ontstaan op sommige plekken spanningen met de omgeving. Mede hierom willen de gemeenten Duiven, Montferland, Westervoort en Zevenaar huisvestingsbeleid rondom dit thema opstellen. Om dit beleid te vormen is het belangrijk meer grip te krijgen op het aantal arbeidsmigranten en het aantal woonplekken binnen de regio. In dit onderzoek naar huisvesting van arbeidsmigranten staat daarom de volgende vraag centraal:

“Hoe groot is de omvang van de huisvestingsproblematiek met arbeidsmigranten, welke werkzaam en/of verblijvend zijn in De Liemers, en hoe kan dit worden opgevangen, nu en in de nabije toekomst?”

Om deze hoofdvraag te kunnen beantwoorden, splitsen we deze uit naar vier deelvragen:

- Hoeveel arbeidsmigranten wonen en werken er in de gemeenten binnen De Liemers? Hoe ziet deze populatie eruit als het gaat om: verblijfsduur, woon-werkpendel, sector waarin zij werkzaam zijn, type werkzaamheden?
- Hoe gaat deze populatie zich naar de toekomst toe ontwikkelen?
- Wat is de huidige woonsituatie van arbeidsmigranten: sluit deze aan op de vraag of doen zich hierin knelpunten voor naar de woningbehoefte?
- Wat zijn de belangrijkste aandachtspunten (en hoe kunnen we deze op een praktische manier vormgeven) in een toekomstig beleidskader ten behoeve van huisvesting van arbeidsmigranten in De Liemers?

Aanpak

Dit onderzoek bestaat uit verschillende stappen. Allereerst hebben we een data-analyse gemaakt om het aantal werknemers in kaart te brengen. Tegelijkertijd is een woonwensenenquête opgesteld en onder buitenlandse arbeidsmigranten uitgezet. De resultaten van de data-analyse zijn in een panelbijeenkomst op 20 augustus jl. met verschillende stakeholders (gemeenten, werkgevers, uitzendbureaus, huisvesters, etc.) gedeeld en besproken. In deze bijeenkomst zijn tegelijkertijd verschillende oplossingsrichtingen op tafel gelegd en bediscussieerd. De opbrengsten van de analyse en de panelbijeenkomst vormen de basis voor deze rapportage.

¹ Een economisch-actieve internationale arbeidsmigrant is een persoon in loondienst bij een in Nederland gevestigde organisatie waarvoor loonheffing is betaald aan de Belastingdienst. Daarnaast geldt dat deze persoon alleen een buitenlandse nationaliteit heeft; oftewel deze persoon heeft niet de Nederlandse nationaliteit.

Leeswijzer

De rapportage is als volgt opgebouwd. In hoofdstuk 2 kijken we naar de huidige situatie. Hierbij gaan we in op het aantal buitenlandse arbeidsmigranten dat werkzaam is in de vier gemeenten in De Liemers, en maken we een inschatting van het aantal arbeidsmigranten dat in deze vier gemeenten werkt. Daarbij hebben we ook oog voor woon-werkrelaties tussen De Liemers en omliggende gebieden. De ontwikkelingen in de afgelopen jaren en de verwachte economische ontwikkelingen bieden een basis voor een prognose van het aantal arbeidsmigranten in de komende jaren. Deze wordt in hoofdstuk 3 gepresenteerd. Hierna gaan we in op wat dit betekent voor de woonopgave in De Liemers: hoeveel en wat voor woonruimten zijn er nodig? In hoofdstuk 5 werken we deze opgave uit in oplossingsrichtingen die handvatten bieden voor toekomstig beleid.

2 Foto huidige situatie

In dit hoofdstuk beschrijven we de populatie arbeidsmigranten die in De Liemers woont en werkt. Naast aantallen gaan we in op de belangrijkste kenmerken van deze groep: herkomstlanden, inkomen, sectoren, arbeidsduur en woon-werklocaties. Dit doen we op basis van een door Decisio ontwikkelde database 'Internationale werknemers in Nederland', waarin we via de CBS Microdata op persoonsniveau informatie beschikbaar hebben over deze doelgroep. Meer informatie over de methodiek is terug te vinden in de bijlagen van dit rapport.

Regioafbakening

Dit onderzoek gaat over vier gemeenten in De Liemers: Duiven, Montferland, Westervoort en Zevenaar. Zij hebben gezamenlijk opdracht gegeven voor dit onderzoek. Voor dit onderzoek is de ligging van De Liemers interessant. De regio ligt ingeklemd tussen Arnhem en de Duitse grens. Zowel in Arnhem als in Emmerich am Rhein (DE) wonen en werken relatief veel arbeidsmigranten.

Daarnaast ligt een groot deel van de regio aan de A12 naar Duitsland. Hierdoor is de logistieke sector een belangrijke werkgever, vooral in de vorm van distributiecentra. Twee andere belangrijke sectoren in de Liemerse economieën zijn de bouwnijverheid en de zakelijke dienstverlening². Dat zijn ook de sectoren waar landelijk relatief veel arbeidsmigranten werkzaam zijn³.

Figuur 2.1. Overzichtskaart onderzoeksgebied

Bron: OpenStreetMap (2019), bewerking Companen

² Bron: CBS Statline (2019)

³ Bron: Algemene Bond Uitzendondernemingen (2018), Whitepaper Arbeidsmigranten

2.1 Aantal arbeidsmigranten in De Liemers

Samengevat

- De vier gemeenten in De Liemers tellen bijna 3.600 werkzame arbeidsmigranten. Jaarlijks groeit dit aantal gemiddeld met 30%. Circa 8% van de banen wordt door arbeidsmigranten ingevuld.
- Het daadwerkelijk aantal arbeidsmigranten ligt waarschijnlijk hoger. Dit komt bijvoorbeeld doordat er ook arbeidsmigranten werkzaam zijn die als werknemer bij een uitzendbureau buiten de regio geregistreerd zijn, maar in de praktijk werkzaam zijn binnen De Liemers.
- Er wonen in ieder geval 840 arbeidsmigranten in de regio. Een groot deel van de arbeidsmigranten schrijft zich echter niet in bij een gemeente, waardoor het daadwerkelijke aantal moeilijk in te schatten is.
- Tussen De Liemers, Arnhem en Doetinchem vindt veel woon-werkverkeer plaats. Ook in Emmerich am Rhein (DE) wonen veel arbeidsmigranten, waarvan een deel in De Liemers werkt.

De Liemers telt bijna 3.600 werkzame arbeidsmigranten; aantal groeit jaarlijks 30%

In 2017 werkten in de gemeenten binnen De Liemers bijna 3.600 internationale arbeidsmigranten. Het aantal arbeidsmigranten fluctueert jaarlijks sterk, maar neemt over de hele linie wel toe tussen 2010 en 2017. In 2010 ging het nog om 1.210 arbeidsmigranten; sindsdien is de populatie gegroeid met een gemiddelde van 30 procent per jaar. Er is een duidelijk verband zichtbaar tussen de jaren waarin het economisch goed ging en het aantal arbeidsmigranten toenam (vanaf 2014), of juist sprake was van een economische dip en afname van deze groep (2012 en 2013).

Figuur 2.2. Ontwikkeling aantal internationale arbeidsmigranten De Liemers, naar werkgemeente, 2010-2017

Bron: Decisio (2019), op basis van CBS Microdata

Van de 3.570 arbeidsmigranten werkt circa 70 procent in Montferland. 17 respectievelijk 13 procent van de arbeidsmigranten werkt in Zevenaar en Duiven. Daarnaast valt bij Zevenaar op dat er in 2014 en 2015 sprake is van een sterke toename, waar deze aantallen in 2016 juist weer afnemen. Naar verwachting gaat dit om een administratieve wijziging, waarbij het in Zevenaar gevestigde uitzendbureau niet langer vanuit Zevenaar werkt. Dit is een duidelijk voorbeeld van de grilligheid van deze cijfers. In Westervoort werken nauwelijks arbeidsmigranten: het gaat hier om minder dan 100 werknemers.

Tabel 2.1. Aantal internationale arbeidsmigranten in gemeenten binnen De Liemers, naar werkgemeente, 2010-2017

	2010	2011	2012	2013	2014	2015	2016	2017
Montferland	140	430	160	290	1.170	1.330	1.620	2.460
Zevenaar	240	960	390	500	1.850*	2.120*	540	590
Duiven	790	780	680	770	680	500	480	450
Westervoort	30	50	20	20	40	60	80	80
De Liemers	1.210	2.220	1.250	1.580	3.730	4.000	2.720	3.570

Bron: Decisio (2019), op basis van CBS Microdata

*De jaren 2014 en 2015 wijken naar verwachting sterk af door een administratieve wijziging van een uitzendbureau

Binnen de provincie Gelderland zijn Nijkerk, Apeldoorn en Zaltbommel de belangrijkste werkgemeenten voor arbeidsmigranten: samen goed voor bijna 17.750 arbeidsmigranten. In Arnhem werken circa 3.360 arbeidsmigranten. Ook Doetinchem is met 2.690 arbeidsmigranten een belangrijke werkgemeente.

Figuur 2.3. Aantal internationale arbeidsmigranten in de provincie Gelderland, naar werkgemeente, 2017

Bron: Decisio (2019), op basis van CBS Microdata

Daadwerkelijk aantal arbeidsmigranten ligt waarschijnlijk hoger

Onderdeel van dit onderzoek is een woondialoog waarin met belanghebbenden is gesproken over het vraagstuk aangaande de huisvesting van arbeidsmigranten. Uit deze dialoog komt naar voren dat dit geregistreerde aantal van 3.570 arbeidsmigranten naar schatting een ondergrens is van het aantal arbeidsmigranten dat werkzaam is in de regio. Arbeidsmigranten die via een werkgever buiten de regio in De Liemers werken, zien we niet terug in de aantallen voor De Liemers. Dat geldt bijvoorbeeld voor uitzendbureaus: voor werknemers geldt dat hun werklocatie geregistreerd staat bij de vestigingsgemeente van dit bureau. Daarnaast zijn er bedrijven die hun werknemers uit het buitenland halen via een buitenlands uitzendbureau (vaak in het land van herkomst). Tegelijkertijd weten we ook dat ongeveer 7 op de 10 arbeidsmigranten werkzaam is bij een uitzendbureau. Mogelijk staat een deel ingeschreven bij een Liemers uitzendbureau, maar zijn zij elders werkzaam. Bovendien zijn de wel geregistreerde arbeidsmigranten niet allemaal tegelijkertijd werkzaam in De Liemers, doordat zij bijvoorbeeld worden ingehuurd voor seizoenswerk. We gaan daarom voor de analyse uit van de 3.570 arbeidsmigranten die we terug zien in de microdata van het CBS.

Aantal arbeidsmigranten versus totaal aantal banen

In 2017 zijn in De Liemers ruim 46 duizend banen⁴. Als we deze afzetten tegen het aantal arbeidsmigranten in de regio, dan zien we dat circa 8 procent wordt ingevuld door arbeidsmigranten. In 2010 was dit nog 3 procent. Hoewel dit de nuance vereist dat arbeidsmigranten mogelijk vaker dan gemiddeld meer dan één baan hebben, geeft dit toch een redelijke indicatie van het belang van deze groep werknemers voor de lokale en regionale economie.

In elk geval 840 woonachtige arbeidsmigranten

Van 840 arbeidsmigranten is (via de GBA) een geregistreerde woonlocatie bekend. Deze personen kunnen zowel werkzaam zijn in de Liemerse gemeenten als daarbuiten.

Ongeveer zeven op de tien arbeidsmigranten woont in de gemeenten Montferland en Zevenaar. We zien concentraties in 's-Heerenberg (100 arbeidsmigranten), Duiven (90 arbeidsmigranten) en Zeddam (70 arbeidsmigranten) (zie ook figuur 2.4). Andere locaties met relatief veel woonachtige arbeidsmigranten zijn Westervoort en Didam. Wanneer we breder binnen de provincie Gelderland kijken zien we dat Arnhem de belangrijkste woongemeente is, met circa 2.690 arbeidsmigranten. Daarnaast zijn Nijmegen, Apeldoorn en Ede belangrijke woongemeenten.

In alle gemeenten is het aantal arbeidsmigranten tussen 2010 en 2017 toegenomen: de jaarlijkse groei varieert tussen de 3 procent in Duiven en 9 procent in Montferland. Gemiddeld groeit het aantal arbeidsmigranten jaarlijks met 5 procent. Deze groei is stabiel dan bij het aantal werkzame arbeidsmigranten. Toch is er een zeker verband zichtbaar tussen de stijging in de vraag naar werk en stijging in de vraag naar wonen.

Tabel 2.2. Aantal internationale arbeidsmigranten in gemeenten binnen De Liemers, naar woongemeente, 2010-2017

	2010	2011	2012	2013	2014	2015	2016	2017
Montferland	170	180	160	180	190	200	210	300
Zevenaar	230	250	230	230	250	240	280	310
Duiven	110	100	110	110	100	100	110	130
Westervoort	80	50	20	20	40	60	80	80
De Liemers	590	610	580	600	610	640	700	840

Bron: Decisio (2019), op basis van CBS Microdata

⁴ Bron: CBS Statline (2019)

Figuur 2.4. Woonlocaties van internationale arbeidsmigranten in de provincie Gelderland, op 4-positie postcodeniveau (l.) en woongemeente (r.), 2017

Bron: Decisio (2019), op basis van CBS Microdata

In De Liemers wonen in 2017 bijna 110 duizend inwoners. Als we de ontwikkeling van het aantal inwoners afzetten tegen het aantal arbeidsmigranten dat (geregistreerd) in De Liemers woont, dan zien we dat het aandeel arbeidsmigranten sinds 2010 licht is toegenomen. In 2010 hadden arbeidsmigranten 0,5% op het totaal aantal inwoners; in 2017 was dit 0,8%.

Tabel 2.3 Aandeel arbeidsmigranten op totaal aantal inwoners

Aandeel	2010	2011	2012	2013	2014	2015	2016	2017
Montferland	0,5%	0,5%	0,5%	0,5%	0,5%	0,5%	0,6%	0,8%
Zevenaar	0,7%	0,8%	0,7%	0,7%	0,8%	0,8%	0,9%	0,9%
Duiven	0,4%	0,4%	0,4%	0,4%	0,4%	0,4%	0,4%	0,5%
Westervoort	0,5%	0,5%	0,5%	0,6%	0,5%	0,6%	0,6%	0,7%
De Liemers totaal	0,5%	0,6%	0,5%	0,6%	0,6%	0,6%	0,7%	0,8%

Bron: Decisio (2019), op basis van CBS Microdata; CBS Statline (2019)

Uit de woondialoog komt naar voren dat het aantal woonachtige arbeidsmigranten in De Liemers waarschijnlijk hoger ligt dan geregistreerd staan. Niet iedere arbeidsmigranten schrijft zich in bij de gemeente.

Woon-werkrelaties

Arbeidsmigranten die in De Liemers wonen, zijn vooral werkzaam in Arnhem, Montferland en Zevenaar. Een evenredig aandeel (circa 12 tot 13 procent) is verdeeld over deze gemeenten. In totaal werkt iets meer dan een derde van de arbeidsmigranten in een van deze gemeenten. Daarnaast zijn Doetinchem, Duiven en Rheden werklocaties voor arbeidsmigranten die in De Liemers wonen.

Andersom geldt voor de arbeidsmigranten die in De Liemers werken, dat ook hier Arnhem de belangrijkste gemeente is als het gaat om de inkomende pendel. De meeste arbeidsmigranten ‘van buitenaf’ wonen in

Arnhem. Dit gaat om 130 arbeidsmigranten. Tot slot is De Liemers bij uitstek een grensregio: naar verwachting zal een deel van de in De Liemers werkende arbeidsmigranten in Duitsland wonen. Zo wonen in Emmerich am Rhein (DE) circa 2.500 Polen en 500 Roemenen⁵ (op een totaal van 3.700 arbeidsmigranten)⁶. Naar verwachting werkt een deel daarvan in De Liemers.

Figuur 2.5. Werklocaties van in De Liemers woonachtige arbeidsmigranten, 2017

Figuur 2.6. Woonlocaties van in De Liemers werkzame arbeidsmigranten, 2017

Bron: Decisio (2019), op basis van CBS Microdata

2.2 Kenmerken doelgroep

Samengevat

- De meeste arbeidsmigranten in De Liemers komen uit Polen. De nummer 2 wat betreft herkomstlanden is Roemenië. Ook werken er veel Duitsers in de regio.
- Het merendeel van de arbeidsmigranten verdient jaarlijks minder dan 10 duizend euro. Dit komt mede doordat een groot deel van hen slechts een deel van het jaar in Nederland blijft. Bijna een kwart bleef korter dan drie maanden. Ongeveer de helft van de arbeidsmigranten blijft langer dan een jaar in Nederland.

⁵ Van deze groep is niet bekend welk deel precies een arbeidsmigrant is.

⁶ Bron: woondialoog met belanghebbenden in De Liemers die in het kader van dit onderzoek is gehouden op 20 augustus 2019.

- De grootste werkgever van arbeidsmigranten in de uitzendbranche. Uiteraard werken deze mensen via uitzendbureaus vaak in andere sectoren. Welke sectoren dit precies zijn is met de data die beschikbaar zijn niet te bepalen. Uit gesprekken met uitzenders en werkgevers in de regio blijkt dat er vooral de logistiek en (vlees)industrie belangrijke sectoren zijn voor arbeidsmigranten in De Liemers.

Meeste arbeidsmigranten afkomstig uit Polen, gevolgd door Roemenië

In 2017 is het grootste deel van de arbeidsmigranten afkomstig uit Polen. Dit gaat in totaal om 1.160 arbeidsmigranten, een aandeel van 36% in alle nationaliteiten. Naast Polen zijn Roemenen (990; 31%) en Duitsers (340; 11%) sterk vertegenwoordigd in de top-10 nationaliteiten.

Figuur 2.7. Top 10 nationaliteiten arbeidsmigranten De Liemers, 2017

Bron: Decisio (2019), op basis van CBS Microdata

38% arbeidsmigranten verdient jaarlijks minder dan 10 duizend euro

In 2017 verdient 70% van de arbeidsmigranten een inkomen tot 20 duizend euro⁷. In 2010 was dit ook het geval; hoewel er toen in verhouding meer arbeidsmigranten een inkomen hadden tot 10 duizend euro (52% tegenover 38%). Gemiddeld verdient een arbeidsmigrant in 2017 ruim 14.650 euro per jaar. In 2010 was dit nog 12.650 euro. Het gemiddelde uurloon is in diezelfde periode iets gedaald van 11,11 euro naar 11 euro. Op basis van deze inkomensverdeling kunnen we concluderen dat relatief veel arbeidsmigranten maar een deel van het jaar in Nederland werken. Dat wijst ook uit de verblijfsduur (figuur 2.10 en 2.11).

⁷ In dit onderzoek baseren we het inkomen op het fiscaal loon: het loon waarover loonheffing is berekend. Daarin wordt rekening gehouden met een deeltijdfactor, eenmalige uitbetalingen (vakantiegeld, overuren, 13^e maand, etc.) en waar bepaalde premies (zoals pensioen) al vanaf zijn gehaald.

Figuur 2.8. Inkomensklassen arbeidsmigranten De Liemers, jaren 2010 en 2017

Bron: Decisio (2019), op basis van CBS Microdata

7 op de 10 arbeidsmigranten werkzaam via een uitzendbureau

Van de arbeidsmigranten werkzaam binnen gemeenten in de Liemers, werkt 69% via een uitzendbureau⁸. In totaal gaat het om 2.285 arbeidsmigranten. Dit beeld wordt vooral gedomineerd door het hoge aantal uitzendkrachten in de gemeente Montferland (ruim 2.000). Naar verwachting werkt een groot deel van deze arbeidsmigranten in de logistieke bedrijvigheid en (vlees)industrie⁹. In de gemeente Duiven is de sector Beveiliging en Overige zakelijke dienstverlening de grootste: hier zijn 275 arbeidsmigranten werkzaam. In de overige gemeenten zijn de meeste arbeidsmigranten ook werkzaam via een uitzendbureau. In Zevenaar zijn er in de tweede plaats nog 90 mensen werkzaam in de sector Opslag, dienstverlening voor vervoer. In Duiven is dit in de Handel (25 personen).

Figuur 2.9. Top 10 sectoren waar internationale arbeidsmigranten in De Liemers werkzaam zijn (op basis van SBI2008), 2017

Bron: Decisio (2019), op basis van CBS Microdata

⁸ De sector waar een internationale arbeidsmigrant werkzaam is, wordt afgeleid van het bedrijf waar hij of zij staat ingeschreven. Dit wordt vervolgens gekoppeld aan een SBI-code (SBI-2008). Omdat veel arbeidsmigranten via een uitzendbureau (tijdelijk) werken, hebben we via de database geen inzicht in de bedrijven of organisaties die hen uiteindelijk inhuren (en daarmee is ook geen inzicht in de exacte werklocatie van deze arbeidsmigranten). Daarvoor is aanvullend onderzoek nodig, zoals via een dialoog met uitzendbureaus of een enquête.

⁹ Bron: woondialoog met belanghebbenden in De Liemers die in het kader van dit onderzoek is gehouden op 20 augustus 2019. Het verslag van deze bijeenkomst is in bijlage 1 te vinden.

Verblijfsduur

In 2017 werkten in de Liemers 1.570 arbeidsmigranten die korter dan een jaar verbleven. Van hen bleef 46% korter dan drie maanden: in totaal gaat het om 720 arbeidsmigranten (zie figuur 2.10). Een derde blijft langer dan 6 maanden in Nederland. Het in verhouding grote aandeel kortdurende arbeidsmigranten (circa de helft van alle arbeidsmigranten in De Liemers) vormt een goede verklaring voor de relatief lage inkomens van deze groep.

Figuur 2.10. Verblijfsduur kortdurend verblijvende arbeidsmigranten (< 1 jaar), 2017

Bron: Decisio (2019), op basis van CBS Microdata

In 2011 was het aantal kortdurend verblijvende arbeidsmigranten – net als het totaal aantal arbeidsmigranten – lager met 790. Als we deze 790 arbeidsmigranten uitsplitsen naar verblijfsduur in maanden, zien we dat juist een veel groter deel tussen de 9 en 12 maanden in Nederland verblijft: 44%. Het aantal arbeidsmigranten dat korter dan drie maanden in Nederland is, is in 2010 slechts 24%.

Bij monitoring van de verblijfsduur van arbeidsmigranten in de Liemers over meerdere jaren, zien we dat deze per jaar sterk verschilt. Van de in 1.530 ingestroomde arbeidsmigranten in 2011, is 19% na een jaar nog aanwezig (280 arbeidsmigranten). In het daaropvolgende jaar is dit 62% (namelijk 340 van de 540 ingestroomde arbeidsmigranten). Normaliter zit er een zeker natuurlijk verloop in het verblijf van arbeidsmigranten: ieder jaar blijven er minder mensen over van de groep die zich in een bepaald jaar gevestigd heeft. Voor de groep die zich in 2011 in De Liemers vestigde ligt dit echter anders: daarvan kwam een deel na drie jaar terug. Dit is te verklaren doordat het in de jaren 2012 en 2013 economisch minder ging, waardoor er minder banen beschikbaar waren in de regio. Toen deze economische dip zich herstelde, kwam een deel van de vestigers uit 2011 weer terug naar Nederland. Gemiddeld gezien was tussen 2010 en 2017 42% van de instromers na een jaar nog aanwezig. Na vijf jaar is dit gemiddeld 12%.

Figuur 2.11. Jaarlijkse instroom van het aantal nieuwe arbeidsmigranten en verblijfsduur, 2011-2017

Bron: Decisio (2019), op basis van CBS Microdata

2.3 Conclusies over doelgroep arbeidsmigranten

Via de database 'Internationale werknemers' hebben we zicht op een populatie van in elk geval 3.570 werkzame arbeidsmigranten in De Liemers. Gemiddeld groeit deze groep jaarlijks met 30%. We zien ook dat hun aantallen jaarlijks sterk fluctueren. Er is een duidelijk verband zichtbaar tussen de jaren waarin het economisch goed ging en het aantal arbeidsmigranten toenam (vanaf 2014), of juist sprake was van een economische dip en afname van deze groep (2012 en 2013). Dat is ook logisch: arbeidsmigranten komen hoofdzakelijk naar Nederland vanwege werk. Zij zijn vooral afkomstig uit Polen en Roemenië, werkzaam in de uitzendbranche en ruim de helft blijft tot een jaar in werkzaam; de andere helft is langer dan een jaar aanwezig.

Uit de woondialoog komt naar voren dat dit geregistreerde aantal van 3.570 arbeidsmigranten naar schatting een ondergrens is van het aantal arbeidsmigranten dat werkzaam is in de regio. Naar verwachting ligt het aantal hoger, mede doordat er ook arbeidsmigranten zijn die via uitzendbureaus van buiten de regio (of uit het buitenland) werken. Daarnaast is De Liemers bij uitstek een grensregio. We zien in elk geval wel dat, ondanks dat we een redelijk beeld hebben van deze doelgroep en de exacte omvang niet in beeld kunnen krijgen, arbeidsmigranten belangrijk zijn voor de lokale en regionale economie. Als we hun aantallen afzetten tegen het totaal aantal banen in de regio, dan maakt de populatie arbeidsmigranten een aandeel uit van circa 8 procent.

Het aantal arbeidsmigranten waarvan de woonlocatie is geregistreerd is in De Liemers een stuk lager dan het geregistreerde aantal werkenden. Dit komt voor een deel doordat mensen die korter dan 4 maanden in Nederland verblijven zich niet hoeven in te schrijven bij een gemeente. Ook is er een deel van de arbeidsmigranten dat zich om andere redenen (onwetendheid, geen noodzaak voelen, etc.) niet inschrijft. Uit verschillende onderzoeken blijkt dat zo'n 45 tot 55% van de arbeidsmigranten zich inschrijft bij een gemeente¹⁰. In de Liemers staan zo'n 840 arbeidsmigranten als inwoner geregistreerd. Afgezet tegen de registratiegraad van 45 tot 55% gaat het dan om zo'n 1.500 tot 1.900 personen.

¹⁰ Bronnen: Erasmus Universiteit (2014), Ministerie van Sociale Zaken en Werkgelegenheid (2013), Nicis Institute (2012), Universiteit Utrecht (2013).

3 Vooruitblik naar de toekomst

Naast de ‘huidige foto’ in hoofdstuk 2 is het belangrijk om meer grip te krijgen op de potentiële ontwikkeling van de groep arbeidsmigranten in de toekomst en de betekenis hiervan voor de regionale huisvestingsopgave. In paragraaf 3.1 is daartoe een prognose opgesteld. Vervolgens geven we een aanzet hoe dit mogelijk vertaald kan worden naar eenheden huisvesting.

3.1 Prognose tot 2030

Samengevat

- We baseren de prognose naar 2030 op de verwachte ontwikkeling van het totaal aantal banen. Als het aantal banen met 1% stijgt, neemt het aantal arbeidsmigranten met 3,7% toe.
- Afhankelijk van drie verschillende economische scenario's werken er in 2030 naar verwachting 3.600 tot 7.000 arbeidsmigranten in De Liemers.

Uitgangspunten prognose

In hoofdstuk 2 is beschreven dat de groep in De Liemers werkende arbeidsmigranten in de afgelopen jaren is gegroeid. Hun aantallen fluctueren sterk en er is een duidelijk verband zichtbaar tussen de jaren waarin het economisch goed ging en het aantal arbeidsmigranten toenam (vanaf 2014), of juist sprake was van een economische dip en afname van deze groep (2012 en 2013). Dat is ook logisch: arbeidsmigranten komen hoofdzakelijk naar Nederland vanwege werk. Een prognose van de toekomstige omvang van deze groep is daardoor altijd in sterke mate afhankelijk van economische ontwikkelingen. Voorliggende prognose is dan ook vooral economisch-demografisch ingestoken en gaat uit van de hypothese dat het aantal arbeidsmigranten volgt op het aantal beschikbare banen.

Dat de hoeveelheid beschikbare banen een goede indicator kan zijn, wordt in elk geval onderschreven door het aantal werklozen per vacature af te zetten tegen het aantal arbeidsmigranten in Nederland. Stijgt het aantal werklozen in de economisch mindere jaren, dan neemt het aantal arbeidsmigranten af. Andersom zien we bij een daling van het aantal werklozen per vacature juist een toename in het aantal arbeidsmigranten: de jaren vanaf 2014 (zie ook figuur 3.1).

Met behulp van een regressieanalyse hebben we een significant, positief verband gevonden tussen het aantal banen en het aantal arbeidsmigranten in Nederland. Als het aantal banen met 1 procent stijgt, neemt het aantal arbeidsmigranten toe met 3,7 procent. Hierin is gecontroleerd voor bevolkingsgroei, bbp, buitenlandse zeggenschap in bedrijven en internationale handel en diensten op COROP-niveau. Voor de prognose gebruiken we de landelijke factor, waarbij we uitgaan van de regionale banengroei in De Liemers (jaarlijks gemiddeld 1,4 procent¹¹).

¹¹ Bron: CBS, 2019

Figuur 3.1 Aantal werklozen per vacature en het aantal arbeidsmigranten in Nederland, jaren 2010 – 2017 (index 2010 = 100)

Bron: Decisio (2019), op basis van CBS Microdata; CBS (2018)

Prognose: 3.600 – 7.000 arbeidsmigranten in De Liemers

We hebben op basis van drie prognoses scenario's de potentiële ontwikkeling van de doelgroep internationale arbeidsmigranten kwantitatief in beeld gebracht voor de periode 2018 – 2030¹²:

- Een **hoog economisch groeiscenario**. Dit scenario is gebaseerd op de verhouding tussen de banengroei en het aantal arbeidsmigranten. Als de huidige jaarlijkse groei van het aantal banen in De Liemers (1,4%) zich blijft voortzetten, neemt het aantal arbeidsmigranten jaarlijks toe met 5,4% (1,4% * 3,7%, zie ook pagina 18). In 2030 zou het in dit scenario gaan om ruim 7.000 werkzame internationale arbeidsmigranten in De Liemers.
- Een **basis economisch groeiscenario**. Dit scenario is vergelijkbaar met het hoge economische groeiscenario, behalve dat het gebaseerd is op de verhouding tussen banengroei en totaal aantal internationale werknemers (dus zowel kenniswerkers als arbeidsmigranten). We hebben, vergelijkbaar met de prognose in het eerste scenario, een tweede regressieanalyse gedraaid voor de totale doelgroep internationale werknemers in Nederland. Dit scenario kent een wat stabielere groei, omdat vanuit de eerder genoemde regressieanalyse het verband tussen banen en werknemers ook significant en positief is, maar wel minder sterk. Bij een jaarlijkse banengroei van 1,4% groeit het aantal arbeidsmigranten jaarlijks met 2,6%. In 2030 zou het in dit scenario gaan om 5.000 werkzame internationale arbeidsmigranten in De Liemers.
- Een **stagnerend economisch groeiscenario**. Is gebaseerd op het WLO-scenario Laag van het CPB/PBL¹³. Daarin neemt het aantal banen in de regio jaarlijks af met 0,02%. Dit percentage hebben we toegepast op de doelgroep internationale arbeidsmigranten. In 2030 zou het in dit scenario gaan om circa 3.600 werkzame internationale arbeidsmigranten in De Liemers (iets minder dan dat het er nu zijn).

¹² Omdat we data beschikbaar hebben over de jaren tot en met 2017, ligt het startjaar van de prognose op 2018 ondanks dat het moment van schrijven in 2019 is.

¹³ Bron: CPB / PBL, Toekomstverkenning 2030 en 2050, Achtergronddocument macro economie, maart 2016.

Figuur 3.2 Huidige ontwikkeling en prognose aantal internationale arbeidsmigranten tot 2030, via drie scenario's, naar werklocatie

Bron: Decisio (2019), op basis van CBS Microdata; CBS (2018)

Aandachtspunt bij prognoses over arbeidsmigranten is dat deze groep, gezien de ontwikkeling tussen 2010 en 2017, zich waarschijnlijk ook voor de komende jaren in een onstabiele lijn zal ontwikkelen. Bovendien zullen verschillende, meer kwalitatieve landelijke en regionale effecten invloed uitoefenen op de potentiële omvang van de groep arbeidsmigranten. We verwachten dat deze echter vooral afhankelijk zijn van de beschikbaarheid van het aantal banen. Tot slot is de uiteindelijke ontwikkeling van deze doelgroep in belangrijke mate afhankelijk van het beleid dat gevoerd wordt, en de keuze om deze groep wel of niet te accommoderen.

Uit de drie prognoses scenario's komt voor De Liemers een potentiële omvang naar voren van 3.600 tot 7.000 arbeidsmigranten. De scenario's zijn gebaseerd op een trendmatige ontwikkeling voor het aantal banen: er is dus geen rekening gehouden met inmenging van beleid. De belangrijkste conclusie die we hieruit kunnen trekken is dat het aantal arbeidsmigranten in de komende jaren naar verwachting blijft toenemen. Dat is ook de verwachting die is uitgesproken door gemeenten, bedrijven en uitzenders tijdens de woondialoog. Er zijn in elk geval geen aanwijzingen dat deze groep afneemt: zelfs in een scenario met stagnerende economische groei is er nauwelijks sprake van een afname.

3.2 Vertaling eenheden huisvesting

Vanuit de potentiële ontwikkeling van het aantal arbeidsmigranten groeit de vraag naar circa 3.600 tot 7.000 plekken in de regio richting 2030. Vertalen we dit naar het aantal woonplekken dat voor deze aantallen nodig is, moeten we eerst rekening houden met het aantal lang-verblijvende arbeidsmigranten. Een aanzienlijk deel van longstay-migranten komt namelijk niet in aanmerking voor shortstay-voorzieningen, maar richt zich op een reguliere woning.

Uit de analyse blijkt dat van de instromers ongeveer 19% langer dan een jaar in De Liemers blijft. Het CBS becijfert dat zo'n 18% van de arbeidsmigranten permanent in Nederland blijft¹⁴. Daarom kunnen we de inschatting maken dat zo'n 15 tot 20% van de arbeidsmigranten in De Liemers tot de categorie 'longstay'

¹⁴ Bron: CBS (2014) Bevolkingsprognose 2014-2060: groei door migratie

kan worden geregeld. Dat betekent dat voor 80 tot 85% van de arbeidsmigranten meer flexibele woonvormen nodig zijn. Afgezet tegen het totaal aantal arbeidsmigranten gaat dat de komende jaren dus over zo'n 3.000 tot 6.000 plekken. Dat is een toename van 1.100 tot 4.500 plekken (op basis van het geschatte aantal huisvestingsplekken nu). Daarbij moeten we de kanttekening plaatsen dat de bovengrens van 6.000 plekken op jaarbasis is. Een deel van de arbeidsmigranten volgt elkaar namelijk op. In een jaar passen bijvoorbeeld twee halfjaarcontracten, maar deze twee contracten kunnen tegelijkertijd ingaan en verlopen, of elkaar opvolgen. We hebben geen inzicht in de ingangs- en vervaldatum van contracten van arbeidsmigranten. Het daadwerkelijk maximale aantal benodigde woonplekken ligt waarschijnlijk lager dan in de prognose weergegeven. Toch kunnen we deze 6.000 plekken in elk geval zien als een goede theoretische bovengrens.

4 Kwalitatieve opgave

We hebben nu in beeld hoeveel arbeidsmigranten er ongeveer in de regio wonen en werken, en hoe dit aantal zich naar de toekomst kan gaan ontwikkelen. Er ligt nu al een forse huisvestingsopgave (er zijn 840 bekende woonplekken geregistreerd, tegenover een geschatte 3.570 arbeidsmigranten) en deze lijkt in de toekomst nog groter te worden. Maar hoe ziet goede huisvesting voor arbeidsmigranten eruit? En welke locaties lenen zich voor huisvesting?

4.1 Randvoorwaarden goede huisvesting

Arbeidsmigranten hebben steeds meer keuze wat betreft vestigingslocatie. Niet alleen stijgen de lonen in de landen van herkomst: ook de concurrentie tussen regio's en vestigingslanden neemt toe. Hierdoor wordt het kwalitatieve aspect van huisvesting steeds belangrijker. Wanneer er geen goede huisvesting is, is de kans aanwezig dat arbeidsmigranten De Liemers links laten liggen, of dat er illegale huisvesting wordt geregeld.

Samengevat

- Afhankelijk van de verblijfsduur van arbeidsmigranten verschillen hun woonwensen. Naarmate men langer blijft, worden de eisen over het algemeen hoger. Voor kort verblijvende arbeidsmigranten zijn flexibele huisvestingsvormen (vaak met gedeelde kamers en / of voorzieningen) voldoende. Arbeidsmigranten die lang of zelfs permanent blijven zoeken doorgaans naar reguliere woningen.
- Er is een landelijke standaardnorm voor flexibele huisvestingsvormen. Dit is echter een ondergrens. Belangrijke woonwensen van arbeidsmigranten zijn goed werkend internet en voorzieningen in of bij de huisvestingslocaties.
- Om goed beheer en rendabele huisvesting mogelijk te maken is een zekere schaalgrootte nodig.

Kort en permanent verblijf

Het verblijfsperspectief van buitenlandse werknemers is bepalend voor de prijs-kwaliteitverhouding van het gewenste woonproduct. Onderstaand geven we een korte beschrijving van de woonvoorkeuren van verschillende typen migranten (permanent, semipermanent, kort verblijf). Let wel, deze beschrijvingen zijn niet uitputtend, maar bedoeld als indicatief. Het onderscheid naar verblijfsduur is niet hard, maar kan beschouwd worden als een glijdende schaal: die huisvestingsvormen lopen in elkaar over.

Woonvoorkeuren kort verblijf

Buitenlandse werknemers die korte tijd in Nederland verblijven, zijn vooral op zoek naar snel toegankelijke en betaalbare woonruimte. Prijs is voor deze groep erg belangrijk, zij willen immers zoveel mogelijk geld overhouden om te sparen of om terug te sturen naar de landen van herkomst. Wel stelt deze groep een duidelijke ondergrens aan kwaliteit. Het mag wat minder luxe, maar er moet wel sprake zijn van een basiskwaliteit met voldoende privacy. Geschikte woonvormen zijn zogenoemde shortstay-faciliteiten, zoals complexgewijze huisvesting of een woonruimte op het terrein van een werkgever.

Woonvoorkeuren semipermanent verblijf

Naarmate werknemers langer verblijven, kan de behoefte aan privacy en comfort toenemen en de stap naar een eigen woonruimte in beeld komen. Ook hier speelt de keuze tussen kosten en kwaliteit vaak nog een rol. Langer verblijf betekent immers niet per definitie dat het inkomen toeneemt. Sommige arbeidsmigranten kiezen ervoor in hun tijdelijke shortstay-woonlocatie te verblijven, anderen opteren

voor meer kwaliteit, zoals een eigen woonruimte. Vooral wanneer men pendelt tussen Nederland en het land van herkomst (circulaire migratie), zijn goede woonomstandigheden een steeds belangrijkere terugkeervoorwaarde. Zogeheten midstay-woonvormen (een woonvorm tussen logies en reguliere huisvesting) die voldoende kwaliteit en privacy bieden, kunnen voorzien in de woonvraag van deze groep.

Woonvoorkeuren permanent verblijf

De groep permanente verblijvers zoekt doorgaans reguliere huisvesting waarin zij zich eventueel met partner of gezin kan vestigen. Hun woonvraag richt zich in eerste instantie vooral op corporatiewoningen of op de goedkopere segmenten van de particuliere huursector of koopsector. Bij langer verblijf in Nederland kan hun inkomenspositie verbeteren en opteren ze voor duurdere woningen. Deze doelgroep moet op de woningmarkt concurreren met 'reguliere' woningzoekenden. Perspectief op doorstroming, van tijdelijke woonvormen naar permanent, is voor hen een belangrijke voorwaarde.

Woonwensen

Een algemene richtlijn voor tijdelijke huisvesting van arbeidsmigranten is de zogenaamde SNF-norm (zie kader). Tijdens de woondialoog met verschillende uitzendbureaus en huisvesters verschilden de meningen over de SNF-norm. Sommige huisvestende partijen stelden dat de SNF-norm een goede maatstaf is waar huisvesting aan De Liemers aan moet voldoen, maar er waren ook partijen die vonden dat dit echt een ondergrens is. Met andere woorden: zij vinden dat goede huisvesting eigenlijk kwalitatief hoogwaardiger moet zijn dan de SNF-norm stelt. Verschillende arbeidsmigranten geven aan dat zij meer privacy willen hebben (ook bij kort verblijf) dan die zij op hun huidige woonlocatie hebben. Dit is de meest genoemde gewenste verbetering in de uitgezette enquête ná een locatie dichterbij werk en een lagere huurprijs. Een aantal aanvullende wensen die arbeidsmigranten vaak hebben zijn:

- Goed werkend internet, om bijvoorbeeld contact te hebben met het thuisfront.
- De nabijheid van voorzieningen: arbeidsmigranten die de enquête hebben ingevuld geven bijvoorbeeld aan behoefte te hebben aan meer parkeerplekken, sportvoorzieningen, een café voor landgenoten en een winkel met producten uit het eigen land.
- De meeste werknemers willen in of aan de bebouwde kom wonen, en dus niet afgezonderd op het platteland of een bedrijventerrein. Zo kunnen zij af en toe een dorp of stad in.

SNF-norm

Om een zekere ondergrens te stellen aan de kwaliteit van tijdelijke huisvesting is de Normering Flexwonen in het leven geroepen. Deze normering is door bij huisvesting voor arbeidsmigranten betrokken partijen opgesteld. De normen zijn van toepassing op ondernemingen die tijdelijke huisvesting voor hun werknemers regelen of bedrijfsmatig huisvesting voor arbeidsmigranten beschikbaar stellen. Deze normenset stelt eisen aan:

1. **Ruimte en privacy:** bijvoorbeeld minimaal 10 m² gebruiksoppervlak wonen per persoon
2. **Sanitair, veiligheid en hygiëne:** bijvoorbeeld minimaal 1 toilet per 8 personen
3. **Voorzieningen:** denk aan een koelkast en eisen aan keukenapparatuur
4. **Informatievoorziening:** bijvoorbeeld eisen aan een informatiekaart met noodnummers
5. **Brandveiligheid:** onder meer normen over brandblussers en rookmelders
6. **Goed werkgeverschap:** uitzendbureaus die huisvesten moeten een SNA-keurmerk hebben

Voor meer informatie: zie [normeringflexwonen.nl](https://www.normeringflexwonen.nl)

Schaal en locatie

Om goede huisvesting voor arbeidsmigranten mogelijk te maken, is een bepaalde schaal nodig. Het is bijvoorbeeld vaak gewenst dat er bij grotere wooncomplexen een permanente conciërge of permanent aanspreekpunt aanwezig is, die toezicht houdt of arbeidsmigranten helpt. Het is voor huisvesters economisch niet rendabel om een permanente 'huisbaas' te hebben bij een kleine wooncomplexen: voor een permanente huisbaas is een zekere huuropbrengst nodig, die in een klein wooncomplex niet opgebracht kan worden. Tegelijkertijd kan een grootschalige woonlocatie op verzet van omwonenden stuiten – zeker als deze woonlocatie midden in een wijk ligt. Hier zien we een belangrijk knelpunt: aan de ene kant is een grote schaal en een centrale locatie wenselijk om zowel goede huisvesting te regelen als overlast voorkomen. Aan de andere kant zorgt juist grootschalige huisvesting vaak voor weerstand vanuit de omgeving. In De Liemers heeft daarnaast de clustering van meerdere woonlocaties in één kern tot grote weerstand geleid. Met name in Zeddam in de gemeente Montferland leidde het grote aantal arbeidsmigranten tot reacties van dorpsbewoners.

4.2 Brede opgave: meer dan wonen

Samengevat

- De huisvesting van arbeidsmigranten gaat over verschillende thema's. Naast 'wonen' is economie een belangrijk thema. Arbeidsmigranten leveren een belangrijk aandeel aan de Liemerse economieën.
- Naast economie spelen ook thema's als ruimtelijke ordening, de leefbaarheid in dorpen en de integratie van arbeidsmigranten een rol
- Het vraagstuk van huisvesting van arbeidsmigranten is groter dan gemeenten in hun eentje aankunnen. Omdat er veel woon-werkrelaties met omliggende gemeenten zijn is een regionale aanpak nodig.

Belangrijke thema's

De huisvestingsopgave voor arbeidsmigranten is niet alleen een opgave die over wonen gaat: het vraagstuk gaat over verschillende facetten. Economie is een belangrijke factor, maar ook zaken als leefbaarheid, de beschikbare ruimte / grond en de integratie van langer blijvende werknemers spelen een belangrijke rol. Hierdoor is het van belang dat er in het maken van beleid voor huisvesting van arbeidsmigranten niet alleen naar 'wonen' moet worden gekeken, maar naar alle relevante beleidsterreinen.

- Economie: arbeidsmigranten vervullen in de eerste plaats een economische rol. Ze faciliteren de groei van verschillende sectoren in de lokale economie. Zoals uit onze analyse blijkt, werd in 2017 8% van de banen in De Liemers vervuld door buitenlandse werknemers.
- Ruimte: locaties voor huisvesting zijn niet gemakkelijk te vinden. Niet zijn alleen locaties voor nieuwbouw schaars, ook concurrentie met 'reguliere' nieuwbouw maakt het lastig projecten van de grond te krijgen. Soms is er wel een gebouw beschikbaar voor huisvesting, maar maakt bijvoorbeeld regelgeving het lastig om ook daadwerkelijk woonvormen te realiseren.
- Leefbaarheid: soms veroorzaakt huisvesting van arbeidsmigranten overlast. Dit komt vaak door gebrek aan toezicht of kwalitatief laagwaardige huisvesting. Ook kan grote clustering van verschillende wooncomplexen in één kern voor een afnemend gevoel van leefbaarheid leiden voor de lokale bevolking.
- Integratie: veel arbeidsmigranten integreren matig of niet – niet in Nederland, maar ook niet in de buurt of woonplaats. Voor mensen die kort in Nederland is de noodzaak om te integreren laag, maar

voor mensen die langer in Nederland willen wonen is het integratievraagstuk belangrijk. Ook omdat een deel van deze permanente vestigers kinderen meeneemt. Dan wordt (internationaal) onderwijs een belangrijke vestigingsfactor.

Regionaal vraagstuk

De opgave rond de huisvesting van arbeidsmigranten overschrijdt de gemeentegrenzen – en in het geval van De Liemers ook de landsgrens met Duitsland. Arbeidsmigranten werken en wonen in de gemeenten in De Liemers, maar pendelen ook vaak tussen de regionale gemeenten en andere gemeenten als Arnhem en Emmerich Rhein (DE). De oplossing voor de huisvestingsopgave in De Liemers ligt daarom in een regionale aanpak in plaats van los gemeentelijk beleid. Los gemeentelijk beleid kan namelijk leiden tot een waterbedeffect: als in één gemeente onvoldoende huisvesting wordt gerealiseerd, ontstaat in een andere gemeente wellicht een grotere druk op de bestaande woonlocaties. Toch is het niet aan te raden om de huisvestingsopgave in een hele grote regio op te pakken – bijvoorbeeld in regio Arnhem-Nijmegen. Dan bestaat de kans dat processen te stroperig worden. Er moet een goede balans tussen slagvaardig en snel op een lager schaalniveau en integraal met een grotere regio worden gevonden. Een goede balans tussen ‘alleen ga je sneller, maar samen kom je verder’. Wat dat betreft is de schaal van De Liemers een goede keuze.

5 Oplossingsrichtingen

Op basis van de inventarisaties en gesprekken over het huisvestingsvraagstuk voor arbeidsmigranten in De Liemers, willen de gemeenten Duiven, Montferland, Westervoort en Zevenaar komen tot een structurele aanpak gericht op voldoende kwalitatief goede huisvestingsmogelijkheden voor migranten – individueel of gezamenlijk. Om dit te bereiken willen de gemeenten de komende tijd stappen zetten. Voor we hierop ingaan schetsen we eerst wat het gevolg is als De Liemers geen aanpak zou ontwikkelen voor de huisvestingsopgave van arbeidsmigranten. Daarna schetsen we wie welke rol heeft in de huisvestingsopgave. Tot slot gaan we in op mogelijke oplossingsrichtingen: voor de korte en lange termijn.

5.1 Nulscenario: als we niets doen

Als de gemeenten in De Liemers geen of nauwelijks huisvestingsmogelijkheden faciliteren, heeft dit de volgende effecten:

- De beroepsbevolking daalt door vergrijzing en ontgroening van de bevolking. Voor werkgevers / bedrijven is het lastig om voldoende geschikt personeel te vinden. Ook neemt het draagvlak voor (sociale) voorzieningen af door een vergrijzende en krimpende bevolking. Dit is een ontwikkeling die niet alleen in De Liemers speelt, maar in meer regio's in Nederland. Hierdoor zullen bedrijven een beroep doen op mensen van elders – arbeidsmigranten. Nu al wordt zo'n 8% van de banen in De Liemers ingevuld door arbeidsmigranten. Hierbij dienen we wel de nuance te plaatsen dat door technologische ontwikkelingen bepaald laaggeschoold werk geautomatiseerd kan worden. Voor de komende jaren zijn er echter nog geen aanwijzingen dat het aantal banen drastisch gaat afnemen door robotisering. Daarnaast groeit de werkgelegenheid in bijvoorbeeld de zorgsector, wat voorlopig mensenwerk blijft.
- Indien in deze huisvestingsopgave niet wordt voorzien, bestaat voor bedrijven het risico dat zij onvoldoende mensen kunnen vinden. Zeker omdat mensen niet alleen werk, maar ook een woonplek wensen. In andere regio's (ook in bijvoorbeeld Duitsland, waar veel migranten wonen) is dit goed geregeld, waarmee de gemeenten in De Liemers hun economische concurrentiepositie verliezen en het economisch vestigingsklimaat een flinke deuk krijgt. Risico is bedrijfsverplaatsing, of aantrekken van minder gekwalificeerd personeel.
- Mensen die wel naar De Liemers komen om te werken vinden onvoldoende reguliere huisvesting. Zij worden in de marges van de woningmarkt gehuisvest. Dan denken we aan huisvesting in hotels en kantorenpanden, vakantieparken (waarmee de recreatieve economische functie onder druk komt te staan), in verouderde / goedkope delen van de particuliere woningvoorraad (vaak geconcentreerd in enkele buurten met als gevolg concentratie- en leefbaarheidsproblemen), of bij bedrijven op het erf. Voor een deel pakt de markt de vraag dus wel op (zoals de hotels in Zeddam en Hotel Campanile in Zevenaar), maar dit is onvoldoende om hieraan te voldoen.
- Huisvesting in de marge van de woningmarkt (niet altijd legaal) onttrekt zich deels aan het oog van de overheid, met risico's voor de veiligheid van de arbeidsmigranten. En als zij in woonwijken wonen ook risico's voor de omwonenden. Dit vraagt dan ook extra inzet op handhaving.

- Huisvesting bij werkgevers onderbrengen vormt een risico, omdat het de afhankelijkheid van werknemers vergroot. Huisvesting en werkgeverschap moet dus uit elkaar worden gehaald, of controleerbaar worden gemaakt.

Voor de gemeenten in De Liemers kleven er dus vooral nadelen aan het niet formuleren van een concrete aanpak voor arbeidsmigranten.

5.2 Aanpak

De huisvestingsopgave voor arbeidsmigranten is er een van de lange adem. Tegelijkertijd vraagt de huidige situatie om stappen op de korte termijn. Daarom knippen we de oplossingsrichtingen op: bepaalde stappen kunnen op korte termijn worden genomen. Hiermee bieden ze gelijk input voor oplossingen op de lange termijn. Zo kunnen er snel meters worden gemaakt.

Samengevat

- Oplossingen voor de korte termijn zijn pilots opstarten, een gezamenlijke communicatiestrategie vormen en betere afstemming tussen de gemeenten onderling en de verschillende stakeholders realiseren.
- Op de lange termijn zijn keuzes nodig over minimumeisen aan woonvormen en beslissingen over locaties. Gemengde woonvormen met andere doelgroepen behoren ook tot de verkenningsopties. Ook moeten er afspraken gemaakt worden over handhaving van de regels omtrent huisvesting. Om goed in kaart te brengen hoeveel huisvesting er nodig is moet de administratie van in de Liemers wonende en werkende arbeidsmigranten verbeterd worden.

Aanpak korte termijn

Voor de korte termijn stellen we de volgende maatregel voor:

- **Pilot(s) opstarten:** met het realiseren van passende huisvestingsoplossingen willen investeerders en huisvesters niet wachten op de afstemming en de beleidskoers. Zij zijn bereid nu al gewoon te starten met een aantal projecten binnen de regio¹⁵. Daarvoor willen de partijen de komende tijd graag actief in gesprek gaan met de gemeenten, om zo mogelijke locaties aan te wijzen. Om meer financieel draagvlak te krijgen en sluitende businesscases te maken moeten waarschijnlijk verschillende investeerders voor één project worden aangetrokken. Omdat veel uitzenders aangeven te willen investeren, is het verkennen projecten met meerdere uitzenders als investeerder een goede optie.
- **Communicatiestrategie:** Er wordt er vaak vanuit een negatieve invalshoek over arbeidsmigranten bericht. Het benadrukken van de positieve kanten is een goede eerste stap in het veranderen van het debat over de huisvestingsopgave. Nu wordt huisvesting van arbeidsmigranten namelijk vaak afgewogen tegen de nood van andere groepen op de woningmarkt, niet geheel ten onrechte. Neemt niet weg dat als er niets wordt gedaan juist die andere groepen hier extra last van hebben. Om niet in een 'nimby'-benadering terecht te komen is het belangrijk vooraf goed na te denken over de wijze van communicatie over dit vraagstuk, en het meenemen van inwoners in het vinden van oplossingen.
- **Afstemming:** het vraagstuk waarvoor de gemeenten in De Liemers staan is niet primair een lokaal vraagstuk. Bijvoorbeeld: mensen vanuit Zevenaar kunnen woningen zoeken in Montferland, mensen die in Westervoort werken vinden misschien huisvesting in Duiven en Emmerich am Rhein (DE). De vraag stopt dus niet bij de gemeente- en landsgrenzen. Vanuit de branche, maar ook de

¹⁵ Bron: woondialoog (2019). Tijdens de dialoog werd een aantal van drie pilotprojecten genoemd om mee aan de slag te gaan. Het exacte aantal kan natuurlijk nader worden afgestemd tussen de gemeenten.

woningcorporaties wordt de oproep gedaan om dit vraagstuk niet alleen regionaal te onderzoeken, maar er ook een regionale aanpak voor te ontwikkelen. Een balans vinden tussen snelheid (op laag schaalniveau) en effectiviteit (in een grotere regio) is echter een belangrijke component in het vormen van beleid.

Aanpak lange termijn

Voor de lange termijn stellen we deze maatregelen voor (tot circa 2030):

- **Structurele aanpak:** naast de pilots moet je ook werken aan een structurele aanpak, omdat de opgave steeds groter wordt (naar schatting 3.000 tot 6.000 benodigde plekken tot 2030). Hiervoor moet worden samengewerkt met werkgevers, uitzendorganisaties en corporaties. In deze structurele aanpak gaat het om de volgende uitgangspunten rond *short- en midstayvoorzieningen*¹⁶:
 - Ruimtelijke keuzes in bestaande bebouwing en bij nieuwe locaties
 - Voorzieningen bij de locaties
 - Kwaliteit van de woonlocaties (SNF-norm)
 - Begeleiding en inburgering van arbeidsmigranten

Het gaat ook om *longstay*. Dit is een vorm van reguliere huisvesting in de 'normale' woningvoorraad. Via de normale weg krijgen mensen hun woning. Wel betekent een groter aantal mensen dat langdurig zich in Nederland vestigt, een groeiende woningbehoefte. Dit is niet noodzakelijkerwijs ook onderdeel van de bestaande woningbouwafspraken met de provincie en woningcorporaties. Hierover zullen in de structurele aanpak nadere afspraken gemaakt moeten worden.

- **Handhaving:** met nadere beleidsregels over met name shortstay-faciliteiten groeit ook het belang van handhaving. Bij de regels moet hierover vooraf nagedacht worden, en ook capaciteit voor beschikbaar zijn. Wel is het belangrijk dat er pas handhaving plaatsvindt nadat er oplossingen voor het tekort aan huisvestingsmogelijkheden zijn. Zo kan voorkomen worden dat er huisvestingsplekken verdwijnen vóór er alternatieven zijn.
- **Proactief werken:** op dit moment is het vaak zo dat er gereageerd wordt op een toenemende vraag naar huisvesting voor arbeidsmigranten. In de toekomst is het verstandig om bij geplande uitbreidingen van bijvoorbeeld bedrijventerreinen al van tevoren na te denken over de huisvestingsvraag. Welke sectoren willen we aantrekken? Zijn dit vervolgens sectoren waar in de regel veel arbeidsmigranten werkzaam zijn? Vervolgens kunnen diverse stakeholders van tevoren in gesprek over hoe voor deze werknemers voldoende passende huisvesting gerealiseerd kan worden.
- **Administratie:** vanuit de partijen is aangegeven dat het nodig is om beter zicht te krijgen op het aantal arbeidsmigranten dat in De Liemers woont en / of werkt moet de administratie beter worden. Dit begint bij een betere communicatie tussen werkgevers, uitzendbureaus, huisvesters en gemeenten. Beter inzicht in de aantallen maakt het gemakkelijker om beleid te formuleren en bij te sturen waar nodig. In de gemeente Westland is een administratiesysteem gevormd dat mogelijk als voorbeeld kan dienen.
- **Gemengde woonconcepten:** woonlocaties waar arbeidsmigranten wonen hoeven niet uitsluitend voor deze doelgroep beschikbaar te zijn. Concepten waar verschillende korter verblijvende mensen gezamenlijk wonen behoren ook tot de mogelijkheden. Denk hierbij aan jongeren, gescheiden personen en andere spoedzoekers. Deze woonvormen kunnen de integratie van arbeidsmigranten sterk verbeteren, terwijl ze ook andere tekorten op de woningmarkt tegenaan. Dit soort woonconcepten zijn wel pas kansrijk bij migranten die langer in Nederland willen blijven.

¹⁶ In bijlage 2 zijn twee voorbeelden van short- en midstayvoorzieningen opgenomen.

Bijlage 1: verslag stakeholderbijeenkomst

Datum	20 augustus 2019
Tijd	10:00 – 12:00 uur
Locatie	Gemeente Montferland, Bergvredestraat 10, Didam

Toelichting

Op dinsdag 20 augustus vond een bijeenkomst plaats over de huisvesting van arbeidsmigranten in De Liemers – in dit geval specifiek de gemeenten Duiven, Montferland, Westervoort en Zevenaar. Deze bijeenkomst vond plaats in het kader van een onderzoek dat Companen samen met Decisio uitvoert in opdracht van deze vier gemeenten. Tijdens het gesprek zijn de uitkomsten van de analyse – de ‘foto’ van de huidige situatie – gepresenteerd door Decisio en zijn deze besproken met de aanwezigen. Daarna is doorgesproken over de opgave en mogelijke oplossingsrichtingen voor het goed regelen van huisvesting voor buitenlandse werknemers.

Aantal werknemers in de regio

- De analyse laat zien dat er in 2017 3.570 arbeidsmigranten werkten in de regio. Dit aantal schommelt, maar laat de afgelopen jaren wel duidelijk een stijgende trend zien. Uit de cijfers blijkt dat 70% van de arbeidsmigranten in De Liemers in de gemeente Montferland werkt. Dit kan verklaard worden doordat er veel logistieke bedrijvigheid plaatsvindt in deze gemeente. 17% van de werknemers werkt in Zevenaar. In Duiven en Westervoort samen werkt 13% van het totale aantal arbeidsmigranten in de regio.
- Bij deze cijfers werden een aantal kanttekeningen geplaatst:
 - Zo schatten verschillende aanwezigen in dat het aantal buitenlandse werknemers in Zevenaar naar verhouding laag is. Zij hadden het idee dat er meer arbeidsmigranten in Zevenaar werkzaam zijn.
 - Daarnaast wordt het aantal werknemers per gemeente sterk vertekend door uitzendbureaus. Van werknemers via een uitzendbureau staat geregistreerd dat zij in de vestigingsgemeente van dit bureau werken. Intussen kunnen zij via het uitzendbureau bij een bedrijf werken dat in een hele andere gemeente gevestigd is. Het geschatte aantal arbeidsmigranten kan in een gemeente waar een groot uitzendbureau gevestigd is dus veel hoger uitvallen dan het daadwerkelijke aantal arbeidsplekken waar buitenlandse werknemers werkzaam zijn.
 - Er zijn ook bedrijven die werknemers uit het buitenland halen via een buitenlands uitzendbureau.
- Het geschatte aantal van 3.570 lijkt een ondergrens van het daadwerkelijke aantal arbeidsmigranten dat werkzaam is in de regio. Waarschijnlijk ligt het aantal hoger, mede doordat er ook arbeidsmigranten zijn die via uitzendbureaus van buiten de regio (of uit het buitenland) werken.

Kwantitatieve huisvestingsopgave

- Terwijl er 3.570 werkenden staan geregistreerd, staat er van 840 arbeidsmigranten de woonlocatie geregistreerd. Het is niet zo dat deze 840 personen ook in De Liemers werken: ze kunnen ook buiten de regio werken. De meeste migranten wonen in 's-Heerenberg, Duiven en Zeddam. Arnhem is een belangrijke pendelgemeente: veel arbeidsmigranten die in De Liemers werken, wonen in Arnhem en andersom.

- Uit verschillende onderzoeken blijkt dat zo'n 45 tot 55% van de arbeidsmigranten zich inschrijft bij een gemeente. Dit betekent dat er in totaal naar schatting zo'n 1.500 tot 1.900 buitenlandse werknemers in De Liemers wonen. Het kan ook zijn dat een deel van de ingeschreven al niet meer in Nederland verblijft, of op een andere locatie in Nederland woont. Als men zich al inschrijft, schrijft men zich vaak niet meer uit. Uitzendbureaus kunnen dit niet achteraf voor hen doen.
- Volgens aanwezige ambtenaren uit Emmerich am Rhein (DE), wonen daar zo'n 2.500 Polen en 500 Roemenen (ongeveer 3.700 personen uit Midden-en Oost-Europa in totaal). Hoewel dit niet allemaal werkenden zijn, is er een deel dat waarschijnlijk in Nederland werkt. De pendel tussen Nederland en Duitsland is niet goed in beeld te brengen.
- Het is moeilijk in te schatten hoe groot de kwantitatieve opgave precies is. Niet iedere buitenlandse werknemer woont in de werkgemeente en andersom. Als we het aantal geschatte werkende migranten en het aantal geschatte in De Liemers wonende arbeidsmigranten tegenover elkaar zetten zien we een gat van 2.000 tot 2.300 plekken. De aanwezigen roepen op om niet te naar de aantallen te kijken, maar juist te bedenken hoe er snel plekken kunnen worden gecreëerd.

Kwalitatieve opgave

- Arbeidsmigranten zijn belangrijk voor de lokale economie. Uit de cijfers van de 'foto' blijkt dat zo'n 8% van de banen in de Liemers wordt ingevuld door arbeidsmigranten. Door verschillende factoren worden werknemers uit Midden- en Oost-Europa (en vooral uit Polen) steeds kieskeuriger over huisvestingsmogelijkheden. De concurrentie om deze werknemers aan te trekken neemt toe – zowel binnen de grenzen als met andere landen. Hierdoor is het van belang om goede huisvesting te bieden.
- Er is een norm voor flexibele woonvormen: de SNF-norm (Stichting Normering Flexwonen)¹⁷. Sommige aanwezigen vonden dat deze norm voldoet om huisvesting te realiseren. Andere aanwezigen vonden juist dat deze norm echt een ondergrens is, en dat goede huisvesting eigenlijk hoogwaardiger moet zijn dan de SNF-norm. Dit kan verschillen voor de duur van verblijf: mensen die korter dan drie maanden in Nederland blijven nemen wellicht genoeg met wat minder hoogwaardige woonvormen dan mensen die langer dan een jaar in Nederland wonen en werken.
- Over het algemeen wordt er qua verblijf onderscheid gemaakt in drie categorieën: short-stay, mid-stay en long-stay. Vaak spreekt men van short-stay als arbeidsmigranten tot anderhalf à twee jaar in Nederland blijven. Na deze periode zoeken ze vaak een permanente woonvorm, bijvoorbeeld in de vorm van een eigen koopwoning. De opgave voor het realiseren van huisvesting ligt vooral in het creëren van short-stayvoorzieningen.

Breed perspectief

- De huisvestingsopgave voor arbeidsmigranten is niet alleen een woonopgave: het vraagstuk gaat over verschillende facetten. Economie is een belangrijke factor, maar ook zaken als leefbaarheid, de beschikbare ruimte en de integratie van langer blijvende werknemers spelen een belangrijke rol. Hierdoor is het van belang dat er in het maken van beleid voor huisvesting van arbeidsmigranten niet alleen naar 'wonen' moet worden gekeken, maar naar alle relevante beleidsterreinen.
 - Soms is er wel een gebouw beschikbaar voor huisvesting, maar maakt bijvoorbeeld regelgeving het lastig om ook daadwerkelijk woonvormen te realiseren. Ook stuiten plannen voor huisvesting regelmatig op verzet. Hierdoor komen projecten vaak lastig van de grond.
 - Veel arbeidsmigranten integreren matig of niet. Aanwezigen stelden dat Polen vaak niet mengen met de gemeenschap. Voor mensen die kort in Nederland verblijven is dit minder relevant, maar voor mensen die langer in Nederland willen wonen is het integratievraagstuk

¹⁷ Zie <https://www.normeringflexwonen.nl/>

belangrijk. Geregeld verhuizen arbeidsmigranten echter een aantal keer binnen Nederland. Dan is het integreren in een buurt een stuk lastiger.

- De opgave rond de huisvesting van arbeidsmigranten overschrijdt vaak de gemeentegrens (en de landsgrens). Hoewel beleid vaak op gemeenteniveau wordt gemaakt, pleitten veel aanwezigen voor een regionale aanpak. Zonder regionaal beleid – zo stelden aanwezigen – ontstaat de kans op waterbedefferen, waardoor huisvestingsopgaven zich naar andere gemeenten verplaatsen.

3 kernpunten

- Er zijn drie kernpunten te formuleren die spelen bij de opgave rond het huisvesten van arbeidsmigranten:
 1. Het is een regionale opgave: vaak is het lokaal aanpakken van deze opgave te kleinschalig. Er spelen veel regionale belangen en ontwikkelingen mee.
 2. Het is een brede opgave: het gaat niet alleen over 'wonen', maar ook over economie, leefbaarheid, integratie en ruimte.
 3. Er is onderscheid tussen lang en kort verblijf: huisvesting voor arbeidsmigranten is niet homogeen.

Oplossingsrichtingen

- Vaak wordt er bij huisvesting gesproken van een 'probleem': veel is echter al goed geregeld. Veel aanwezigen zijn het daarover eens. Wel zijn er nog dingen die beter moeten.
- Om beter inzicht te krijgen in de aantallen arbeidsmigranten die in De Liemers werken en wonen, moet de administratie verbeterd worden. Hierbij is ook communicatie tussen werkgevers, uitzendbureaus en gemeenten belangrijk. Beter inzicht in de aantallen maakt het gemakkelijker om de huisvestingsopgave te bepalen.
 - Beter communicatie tussen gemeenten en partijen die willen investeren in huisvesting is belangrijk. Ook op individueel niveau. Sommige aanwezigen doen een oproep aan de gemeenten om individueel in gesprek te gaan, om te kijken of en waar zij huisvestingsmogelijkheden kunnen realiseren. Veel uitzendbureaus willen investeren in huisvesting, en samenwerking in projecten maakt dit gemakkelijker.
- Het is mogelijk om gebouwen te ontwikkelen waarin meerdere werkgevers / uitzendbureaus werknemers huisvesten. Niet alle aanwezigen waren hier even enthousiast over doordat er de nodige concurrentie is tussen uitzendbureaus.
- Er liggen mogelijkheden in het realiseren van complexen waar arbeidsmigranten samen met andere mensen wonen die op zoek zijn naar flexibele woonvormen. Denk hierbij aan gescheiden personen, jongeren die snel huisvesting nodig hebben, etc. Een zogenaamde 'magic mix' is volgens aanwezigen wel pas nuttig wanneer arbeidsmigranten langer in Nederland willen blijven. Niet bij werknemers die maximaal anderhalf tot twee jaar in Nederland willen blijven. Die mengen namelijk niet goed doordat ze de taal nog niet spreken.
- Kennisdeling over de opgave rond de huisvesting van arbeidsmigranten is belangrijk. Nu gaat het in het publieke debat vaak alleen over de problemen en wordt de waarde die arbeidsmigranten hebben voor de (lokale) economie nauwelijks belicht.
- Het idee is geopperd om eerst een aantal pilotprojecten te realiseren door locaties aan te wijzen en te voltooiën, en vervolgens te kijken hoe de lessen die hier geleerd worden in beleid kunnen worden omgezet.

Knelpunten

- Regelgeving moet volgens verschillende aanwezigen pas komen nadat er oplossingsmogelijkheden zijn. In Tiel is bijvoorbeeld een andere volgorde gehanteerd: daar werd streng gehandhaafd voordat er oplossingen waren. Dit heeft tot veel extra problemen geleid.
- Regelgeving maakt het soms lastig om woonruimten te creëren. Sommige woningen zijn lastig volgens de SNF-normen om te bouwen. Ook kunnen gemeentelijke regels dit probleem versterken.
- Ook woningcorporaties staan niet onwelwillend tegenover het realiseren van huisvesting voor arbeidsmigranten. Zij gaven aan wel tegen een aantal knelpunten aan te lopen:
 - Ze hebben vooral zelfstandige wooneenheden. Hierdoor is het tijdelijk huisvesten van mensen lastig.
 - Veel migranten willen graag een gemeubileerde woonlocatie.
 - Mensen willen zich niet altijd inschrijven voor een woning. Deze mensen kunnen geen plek krijgen in corporatiewoningen.
 - Corporaties stellen zich soms de vraag of ze het omwonenden aan kunnen doen om naast hen een woning te realiseren waar veel verschillende bewoners in- en vertrekken.

Randvoorwaarden goede huisvesting

- Aan de hand van verschillende voorbeelden zijn er een aantal randvoorwaarden genoemd (los van de SNF-norm) die van belang zijn bij huisvesting:
 - Er moet in ieder geval goed werkend internet zijn. Dit vinden arbeidsmigranten vaak nog belangrijker dan elektriciteit op zichzelf.
 - De nabijheid van voorzieningen is belangrijk. Dit kan in de vorm van een winkelcentrum in de buurt, of voorzieningen binnen het complex / pand zelf.
 - De meeste werknemers vinden het prettig als zij relatief dichtbij een dorp of stad zitten, zodat zij ook af en toe een uitstapje kunnen maken.

Bijlage 2: voorbeelden huisvesting

Complexgewijze huisvesting - LH Waalwijk

Bron: Kafra Housing, 2019; Brabants Dagblad 2018.

- Plaats voor circa 400 arbeidsmigranten
- Huur: € 50-60 per migrant per week
- Compacte studio's voor 2 personen (24 m²) of 4 personen (48 m²)
- Eigen faciliteiten: sportzaal, recreatieruimte, internet, riant parkeerterrein
- Gelegen op een bedrijventerrein aan de rand van de stad
- Gecertificeerd volgens normering SNF

Dorp voor arbeidsmigranten - Swifterbant en Luttelgeest

Bron: Flevopost; Level1 Uitzendbureau, 2017

- Circa 300 arbeidsmigranten: maximaal 2 personen per woning
- Huur: circa € 70 per week
- Recreatiegebouw met faciliteiten, Poolse televisie, internet. Geen winkels/restaurant
- Veel privacy
- 24-uurs bewaking en beheer, slagbomen, camera's
- Gelegen in de polder