Beleidsvraagstukken rondom MOE-landers op nationaal en lokaal niveau

Inzicht in de verschillende beleidsvraagstukken die bestaan rondom
MOE-landers op nationaal niveau en op lokaal niveau bij de gemeenten
Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland

Andra van Meggelen
Beleidsvraagstukken rondom MOE-landers op nationaal en lokaal niveau

Inzicht in de verschillende beleidsvraagstukken die bestaan rondom

MOE-landers op nationaal niveau en op lokaal niveau bij de gemeenten

Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland

Andra van Meggelen (294651)

Erasmus Universiteit Rotterdam

Faculteit der Sociale Wetenschappen

Opleiding Sociologie
Masterprogramma Grootstedelijke Vraagstukken en Beleid
Prof. dr. G.B.M. Engbersen
Scriptiebegeleider Erasmus Universiteit Rotterdam

Dr. A.S. Leerkes
Tweede beoordelaar Erasmus Universiteit Rotterdam

Juni 2010

Voorwoord
Beste lezer,

Voor u ligt de scriptie: ‘Beleidsvraagstukken rondom MOE-landers op nationaal en lokaal niveau’. Deze scriptie vormt het afsluitende onderzoek van de sociologische master Grootstedelijke Vraagstukken en Beleid.

Mijn tijd op de Erasmus Universiteit Rotterdam als student zit er nu dan toch echt op. In 2005 startte ik met de bacheloropleiding Bestuurskunde. Tijdens deze bachelor en het Erasmus Honours Programme (2007) raakte ik echter steeds meer geïnteresseerd in sociologie. Tijdens de bachelor Bestuurskunde volgde ik daarom het schakeljaar Sociologie. Na mijn verblijf van een semester in Zweden (2008) volgde ik de master Arbeid, Organisatie en Management bij de opleiding Bestuurskunde en vervolgens startte ik met de sociologische master.

Naast het studeren op de Erasmus Universiteit Rotterdam heb ik ook bij de opleiding Bestuurskunde gewerkt als tutor. Het gehele collegejaar 2009-2010 heb ik werkcolleges verzorgd voor bachelorstudenten en dit heb ik met veel plezier gedaan. Nu is het voor mij echter tijd om (tijdelijk?) de wetenschap achter mij te laten en praktijkervaring op te doen in het openbaar bestuur. Ik zal daarom aan de slag gaan bij de gemeente Hellevoetsluis.

Bij het realiseren van deze scriptie heeft een aantal mensen mij geholpen. Ten eerste wil ik mijn lieve vriend Peter bedanken voor het feit dat hij altijd voor mij klaar staat. Ditzelfde geldt voor mijn ouders en broer, die ook hebben meegedacht over mijn scriptie. Daarnaast wil ik graag mijn afstudeerbegeleider prof. dr. Godfried Engbersen hartelijk bedanken. Zijn brede kennis rondom onderzoek en literatuur hebben een belangrijke input gevormd voor dit onderzoek. Ook zijn enthousiaste manier van begeleiden hebben het schrijven van deze scriptie interessant gemaakt. Verder wil ik natuurlijk alle personen bedanken die geholpen hebben bij het verzamelen van de empirische data, zoals de respondenten en de contactpersonen bij de gemeenten. Ook wil ik Sanne van de Pol en Rianne Dekker bedanken voor hun belangrijke input die zij hebben geleverd, toen zij korte tijd meewerkten aan het onderzoek. Tot slot wil ik Dennis van Hattem bedanken voor het meedenken over mijn scriptie.
Ik hoop dat u met plezier en interesse deze scriptie leest!

Andra van Meggelen,

Hellevoetsluis, juni 2010
Inhoudsopgave
5Lijst van figuren en tabellen

6Samenvatting

11Hoofdstuk 1:
Inleiding

111.1
Aanleiding

121.2
Achtergrondinformatie

141.3
Probleemstelling

151.4
Relevantie

161.5
Korte beschrijving methodologie

161.6
Leeswijzer

17Hoofdstuk 2:
Theoretisch kader

172.1
Vloeibare migratie en langetermijn-migratie

202.2
Effecten arbeidsmigratie op bijstandsuitkeringen

232.3
Beleidsvraagstukken rondom huisvesting en inburgering van MOE-landers

252.4
Agendavorming rondom MOE-landers op nationaal en lokaal niveau

272.5
Samenvatting en vooruitblik

29Hoofdstuk 3:
Methodologische verantwoording

293.1
Methodologische karakteristieken van het onderzoek

313.2
Onderzoeksaanpak

323.2.1
Beschrijving en verantwoording van de onderzoeksmethoden

323.2.2
Vragenlijst

343.2.3
Interviews

353.2.4
Inhoudsanalyse

363.3
Operationalisering

363.3.1
Toekomstplannen MOE-landers

383.3.2
Bijstandsverlening aan MOE-landers

383.3.3
Aandachtspunten rondom huisvesting en inburgering MOE-landers

383.3.4
Kloofmodel en stromenmodel

393.4
Validiteit en betrouwbaarheid van het onderzoek

403.5
Samenvatting en vooruitblik

41Hoofdstuk 4:
Empirische bevindingen

414.1
Relevante wet- en regelgeving

444.2
Deelvraag 1: Toekomstplannen MOE-landers in Nederland

534.3
Deelvraag 2: Bijstandsverleningen aan MOE-landers

554.4
Deelvraag 3: Huisvesting en inburgering MOE-landers op lokaal niveau

624.5
Deelvraag 4: Verklaringen agendavorming op nationaal en lokaal niveau

644.6
Samenvatting en vooruitblik

66Hoofdstuk 5:
Conclusies en aanbevelingen

665.1
Testen hypothesen en beantwoording centrale vraag

755.2
Discussie

765.3
Aanbevelingen voor nader onderzoek

78Literatuurlijst

82Bijlage 1: Interviewleidraad

83Bijlage 2: Relevante gedeelten wetgeving

91Bijlage 3: Uitwerking media-analyse

Lijst van figuren en tabellen

13Figuur 1.1
Uitbreiding EU

45Figuur 4.1
Plan om in Nederland te blijven werken naar migratietermijn, herkomstgroep en geslacht (in %)

32Tabel 3.1
Respons MOE-landers bij vragenlijst van het RISBO

33Tabel 3.2
Basiskenmerken respondenten onderzoek van het RISBO

34Tabel 3.3
Aantal inwoners diverse gemeenten waar zich MOE-landers bevinden

45Tabel 4.1
Partner en kinderen naar Nederland (in %)

46Tabel 4.2
Terugkomst naar Nederland voor werk (in %)

47Tabel 4.3
Logistisch regressiemodel factoren voornemen permanent verblijf

49Tabel 4.4
Aantal MOE-landers ingeschreven in de GBA in Den Haag (2008-2009) ten opzichte van aantal inwoners in 2010

50Tabel 4.5
Aantal MOE-landers ingeschreven in de GBA in Dordrecht (2007-2009) ten opzichte van aantal inwoners in 2010

50Tabel 4.6
Aantal MOE-landers ingeschreven in de GBA in Pijnacker-Nootdorp (19 mei 2010) ten opzichte van aantal inwoners in 2010

51Tabel 4.7
Aantal MOE-landers ingeschreven in de GBA in Rotterdam (2009) ten opzichte van aantal inwoners in 2010

52Tabel 4.8
Aantal MOE-landers ingeschreven in de GBA in Westland (1 oktober 2009) ten opzichte van aantal inwoners in 2010

53Tabel 4.9
Aantal MOE-landers met een WWB-uitkering in Den Haag (2008-2009)

53Tabel 4.10
Aantal MOE-landers met een WWB-aanvraag in Dordrecht (2004-2010)

54Tabel 4.11
Het aantal MOE-landers met een WWB-uitkering in Rotterdam (2009)

59Tabel 4.12
MOE-landers die in aanmerking komen voor vrijwillige inburgering in Den Haag (2010)

60Tabel 4.13
Cijfers inburgering MOE-landers in Rotterdam (2009)

63Tabel 4.14
Media-analyse aandacht thematiek rondom MOE-landers in kranten (2008-heden)

Samenvatting

Dit onderzoek richt zich op de bijstandsverlening aan MOE-landers en de huisvesting en inburgering van deze groep. Hierbij wordt gefocust op de discrepantie in agendavorming op nationaal en lokaal niveau. Op lokaal niveau staan vijf gemeenten centraal: Den Haag, Dordrecht, Rotterdam, Pijnacker-Nootdorp en Westland.

Aanleiding

In 2004 traden tien lidstaten toe tot de Europese Unie. Door het vrije verkeer van kapitaal, goederen, diensten en personeel, kunnen personen uit deze landen participeren op de Nederlandse arbeidsmarkt. Op 1 januari 2009 verbleven er rond de 165.000 personen uit landen uit Midden- en Oost-Europa (‘MOE-landers’) in Nederland. Deze grote instroom van MOE-landers roept vragen op voor zowel de nationale als lokale overheden. Op nationaal niveau werd hoofdzakelijk aandacht besteed aan de arbeidsmarktpositie, het recht op sociale zekerheid, huisvesting en inburgering van MOE-landers. Op lokaal niveau ligt de prioriteit voornamelijk bij het realiseren van passende huisvesting voor MOE-landers en ook krijgt de inburgering aandacht. De aanleiding voor dit onderzoek wordt gevormd door de constatering dat de instroom van MOE-landers in Nederland vragen oproept, waarbij op nationaal niveau onderwerpen van belang worden geacht (met name bijstandsverlening), die op lokaal niveau nauwelijks aandacht krijgen.

Doelstelling en probleemstelling

Het onderzoek streeft diverse doelen na. Ten eerste wordt getracht een helder beeld te schetsen van de wettelijke regelingen met betrekking tot bijstand, inburgering en huisvesting van de MOE-landers in Nederland. Ten tweede wordt gedoeld op het geven van een indicatie van de uiteindelijke mate van vestiging van MOE-landers op basis van hun toekomstplannen. Het derde doel is het beschrijven van het effect van de arbeidsmigratie van MOE-landers naar Nederland op het aantal bijstandsuitkeringen dat wordt verleend. Het vierde doel van het onderzoek is inzicht te krijgen in de ontwikkelingen rondom huisvesting en inburgering bij de vijf onderzochte gemeenten. Tot slot doelt het onderzoek op het verklaren van de verschillen in de agendavorming op nationaal en lokaal niveau. De centrale vraag van het onderzoek luidt: Welke ontwikkelingen zijn er op het gebied van bijstandsverlening, huisvesting en inburgering voor de MOE-landers in de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland en hoe verhoudt zich dit tot de agendavorming ten aanzien van MOE-landers op nationaal niveau?

Theoretische invalshoek

Migratiestromen vanuit de MOE-landen

Diverse wetenschappers stellen dat de migratiestromen vanuit de MOE-landen naar West-Europese landen afwijken van eerdere migratiestromen. In dit onderzoek is gewerkt met het begrip ‘vloeibare migratie’, waarbij Engbersen (2010) zes kenmerken omschrijft. Ten eerste stelt hij dat het verblijf in het buitenland van tijdelijke aard is. Een tweede kenmerk is dat de vloeibare migratie vooral arbeidsmigratie betreft, waarbij de migranten een legale verblijfsstatus hebben, eventueel met tewerkstellingsvergunning (derde kenmerk). Een vierde dimensie van vloeibare migratie ziet Engbersen in het feit dat internationale migratiestromen steeds minder goed te voorspellen zijn. De vijfde dimensie van vloeibare migratie is dat familie nu van minder belang is. Arbeidsmigranten beproeven hun geluk in gastlanden nu vaak zonder hierbij de verplichting te hebben om hun familieleden in het thuisland financieel te ondersteunen. Tot slot hebben de migranten vaak geen intentie om zich definitief in het gastland te vestigen (Engbersen, 2010:xx). In dit onderzoek is verondersteld dat de huidige migratiestromen vanuit de MOE-landen naar Nederland deels te typeren zijn als vloeibare migratie, maar dat er ook een deel is van de MOE-landers die zich voor langere tijd of zelfs definitief in Nederland wil vestigen.

Effecten arbeidsmigratie op systemen van sociale zekerheid

Diverse wetenschappers zijn kritisch over de vrije migratie van burgers. Zij stellen dat onbeperkte migratie tussen EU-landen zal leiden tot een afname van de welvaartsstaat (bijvoorbeeld Sinn en Ochel, 2003, in Nowaczek, 2010:xx). Andere wetenschappers zien geen directe invloed van de openstelling op de welvaartsstaat (bijvoorbeeld Geddes, 2003, in Nowaczek, 2010:xx). Een onderzoek van Nowaczek (2010) liet zien dat de druk op de Zweedse welvaartsstaat niet is toegenomen na de uitbreiding van de Europese Unie. Op basis hiervan wordt verwacht dat de invloed van de toestroom van MOE-landers in Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd nihil is.
Beleidsvraagstukken rondom huisvesting en inburgering van MOE-landers

Uit eerder onderzoek blijkt dat MOE-landers door hun vaak korte verblijf een specifieke woonbehoefte hebben (van den Berg, Brukman en Van Rij, 2007:19-26). De overheid heeft samen met sociale partners een richtlijn geformuleerd voor de samenwerking op het gebied van grensoverschrijdende arbeid. Hierbij is afgesproken dat werkgevers die werknemers in dienst hebben die niet permanent in Nederland wonen, de ‘morele’ verantwoordelijkheid hebben om voor passende huisvesting te zorgen. Verwacht wordt dat gemeenten beleid zullen formuleren om tegemoet te komen aan de woonbehoeften van de MOE-landers. Een mogelijke aanleiding hiervoor kan zijn dat de MOE-landers overlast veroorzaken voor de zittende bewoners.

MOE-landers zijn niet verplicht om een inburgeringstraject te volgen, omdat zij zelf ook in de EU wonen. In dit onderzoek wordt Dagevos (2001:13, 28-30) gevolgd en wordt de mate van beheersing van de Nederlandse taal gezien als indicator van de bestaande afstand tussen het gastland en de immigranten. Verwacht wordt dat gemeenten steeds meer taalcursussen aan MOE-landers aanbieden als reactie op de problemen die ontstaan naar aanleiding van de geringe Nederlandse taalbeheersing van deze groep. Een andere verwachte aanleiding voor het aanbieden van deze cursussen is dat de animo voor de cursussen onder de MOE-landers hoog is.

Verklaringsmodellen agendavorming

Dit onderzoek focust op de agendavorming rondom MOE-landers op lokaal en nationaal niveau. ‘Agendavorming’ doelt hierbij op het proces waarin een onderwerp op de maatschappelijke en politieke agenda terecht komt. In dit onderzoek worden twee verklaringsmodellen voor agendavorming toegepast: het stromenmodel en het kloofmodel. Het stromenmodel stelt dat agendavorming plaatsvindt, als drie onafhankelijke ‘stromen’ samenkomen. Ten eerste moet er (maatschappelijke) aandacht bestaan voor een probleem en ten tweede moet de politieke stroom aanwezig zijn (bijvoorbeeld een passend politiek klimaat). De derde stroom bestaat uit de aanwezigheid van beleidsalternatieven die het probleem zouden kunnen oplossen. Een tweede verklaringsmodel is het kloofmodel. Dit model stelt dat de kans op agendavorming het grootst is als er zich een ernstig probleem voor doet. In dit onderzoek wordt verwacht dat de nationale aandacht voor bijstandsverlening aan MOE-landers kan worden verklaard met behulp van het stromenmodel, terwijl het kloofmodel de agendavorming op lokaal niveau voor huisvesting en inburgering van MOE-landers verklaart.

Onderzoeksopzet

Om de centrale vraag te beantwoorden zijn inhoudsanalyses (van zowel primair als secundair materiaal) en semigestructureerde interviews uitgevoerd. Ten eerste is een onderzoek van het RISBO opnieuw geanalyseerd om zicht te krijgen op de toekomstplannen van MOE-landers. Vervolgens zijn interviews gehouden met gemeenteambtenaren die in hun werk te maken hebben met MOE-landers. Daarnaast zijn de lokale rapportages over MOE-landers geanalyseerd. De interviews en de analyses van de lokale rapportages zorgden voor de empirische data over bijstandsverlening aan MOE-landers en het lokale huisvestings- en inburgeringsbeleid ten aanzien van deze groep. Deze empirische data gaven bovendien voldoende basis om te analyseren of het kloofmodel de lokale aandacht voor de huisvesting en inburgering van MOE-landers kan verklaren.

De empirische data omtrent de agendavorming op nationaal niveau is ten eerste verkregen door een media-analyse uit te voeren om te achterhalen aan welke thema’s rondom MOE-landers in de kranten aandacht is besteed. Ten tweede is het dossier ‘Arbeidsmigranten uit de MOE-landen’ van de Tweede Kamer geanalyseerd om een beeld te krijgen van de thema’s die zijn besproken. Deze inzichten zijn nodig om te achterhalen of het stromenmodel de nationale agendavorming kan verklaren.

Onderzoeksresultaten

Toekomstplannen MOE-landers

Het RISBO heeft de positie van MOE-landers in Nederland onderzocht en vroeg hierbij aan 746 MOE-landers hoe lang zij in Nederland willen blijven werken. 31% van alle respondenten gaf aan niet te weten hoe lang zij nog van plan zijn om in Nederland te blijven werken. 36% denkt nog maximaal twee jaar in Nederland te werken en 19% geeft aan nog tussen de drie en tien jaar in Nederland te zijn. 14% van de respondenten geeft aan definitief in Nederland te willen blijven werken. Drie factoren vergroten de kans op het voornemen tot een permanent verblijf in Nederland: een goede beheersing van het Nederlands, het hebben van kinderen in Nederland en het ingeschreven staan in de Gemeentelijke Basisadministratie (GBA). Uit het RISBO-onderzoek bleek verder dat bij ruim 30% van de ondervraagden de partner en de kinderen zich al in Nederland bevonden, terwijl ruim 22% aangeeft dat de partner en kinderen (op termijn) naar Nederland zullen komen. Op basis van het RISBO-onderzoek kan worden geconcludeerd dat er bij de MOE-landers zowel personen zijn die zich voor kortere tijd in Nederland willen vestigen, als personen die voor langere tijd of zelfs definitief in Nederland willen blijven. Er is dus niet alleen sprake van vloeibare migratie, omdat een deel van de MOE-landers wel de intentie uit om voor langere tijd in Nederland te verblijven.

De massale instroom van MOE-landers naar Nederland roept diverse vragen op. Vanaf 2004 zijn er in de Tweede Kamer dan ook debatten gevoerd over de positie van MOE-landers in Nederland, bijvoorbeeld gericht op hun positie op de Nederlandse arbeidsmarkt. Ook werd op nationaal niveau gesproken over de uitkeringsafhankelijkheid van MOE-landers en de vraagstukken van de huisvesting en inburgering van deze groep. Op lokaal niveau bestaat geen aandacht voor bijstandsverlening, maar wel voor huisvesting en inburgering.

Bijstandsverlening aan MOE-landers

Uit een analyse van Europese Richtlijnen en de WWB blijkt dat MOE-landers onder strikte voorwaarden recht hebben op een bijstandsuitkering in Nederland. Bij de vijf onderzochte gemeenten bleek dat erg weinig MOE-landers een bijstandsuitkering ontvangen. In Den Haag waren dit er eind 2009 bijvoorbeeld maar 25 en in Rotterdam 44. Deze aantallen liggen voor de gemeenten Dordrecht, Pijnacker-Nootdorp en Westland nog lager. De aandacht van de (rechtse) politieke partijen op nationaal niveau kan dus niet worden verklaard door de grote instroom van MOE-landers in de bijstand.

Dit onderzoek richt zich alleen op het aantal bijstandsuitkeringen dat is verleend aan MOE-landers. Op basis van deze data kan geen conclusie worden getrokken over de invloed van de uitkeringsafhankelijkheid van MOE-landers op de Nederlandse welvaartsstaat, omdat nog veel belangrijke factoren buiten beeld blijven. Hoewel het aantal bijstandsverleningen aan MOE-landers nihil is, zou het bijvoorbeeld mogelijk zijn dat de komst van MOE-landers geleid heeft tot verdringingseffecten op de arbeidsmarkt waardoor het aantal uitkeringen onder personen met de Nederlandse nationaliteit is toegenomen.

Huisvesting en inburgering van MOE-landers.

Zowel op nationaal (zo blijkt uit Kamerstukken) als op lokaal niveau hebben overheden veel aandacht besteed aan de huisvesting en inburgering van MOE-landers. Uit de interviews met gemeenteambtenaren en de analyses van rapporten bleek dat er grote overeenkomsten bestaan in het huisvestingsbeleid voor MOE-landers dat de vijf gemeenten voeren. De gemeenten zien voor zichzelf twee belangrijke rollen op dit vlak. Ten eerste is er de handhavende rol. De aanleiding tot de aangescherpte handhaving was te vinden in overlastklachten van omwonenden en in het idee dat veel MOE-landers geen veilig onderkomen hebben. De tweede rol is het actief meehelpen aan het realiseren van passend woningaanbod voor MOE-landers. Sommige gemeenten bouwen hierbij zelf nieuwe huisvesting, terwijl andere gemeenten alleen de sociale partners ondersteunen bij het realiseren van huisvesting. De aandacht voor huisvesting van MOE-landers blijkt ook uit een media-analyse; voornamelijk de regionale en lokale kranten schreven de laatste twee jaar geregeld over dit onderwerp.

De media-analyse toont aan dat de kranten nauwelijks aandacht hebben besteed aan de inburgering van MOE-landers. De gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp en Rotterdam bieden inburgeringstrajecten aan, aan alle personen die zich inschrijven in de GBA. De gemeente Westland heeft geen actief beleid voor inburgering van MOE-landers.
Verklarende factoren nationale aandacht voor bijstandsverlening, huisvesting en inburgering

Zoals hiervoor bleek, werd verwacht dat het stromenmodel de nationale aandacht voor bijstandsverlening aan MOE-landers kan verklaren, terwijl de lokale aandacht voor huisvesting en inburgering van MOE-landers verklaard kan worden met behulp van het kloofmodel.

Op nationaal niveau is herhaaldelijk aandacht geweest voor de uitkeringsafhankelijkheid van MOE-landers, terwijl dit punt bij de vijf onderzochte gemeenten nauwelijks aandacht krijgt. De media-analyse toonde aan dat de kranten geen aandacht besteden aan dit onderwerp. De eerste stroom van het stromenmodel is dus niet aanwezig. Uit analyses van de Kamerstukken blijkt dat de aandacht vooral bestaat bij de rechtse politieke partijen (LPF, PVV, VVD) en deze partijen dragen ook beleidsalternatieven voor (bijvoorbeeld de ww-rechten afhankelijk maken van afgedragen premies). De politieke stroom en de beleidsstroom van het stromenmodel komen dus wel terug. Het stromenmodel is echter niet totaal van toepassing, omdat er dan ook maatschappelijke aandacht voor dit probleem moet bestaan. Het stromenmodel geeft dus geen totale verklaring voor de agendavorming.

Uit het voorgaande bleek dat zowel op nationaal als op lokaal niveau aandacht bestaat voor de huisvesting en inburgering van MOE-landers. Het stromenmodel en het kloofmodel kunnen de nationale aandacht voor huisvesting niet verklaren. Huisvesting van MOE-landers kwam namelijk definitief op de nationale politieke agenda nadat, op initiatief van de gemeente Rotterdam, eind 2007 een ‘Polentop’ plaatsvond. Veel gemeenten bleken geïnteresseerd in deze bijeenkomst en het probleem van het realiseren van passende huisvesting werd hier uitgebreid gesproken. Op basis van de empirische bevindingen kan geen verklaring worden geboden voor de nationale aandacht voor inburgering van MOE-landers.

Verklarende factoren lokale aandacht voor huisvesting en inburgering

De aandacht van de gemeenten voor de huisvesting van MOE-landers is bij de gemeenten ontstaan door klachten van omwonenden over overlast en door aanwijzingen van illegale en onveilige woonsituaties. Doordat problemen werden geconstateerd, kwam de huisvesting van MOE-landers op de agenda. Deze gang van zaken komt overeen met het kloofmodel. Dit is niet het geval bij inburgering. Alleen de gemeente Pijnacker-Nootdorp noemde taalproblemen als aanleiding voor het aanbieden van trajecten aan MOE-landers, terwijl de andere gemeenten de trajecten aanbieden omdat hier vraag naar is. Het kloofmodel kan dus alleen een verklaring bieden voor de agendavorming op lokaal niveau rondom huisvesting van MOE-landers en is niet van toepassing op de lokale aandacht voor inburgering.

Theoretische implicaties

Het onderzoek heeft drie belangrijke theoretische implicaties. Het onderzoek toont ten eerste aan dat het moeilijk is om grip te krijgen op de migratiepatronen van de MOE-landers en dat het concept vloeibare migratie alleen gebruikt kan worden om een gedeelte van de migratie van de MOE-landers naar Nederland te beschrijven. Een tweede theoretische implicatie van dit onderzoek is dat er een inzicht is gegeven in de invloed van de aanwezigheid van de MOE-landers op het Nederlandse systeem van sociale zekerheid. Diverse wetenschappers zijn sceptisch over de openstelling van de Europese grenzen voor medelidstaten, maar dit onderzoek toont aan dat er momenteel nauwelijks bijstandsuitkeringen aan MOE-landers worden verleend. Aanvullend onderzoek is nodig om de achterliggende mechanismen te leren kennen. Tot slot heeft dit onderzoek theoretische implicaties voor de verklarende modellen van agendavorming. In dit onderzoek bleek het lastig om het stromenmodel toe te passen. Dit komt deels voort uit het feit dat het moeilijk is om de drie stromen te meten, doordat de stromen in verschillende wetenschappelijke bronnen anders worden uitgelegd. Een nadere uitwerking van het stromenmodel zou de toepasbaarheid van dit model dus doen toenemen.

Aanbevelingen nader onderzoek

Naar aanleiding van dit onderzoek is een aantal aanbevelingen voor nader onderzoek gedaan. De belangrijkste drie worden hier genoemd.

Zowel de wetenschappelijke bronnen als de lokale overheden gaven aan dat het lastig is om een inschatting te maken van de vestigingstermijn van MOE-landers. De MOE-landers weten namelijk vaak zelf ook niet precies hoe lang zij blijven, omdat zij reageren op kansen op de arbeidsmarkt. Het is in vervolgonderzoek aan te raden om de MOE-landers scenario’s voor te leggen. Wat zouden zij doen als ze in het thuisland een goed betaalde baan vinden? Wat doen zij als zij niet langer in Nederland kunnen werken? Op basis van de antwoorden van de scenario’s worden de mechanismen achter de keuzes van MOE-landers duidelijk.

Op basis van dit onderzoek is het niet mogelijk om conclusies te trekken over de invloed van de instroom van MOE-landers op het aantal bijstandsuitkeringen dat wordt aangevraagd. Het onderzoek toont aan dat de MOE-landers nauwelijks bijstandsuitkeringen aanvragen. Om een compleet beeld te schetsen is echter nader onderzoek nodig naar bijvoorbeeld de gevolgen van de instroom van MOE-landers op de uitkeringsafhankelijkheid van personen met de Nederlandse nationaliteit.

Om een breder beeld te krijgen van het gebruik van MOE-landers van de sociale zekerheid is het tot slot aan te bevelen om in vervolgonderzoek niet alleen naar de WWB te kijken, maar ook naar de andere sociale voorzieningen en sociale verzekeringen. Deze verbreding is nodig om de theoretische invalshoeken zoals deze zijn besproken beter te duiden dan op basis van dit onderzoek mogelijk is. De conclusies in dit onderzoek zijn immers alleen gebaseerd op de empirische bevindingen voor bijstandsverleningen aan MOE-landers.

Hoofdstuk 1: Inleiding

Dit onderzoek richt zich op de beleidsvraagstukken die bestaan op nationaal en lokaal niveau rondom het verblijf van arbeidsmigranten afkomstig uit Midden- en Oost-Europa die in Nederland werken. Diverse landen uit Midden- en Oost-Europa (MOE-landen) zijn in 2004 en 2007 toegetreden tot de Europese Unie. De MOE-landers kunnen hierdoor nu relatief makkelijk in Nederland werken en dit roept allerlei vragen op rondom onder andere het recht van deze arbeidsmigranten op bijstand en de huisvesting en inburgering van deze groep. Dit eerste hoofdstuk geeft een inleiding op het onderzoek. Paragraaf 1.1 beschrijft de aanleiding van het onderzoek en vervolgens wordt in paragraaf 1.2 een korte achtergrondschets gepresenteerd met betrekking tot de Europese Unie en de positie van MOE-landers in Nederland. Deze informatie is noodzakelijk om in paragraaf 1.3 te komen tot een probleemstelling. De centrale vraag die hierbij wordt geformuleerd, is onderverdeeld in diverse deelvragen. Paragraaf 1.4 geeft zowel de wetenschappelijke, sociologische als maatschappelijke relevantie van het onderzoek weer. Vervolgens staat een vooruitblik op de methodologische verantwoording centraal (paragraaf 1.5). Dit hoofdstuk sluit in paragraaf 1.6 af met een leeswijzer voor de rest van het onderzoek.

1.1 Aanleiding

Het aantal Midden- en Oost-Europeanen dat (tijdelijk) in Nederland werkt, neemt de afgelopen jaren continu toe. Dit komt mede door veranderingen in vrijheid van goederen, mensen en verkeer vanuit de Europese Unie en de toetreding van meer landen tot deze unie (van den Berg, Brukman en Van Rij, 2007:45-47).

In de jaren ’60 kende Nederland ook een grote toestroom van arbeidsmigranten, toen ‘gastarbeiders’ genoemd. Een groot deel van deze ‘gasten’ vestigde zich echter permanent in Nederland. Dit had allerlei gevolgen, bijvoorbeeld op het gebied van huisvesting en integratie. Een ander vraagstuk speelt rondom sociale zekerheid. Doordat de systemen van de sociale zekerheid van de Europese landen niet altijd op elkaar waren afgestemd, ontstond er bijvoorbeeld verwarring over welke migrant recht had op bijstand.
Is er bij de MOE-landers die naar Nederland komen een parallel te trekken met de vroegere ‘gastarbeiders’? Zullen ook zij zich in grote getale in Nederland vestigen? Uit een rapport van het RISBO blijkt dat 33% van de ondervraagde arbeidsmigranten denkt dat zij nog langer dan drie jaar in Nederland zal verblijven. 31% van de ondervraagden weet niet hoe lang zij zullen blijven en de overige 36% denkt nog hoogstens twee jaar in Nederland te zijn (Weltevrede, Boom, Rezai, Zuijderwijk en Engbersen, 2009:126-129).

Er is veel aandacht geweest voor de komst van arbeidsmigranten. Engbersen (2009) stelt dat de fysieke grenzen worden versterkt en dat de toegang tot de formele arbeidsmarkt en rechten op sociale voorzieningen en sociale verzekeringen worden bewaakt. Een voorbeeld hiervan is de Nederlandse Koppelingswet die regelt dat alleen vreemdelingen die rechtmatig in Nederland verblijven, recht hebben op collectieve voorzieningen (Engbersen, 2009:111). Er is ook specifieke aandacht voor MOE-landers in Nederland. Op nationaal niveau heeft zowel het recht van MOE-landers op sociale voorzieningen en sociale verzekeringen aandacht gekregen, als de arbeidsmarktpositie, huisvesting en inburgering van deze groep (zoals blijkt uit het dossier ‘Arbeidsmigranten uit MOE-landen’, Tweede Kamer, 2010). Op lokaal niveau zijn door Leefbaar Rotterdam kritische vragen gesteld over het nemen van maatregelen om de rechten van MOE-landers op uitkeringen in te perken (Leefbaar Rotterdam, 2008). Het belangrijkste lokale aandachtpunt is echter de huisvesting van de MOE-landers. Andere aandachtspunten op lokaal niveau zijn bij de gemeente Den Haag (2009) onder andere onderwijs, inburgering, werk- en arbeidsomstandigheden en sociale voorzieningen (Gemeente Den Haag, 2010a). Het belangrijkste verschil tussen de aandacht rondom MOE-landers op nationaal en lokaal niveau, is dat er op nationaal niveau expliciet aandacht bestaat voor het recht van MOE-landers op sociale voorzieningen en sociale verzekeringen, terwijl op lokaal niveau voornamelijk de huisvesting van MOE-landers problemen oproept. Het recht van MOE-landers op sociale voorzieningen en sociale verzekeringen krijgt nauwelijks aandacht. Deze constateringen vormen de aanleiding voor dit onderzoek.
1.2 Achtergrondinformatie
Voordat gekomen kan worden tot een heldere probleemstelling van het onderzoek, is meer achtergrondinformatie nodig. Ten eerste is inzicht vereist in de regels van de Europese Unie rondom vrijheid van kapitaal, goederen, diensten en personen. Ten tweede is het van belang de recent toegetreden MOE-landen te kennen. Immers, arbeidsmigranten uit deze landen vormen de groep waarop dit onderzoek zich richt. Tot slot wordt ingegaan op de positie van MOE-landers in Nederland en de vraagstukken die hun verblijf oproept.
Vrijheid van kapitaal, goederen, diensten en personen
De Europese Unie is een samenwerkingsverband tussen lidstaten van Europa, waarbij zowel op politiek, economisch als juridisch vlak wordt samengewerkt. Door de jaren heen is er in de EU besloten tot vrijheid van kapitaal, goederen, diensten en personen.
In 1985 werd de vrijheid van personen in de EU vergroot. Het reizen voor EU-burgers binnen de EU werd toen makkelijker, omdat het Schengen-akkoord werd gesloten. Dit akkoord hield in dat personen gemeenschappelijke grenzen voortaan konden passeren zonder controles (Europa, 2010a). De aanzet tot meer vrijheid in goederen, diensten en kapitaal ontstond In de jaren ’80 toen het Verenigd Koninkrijk pleitte voor de invoering van een volledig vrije markt bij de lidstaten. Dit zou leiden tot economische voordelen. In 1986 werd de Europese Akte ondertekend (Single European Act). Hiermee kwamen de toenmalige lidstaten tot een akkoord dat het traject tot het bereiken van een interne markt zou worden gestart (Segers, 2007:59-63).
In de loop der jaren ontstonden allerlei aanvullende maatregelen rondom vrijheid van kapitaal, goederen, diensten en personen. In dit onderzoek is met name de vrijheid van personen van belang. In 2004 nam de Europese Unie een richtlijn aan voor het recht van vrij verkeer en verblijf van de burgers van de Europese Unie en hun familieleden. Deze richtlijn regelt dat ingezetenen van de Europese Unie drie maanden in andere EU-landen mogen verblijven. Als men langer dan drie maanden wil blijven, zijn er aanvullende voorwaarden zoals het uitvoeren van economische activiteiten in het gastland (Europa, 2010b). Er bestaat voor EU-ingezetenen alle vrijheid om in andere EU-landen te werken. In paragraaf 4.1 zal deze richtlijn uitgebreid worden toegelicht.
Toetreding nieuwe lidstaten

Sinds de invoering van het vrije verkeer van kapitaal, goederen, diensten en personeel heeft de EU grondige wijzigingen doorgemaakt, voornamelijk op het gebied van uitbreiding van het aantal lidstaten. Momenteel heeft de EU 27 lidstaten en nog drie andere landen hebben lidmaatschap aangevraagd (Kroatië, Turkije en de Voormalige Joegoslavische Republiek Macedonië). Figuur 1.1 laat zien dat vooral in 2004 zich een grote uitbreiding heeft voorgedaan toen er tegelijkertijd tien nieuwe lidstaten toetraden.

Een belangrijk gevolg hiervan is dat alle ingezetenen in de tien lidstaten van de uitbreiding van 2004 vrij zijn om in elk ander EU-land te werken. Nederland koos er voor om drie jaar lang een overgangsregeling voor arbeidsmigranten te hanteren. Net als voorheen moesten de arbeidsmigranten een tewerkstellingsvergunning aanvragen om legaal in Nederland te kunnen werken. Vanaf 2008 is deze regeling voor de toegetreden landen in 2004 afgelopen. De personen uit deze landen hebben nu dus, zonder barrières, toegang tot de Nederlandse arbeidsmarkt. Bulgarije en Roemenië zijn later toegetreden en ingezetenen van deze landen zijn daarom nog tot uiterlijk 2014 verplicht een tewerkstellingsvergunning aan te vragen voor zij hier legaal mogen werken (Weltevrede e.a., 2009:17-18).

MOE-landers in Nederland

Al voordat Polen toetrad tot de Europese Unie, nam de instroom van arbeidsmigranten uit dit land naar Nederland toe. In de jaren 1995-1999 kwamen er jaarlijks ongeveer 3.000 immigranten vanuit de MOE-landen naar Nederland. Vanaf 2000 neemt dit aantal toe en in 2003 zijn het er jaarlijks rond de 4.500 (Weltevrede e.a., 2009:31-43). De stijging blijkt ook uit het feit dat er in 2002 6.500 tewerkstellingsvergunningen aan Polen zijn afgegeven, terwijl dit in 2001 er nog 2.850 waren (Pool, 2003:71). Na de grote uitbreiding van de Europese Unie in 2004 en de toetreding van Bulgarije en Roemenië in 2007 neemt het aantal migranten uit de MOE-landen sterk toe. In 2008 was het aantal migranten uit de MOE-landen opgelopen tot 26.000 per jaar.

Figuur 1.1
Uitbreiding EU

[image: image1.png]UITBREIDING EU

1 januari 2007 zijn Roemenid
en Bulgarie toegotreden
totdo Europese Unio.
Estand
I Europese Unie Letland

(15 anden) s

Uitbreiding vanaf
2004 (10 anden)

Uitbreiding vanaf
2007 (2 anden)

Wachtkamer

Bulgarje

Malta e !

Cyprus’

ROEMENIE

Boekarest s Conslaia

BULGARIJE
s

Trkje

Info-graphics, 2010
Deze gegevens zijn deels terug te vinden in de aantallen die in de Gemeentelijke Basisadministratie (GBA) zijn geregistreerd. In 1996 waren ruim 10.000 MOE-landers in Nederland geregistreerd terwijl dit aantal in 2009 al 65.000 was. Er wordt geschat dat er 100.000 MOE-landers in Nederland verblijven die zich niet registreren. Naar schatting waren er op 1 januari 2009 dus rond de 165.000 MOE-landers in Nederland (Weltevrede e.a., 2009:31-43). Een gedeelte van deze groep komt naar Nederland voor familiehereniging, maar het overgrote gedeelte van deze groep wordt gezien als arbeidsmigrant. Veel van de MOE-landers werken tijdelijk in Nederland en keren vervolgens terug naar hun thuisland. Een deel geeft echter te kennen langer in Nederland te willen verblijven (19,2% tussen de 3 en 10 jaar), terwijl 14,2% van de respondenten zich definitief in Nederland wil vestigen (Weltevrede e.a., 2009:65, 127).
De grote instroom van MOE-landers roept vragen op voor zowel de nationale als lokale overheden. Op nationaal niveau werden bijvoorbeeld in het vergaderjaar 2007-2008 door de PVV vragen gesteld aan de ministers van Justitie en Sociale Zaken en Werkgelegenheid (SZW) over de MOE-landers en hun beroep op sociale voorzieningen (Tweede Kamer, 2007-2008). Als MOE-landers langere tijd in Nederland werken en verblijven, krijgen zij rechten binnen het Nederlandse systeem van sociale zekerheid. Paragraaf 4.1 gaat hier dieper op in. Voor dit onderzoek is het niet haalbaar te focussen op alle verschillende regelingen binnen de sociale zekerheid en daarom wordt alleen gefocust op bijstandsuitkeringen. Tot op heden bestaat er geen empirisch onderzoek dat zich richt op bijstandsuitkeringen aan MOE-landers en mogelijke toekomstige ontwikkelingen. Toch is dit een interessant vraagstuk: wat doen MOE-landers als zij geen werk meer kunnen vinden in Nederland? Vragen zij een WW-uitkering aan en belanden zij uiteindelijk in de bijstand of gaan zij terug naar hun thuisland? Sinds 2004 is er in de wetgeving rondom bijstand een drastische wijziging opgetreden met de invoering van de Wet Werk en Bijstand (WWB). De gemeenten ontvangen nu volgens een objectief verdeelmodel budgetten van het rijk om hiermee de bijstandsuitkeringen te betalen. Als dit budget niet toereikend is, moeten de gemeenten uit andere middelen het overschot betalen. Als het budget te hoog blijkt, kan de gemeente dit geld gebruiken voor andere zaken. De uitvoering van deze wet gebeurt in het kader van Europese en nationale wetgeving.

Voor dit onderzoek is het niet haalbaar om op alle onderwerpen met betrekking tot MOE-landers te focussen waar lokale overheden aandacht aan besteden. Voornamelijk huisvesting en inburgering zijn interessant, zo blijkt uit een verkenning van onderzoeksrapportages. De gemeente Rotterdam deed in 2008 een onderzoek naar de leef- en werksituatie van Polen in Nederland. Er werd geconcludeerd dat tussen de 30% en 60% van de in Rotterdam verblijvende Polen zich voor langere tijd of zelfs definitief in Nederland of Rotterdam wil vestigen. 30% wil voor kortere tijd in Nederland blijven. Het rapport stelt dat de verschillende woonwensen van Polen vragen om het realiseren van zowel tijdelijke woonruimte als meer permanente woonruimte. Bovendien stelt het rapport dat de kennis van het Nederlands verbeterd moet worden: ‘Er zal ingezet moeten worden op integratie en inburgering’ (Gemeente Rotterdam, 2008:22). Naast het recht op bijstand, zullen huisvesting en inburgering van MOE-landers centraal staan, omdat blijkt dat deze onderwerpen relatief veel aandacht krijgen op lokaal niveau. Uit de verkennende gesprekken met diverse gemeenten blijkt dat er vaak geen adequaat woningaanbod bestaat voor deze groep. In paragraaf 4.1 en paragraaf 4.4 wordt hier dieper op ingegaan. Inburgering is interessant, aangezien de MOE-landers niet verplicht zijn om een inburgeringstraject te volgen, omdat zij ingezetenen zijn van de Europese Unie. Gemeenten waar veel MOE-landers gevestigd zijn, mogen dus zelf uitmaken of er trajecten voor de MOE-landers worden aangeboden. Dit kunnen zij doen aan de hand van de Wet Inburgering en de Regeling Vrijwillige Inburgering (zie paragraaf 4.1 en paragraaf 4.4).
Vanuit de achtergrondinformatie die hier is gegeven, is het mogelijk dit onderzoek af te bakenen en een probleemstelling te formuleren.

1.3 Probleemstelling
Deze paragraaf bakent het onderzoek af door in te gaan op de doelstellingen van het onderzoek en vervolgens de probleemstelling te formuleren.

Doelstellingen

Dit onderzoek streeft diverse doelen na. Ten eerste wordt getracht een helder beeld te schetsen van de wettelijke regelingen met betrekking tot bijstand, inburgering en huisvesting van de MOE-landers in Nederland. Hierbij wordt gefocust op de verschillende niveaus (Europees, nationaal, lokaal). Het tweede doel is het geven van een indicatie van de uiteindelijke mate van vestiging van MOE-landers op basis van hun toekomstplannen. Het derde doel is het beschrijven van het effect van de arbeidsmigratie van MOE-landers naar Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd. Hierbij zal worden gefocust op de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland. In deze gemeenten wonen relatief veel MOE-landers en daarom zijn deze gemeenten voor dit onderzoek relevant. Paragraaf 3.3.2 gaat verder in op de keuze voor deze vijf gemeenten. Het vierde doel van het onderzoek is inzicht te krijgen in de ontwikkelingen rondom huisvesting en inburgering bij de hiervoor genoemde gemeenten.

De vorige paragrafen maakten duidelijk dat de aandacht op nationaal niveau vooral uitgaat naar het recht van MOE-landers op sociale voorzieningen en sociale verzekeringen en huisvesting en inburgering, terwijl er op lokaal niveau geen aandacht bestaat voor dit eerste thema. Tot slot doelt het onderzoek op het verklaren van deze verschillen in de agendavorming op nationaal en lokaal niveau. ‘Agendavorming’ doelt hierbij op het proces waarin een onderwerp op de maatschappelijke en politieke agenda terecht komt. Problemen krijgen dan dus de aandacht van het publiek of de beleidsbepalers (zie verder paragraaf 2.4).
Kortom, het onderzoek is beschrijvend en verklarend van aard en streeft vijf doelen na.

Centrale vraag

Uit het voorafgaande bleek dat op nationaal niveau vooral aandacht uitgaat naar MOE-landers en hun recht op sociale voorzieningen en sociale verzekeringen, waarbij vooral het recht op een bijstandsuitkering interessant is. Op lokaal niveau blijken vooral de vraagstukken rondom inburgering en huisvesting van deze groep van belang. De centrale vraag in dit onderzoek bouwt hierop voort:
Welke ontwikkelingen zijn er op het gebied van bijstandsverlening, huisvesting en inburgering voor de MOE-landers in de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland en hoe verhoudt zich dit tot de agendavorming ten aanzien van MOE-landers op nationaal niveau?

Deelvragen

De centrale vraag is opgesplitst in deelvragen:
1) Wat zijn de toekomstperspectieven van MOE-landers voor hun verblijf in Nederland?
2) Wat is het effect van de arbeidsmigratie van MOE-landers naar Nederland op het aantal verleende bijstandsuitkeringen?

3) Welke ontwikkelingen doen zich voor op lokaal niveau rondom de huisvesting en inburgering van MOE-landers?

4) Hoe kunnen de verschillende aandachtspunten ten aanzien van MOE-landers op nationaal en lokaal niveau worden verklaard?

Voordat deze drie deelvragen beantwoord kunnen worden is het nodig om te weten welk recht MOE-landers die in Nederland werken hebben op bijstand volgens de Europese, Nederlandse en lokale wetgeving. Bovendien is inzicht nodig in de rechten en plichten die MOE-landers hebben op het gebied van huisvesting. Tot slot is een nadere uitwerking van het recht van inburgering voor deze groep van belang. Voordat de deelvragen in de paragrafen 4.2, 4.3, 4.4 en 4.5 worden beantwoord, zal paragraaf 4.1 daarom op deze drie punten ingaan. Deze paragraaf sluit direct aan op het eerste doel van het onderzoek.
De deelvragen zijn direct te koppelen aan het tweede, derde, vierde en vijfde doel van het onderzoek. Met de eerste deelvraag wordt getracht inzicht te krijgen in de toekomstplannen van de MOE-landers. Hierbij worden diverse wetenschappelijke inzichten rondom pendelmigratie en vloeibare migratie gebruikt (zie paragraaf 2.1).

Deelvraag twee richt zich op de effecten van arbeidsmigratie voor de aanspraak die MOE-landers in Nederland maken op de WWB. Hierbij zal inzicht worden gegeven in het aantal bijstandsuitkeringen dat aan MOE-landers wordt uitgekeerd in de vijf gekozen gemeenten. Deze deelvraag is te koppelen aan het derde doel. Om de deelvraag te beantwoorden zal gebruik worden gemaakt van recente literatuur over het effect van arbeidsmigratie op systemen van sociale zekerheid.

Deelvraag drie richt zich op het vierde doel en hierbij staat recente literatuur over ruimtelijke concentratie van migranten en literatuur over MOE-landers centraal. Bij deze deelvraag zullen de lokale ontwikkelingen in de vijf gemeenten helder uiteengezet worden op basis van rapportages van de gemeenten en interviews met sleutelpersonen.

De laatste deelvraag sluit aan bij het vijfde doel van het onderzoek. Bij de beantwoording van deze deelvraag zal een verklaring worden gezocht voor de verschillende prioriteiten die nationale en lokale overheden stellen met betrekking tot MOE-landers. Hierbij worden twee verklaringsmodellen voor agendavorming gebruikt.

1.4 Relevantie

In deze paragraaf staat de wetenschappelijke, sociologische en maatschappelijke relevantie van het onderzoek centraal.
Wetenschappelijke en sociologische relevantie

De wetenschappelijke relevantie van een onderzoek wordt bepaald door ‘de mate waarin de te verwerven kennis zal bijdragen aan de bestaande kennis over een bepaald onderwerp’ (van Thiel, 2007:21). Dit onderzoek is op drie manieren wetenschappelijk relevant.
Ten eerste draagt het onderzoek bij aan de kennisvorming rond de aanspraak op bijstandsuitkeringen in de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland. Ten tweede levert het onderzoek nieuwe inzichten doordat er een beeld wordt geschetst van het beleid van vijf gemeenten op het gebied van bijstandsverlening, huisvesting en inburgering voor de MOE-landers. Dit is ook sociologisch relevant, gezien de toenemende aandacht voor de positie van MOE-landers in Nederland.

Dit onderzoek is tot slot wetenschappelijk relevant omdat het ingaat op de gevolgen van de uitgebreide mogelijkheden voor een vrij personenverkeer in de Europese Unie. Dit onderzoek draagt daarom bij aan de theorievorming rondom de nieuwe migratiestromen.

Maatschappelijke relevantie

Dit onderzoek heeft ook maatschappelijke relevantie, omdat het inzichten biedt in belangrijke beleidsvraagstukken (van Thiel, 2007:22). Het onderzoek draagt bij aan de ontwikkeling van kennis over de toekomstplannen van MOE-landers. Dit is relevant omdat deze toekomstplannen direct van invloed zijn op het beleid dat gemeenten moeten formuleren over bijvoorbeeld huisvesting en inburgering van deze groep. Dit onderzoek is ook maatschappelijk relevant omdat het een overzicht biedt van de beleidsontwikkelingen bij de vraagstukken rondom huisvesting en inburgering van MOE-landers bij vijf gemeenten.
1.5 Korte beschrijving methodologie
Om antwoord te geven op de centrale vraag en de daaruit voortvloeiende deelvragen wordt gebruik gemaakt van verschillende onderzoekstechnieken. Ten eerste wordt gebruik gemaakt van een bestaande dataset met betrekking tot de sociale positie en de arbeidsmarktpositie van de MOE-landers in Nederland. Deze dataset wordt gebruikt om een beeld te krijgen van de toekomstplannen van de MOE-landers. Ten tweede worden semigestructureerde interviews uitgevoerd met gemeenteambtenaren die in hun werk veel te maken hebben met MOE-landers. Ten derde wordt bestaand materiaal geanalyseerd om de rechten en plichten van MOE-landers op het gebied van bijstandsverlening, huisvesting en inburgering te verduidelijken. Hierbij staat zowel Europese, nationale als lokale wetgeving centraal, en ook worden lokale onderzoeksrapportages over MOE-landers geanalyseerd. Bovendien wordt een media-analyse uitgevoerd en worden Kamerstukken geanalyseerd. Hoofdstuk 3 licht de methodologie van het onderzoek verder toe.
1.6 Leeswijzer

Hoofdstuk 2 vormt het theoretisch kader in dit onderzoek. Hierbij zal ingegaan worden op theoretische invalshoeken rondom huidige migratiestromen. Bovendien is er aandacht voor wetenschappelijke inzichten rondom bijstandsverlening, huisvesting en inburgering voor MOE-landers. Verder wordt gefocust op het proces van agendavorming. Bij elk deelonderwerp in het theoretisch kader zullen hypothesen worden opgesteld.
In hoofdstuk 3 vindt de methodologische verantwoording van het onderzoek plaats. Dit hoofdstuk start met een overzicht van de methodologische karakteristieken van het onderzoek en vervolgens staat de onderzoeksaanpak en de beschrijving en de verantwoording van de onderzoeksinstrumenten centraal. Hierna worden de centrale begrippen geoperationaliseerd, worden de interviews toegelicht en tot slot komt de validiteit en betrouwbaarheid van het onderzoek aan de orde.

Hoofdstuk 4 richt zich op het beantwoorden van de deelvragen, door het analyseren van wetgeving, van bestaande rapportages en van de interviews met gemeenteambtenaren. Verder wordt er een media-analyse uitgevoerd en worden Kamerstukken geanalyseerd.
Hoofdstuk 5 confronteert de antwoorden op de deelvragen vervolgens met de theoretische invalshoeken uit hoofdstuk twee. De focus ligt hierna op het beantwoorden van de hoofdvraag en op de theoretische implicaties hiervan. Het onderzoek sluit af met kanttekeningen bij het onderzoek en met aanbevelingen voor nader onderzoek.

Hoofdstuk 2: Theoretisch kader

Dit hoofdstuk stelt het theoretisch kader van het onderzoek op. Paragraaf 2.1 gaat in op diverse theoretische invalshoeken rondom migratie vanuit de MOE-landen. Paragraaf 2.2 bespreekt wetenschappelijke literatuur met betrekking op de effecten van arbeidsmigratie op systemen van sociale zekerheid. Paragraaf 2.3 gaat in op wetenschappelijke literatuur met betrekking tot de huisvesting en inburgering van MOE-landers. Paragraaf 2.4 geeft verklaringen voor agendavorming: hoe komt een onderwerp op de politieke agenda terecht? Dit hoofdstuk sluit in paragraaf 2.5 af met een samenvatting en een vooruitblik op hoofdstuk 3.
2.1 Vloeibare migratie en langetermijn-migratie
De huidige migratiepatronen die zichtbaar zijn tussen Midden- en Oost-Europese landen en West-Europa verschillen volgens diverse wetenschappers van eerdere migratiepatronen. Deze paragraaf bespreekt diverse invalshoeken. Ook wordt de keuze voor de theorieën toegelicht en wordt een hypothese opgesteld.
Theoretische invalshoeken ‘nieuwe migratie’

In de wetenschappelijke literatuur is het laatste decennium veel aandacht geweest voor de zogenaamde ‘nieuwe migratiestromen’. Diverse auteurs wezen op huidige migratiestromen die afwijken van eerdere migratiestromen. In de literatuur zijn voor dit verschijnsel allerlei begrippen gebruikt. De begrippen pendelmigratie, mobiliteit, ‘lasting temporariness’, incomplete migratie en vloeibare migratie worden hier uitgewerkt.
Wallace, Sidorenko en Chmouliar (1997) wezen op het groeiende aantal pendelmigranten. Dit deden zij al voor de grote uitbreiding van de Europese Unie. Dit idee is toch relevant, omdat het wellicht gebruikt kan worden om de huidige migratiestromen vanuit de MOE-landen naar Nederland te beschrijven. De auteurs verstaan onder pendelmigranten de migranten die voortdurend reisden tussen landen als Hongarije, Polen, Slovenië en Tsjechië (‘Central European buffer zone’) en tussen de Europese Unie. Deze pendelmigranten reisden wekelijks of soms zelfs dagelijks heen en weer tussen hun thuisland en landen zoals Duitsland en Oostenrijk. Het betrof hier zowel seizoensarbeiders als individuen die tijdelijk werkzaam waren in EU-landen (Wallace, Sidorenko en Chmouliar, 1997:24-30).
Wallace (2002) stelt later dat er niet langer alleen sprake is van permanente migratie van het land van herkomst naar het gastland. Veel MOE-landers willen niet permanent emigreren, maar willen tijdelijk in het buitenland werken (bijvoorbeeld seizoenswerk). Er bestaan nu kortstondige, circulaire bewegingen tussen de landen (‘short-term circulatory movements backwards and forwards across borders’). Wallace noemt dit mobiliteit in plaats van migratie. Wallace focust hierbij met name op de migratie vanuit Polen en Hongarije naar Duitsland en Oostenrijk (Wallace, 2002:604). Hoewel Wallace geen aandacht schenkt aan de migratiestromen vanuit de MOE-landen naar Nederland, kunnen haar theoretische inzichten hier wel op van toepassing zijn.
Grzymala-Kazlowska gebruikt de term ‘lasting temporariness’ om de nieuwe migratiepatronen te duiden. De auteur bedoelt met dit begrip dat de migranten zich niet definitief vestigen in het gastland waar zij werken, maar steeds opnieuw terugkeren naar hun eigen land (Weltevrede e.a., 2009:18-20). Grzymala-Kazlowska laat bijvoorbeeld zien dat de meerderheid van de Poolse illegale arbeiders op de Belgische arbeidsmarkt zo snel mogelijk wil terugkeren naar Polen (Grzymala-Kazlowska, 2005:680-682). Een belangrijke constatering van Grzymala-Kazlowska is dat arbeidsmigranten zich vaak niet registeren in het gastland. Hierdoor ontstaat er een verschil tussen de officiële cijfers en de sociale werkelijkheid (Grzymala-Kazlowska, 2005:694-695).
Okólski stelt dat een dominante vorm van internationale mobiliteit in Oost-Europa in de overgangsperiode naar een markteconomie incomplete migratie was. Migranten die betrokken zijn bij deze vorm zijn vaak nauwelijks geschoold, ze leven in kleinere steden of behoren tot gemarginaliseerde groepen in de grotere steden. Deze personen voelen zich aangetrokken tot werken in het buitenland. Dit is niet alleen om het hogere salaris, maar ook omdat het geld in het thuisland wordt uitgegeven waar de kosten veel lager zijn. Om deze reden worden de migranten volgens Okólski eerst niet vergezeld door familieleden. Omdat het verblijf in het gastland kort zou zijn, zijn de migranten bereid relatief slechte arbeidsomstandigheden te accepteren (Okólski, 2006:11-12).

Engbersen Snel en De Boom (2010) gebruiken het begrip ‘liquid migration’ (vloeibare migratie) om de nieuwe migratieprocessen te duiden. Deze term is afkomstig uit het werk van Bauman over ‘liquid modernity’. Bauman stelt dat centrale instituties steeds vluchtiger en vloeibaarder zijn geworden. Voorbeelden die hij hierbij geeft zijn familie, arbeid, klasse en nationale staat. Door deze toegenomen vluchtigheid zijn de instituties steeds minder in staat om richting te geven aan individuele keuzes van burgers (Bauman, 2000, in: Engbersen, 2009:91). Engbersen, Snel en De Boom stellen dat internationale migratie vloeibaar is geworden; de stabiele migratiepatronen van de jaren 1950-1990 zijn veranderd en nu bestaan er complexere, kortstondige patronen in termen van kortstondige vestiging en veranderende migratiestatussen (Engbersen, Snel en De Boom, 2010:xx).
Instituties die voorheen stabiel waren zoals klasse, familie en arbeid worden ingenomen door steeds flexibelere instituties. Door deze transformatie, en mede door het verdwijnen van interne grenzen binnen de Europese Unie, zijn migratiepatronen veranderd. Migratie is steeds minder goed te voorspellen. Engbersen (2010) onderscheidt zes belangrijke karakteristieken van vloeibare migratie. Ten eerste stelt hij dat het verblijf in het buitenland van tijdelijke aard is. Migranten pendelen steeds heen en weer tussen hun thuisland en gastland. Een tweede kenmerk is dat de vloeibare migratie vooral arbeidsmigratie betreft. Het derde kenmerk dat Engbersen ziet is dat migranten een legale verblijfsstatus hebben (eventueel met tewerkstellingsvergunning). Een vierde dimensie van vloeibare migratie ziet Engbersen in het feit dat internationale migratiestromen steeds minder goed te voorspellen zijn. De arbeidsmigranten reageren op kansen. De vijfde dimensie van vloeibare migratie betreft de rol van de familie. Bij eerdere migratiestromen speelde de familie een belangrijke rol. Arbeidsmigranten beproeven hun geluk in gastlanden nu vaak zonder hierbij de verplichting te hebben om hun familieleden in het thuisland financieel te ondersteunen. Tot slot hebben de migranten vaak geen intentie om zich definitief in het gastland te vestigen, maar worden zij tegelijkertijd ook aangetrokken tot kansen die zij zien (Engbersen, 2010:xx).
Hoewel de verschillende wetenschappers allemaal andere begrippen gebruiken om de nieuwe migratiestromen te duiden, bestaan er veel overeenkomsten tussen de begrippen. De belangrijkste kenmerken van pendelmigratie, mobiliteit, ‘lasting temporariness’ en incomplete migratie komen allemaal terug in de zes karakteristieken die Engbersen onderscheidt van vloeibare migratie. Om deze reden zal in dit onderzoek de uitgebreide definitie van Engbersen worden gevolgd bij het begrip vloeibare migratie.
Vloeibare migratie van MOE-landers naar Nederland?

Zijn de recente migratiepatronen van de MOE-landers naar Nederland te typeren als vloeibare migratie? Een globaal theoretisch antwoord op deze vraag is nodig om passende hypothesen op te stellen.

Het RISBO bracht een rapport uit waarin een profielschets wordt gegeven van recente arbeidsmigranten uit de MOE-landen. Zoals al in paragraaf 1.2 duidelijk werd, vond er in 2004 een grote uitbreiding van de Europese Unie plaats. Met het lidmaatschap van de EU stond de weg naar een legale verblijfsstatus in Nederland voor ingezetenen van de nieuwe lidstaten in principe open. Nederland koos echter voor een overgangsregeling: werknemers uit de nieuwe EU-landen konden alleen legaal in Nederland werken met een tewerkstellingsvergunning. Deze overgangsperiode duurde voor de nieuwe lidstaten (vanaf 2004) tot 1 mei 2007, terwijl deze regels nog steeds gelden voor Bulgaren en Roemenen (Weltevrede e.a., 2009:17-18). De arbeidsmigratie van de MOE-landers verschilt van de migratie die Nederland eerder kende. De auteurs stellen dat als de geografische afstand tussen het land van herkomst en het land van bestemming kleiner is en er open grenzen zijn, migranten zich minder snel permanent ergens anders vestigen. De migratie vanuit de MOE-landen naar West-Europa zou vanuit dit idee een tijdelijk karakter hebben. Er doen zich vormen van pendelmigratie voor wat zich vertaalt in circulaire migratie of internationale pendelmigratie. De MOE-landers doen veel seizoensarbeid en gaan dan simpelweg naar huis als het werk afgerond is (Weltevrede e.a., 2009:18-20).

Engbersen, Van der Leun en De Boom (2007) beargumenteren dat er de laatste vijftien jaar nieuwe geografische migratiepatronen bestaan en er nieuwe types van immigranten zijn met verschillende statussen (wel of geen verblijfsvergunning). De auteurs constateren een toename van tijdelijke arbeidsmigranten, waarvan meer dan de helft afkomstig is uit westerse Europese landen (Engbersen, Van der Leun en De Boom, 2007:13-19). De migratie naar Nederland is steeds gedifferentieerder geworden. Dit leidt tot een meer diverse en ‘floating’ populatie. De redelijk stabiele migratiepatronen uit de ’50-’90 zijn opgelost in meer complexe, kortstondige patronen in termen van voorbijgaande (transnationale) vestiging en veranderende migratiestatussen (Engbersen, Snel en De Boom, 2010:xx). De vraag of de nieuwe arbeidsmigratie een tijdelijk of permanent fenomeen is, is lastig te beantwoorden. Het is natuurlijk mogelijk immigranten te vragen naar hun intenties. Deze aanpak wordt echter bekritiseerd, omdat ook de migranten zelf niet weten wat hun toekomst hen zal brengen. Engbersen, Snel en De Boom stellen dat de enige manier waarop een indicatie kan worden gegeven van de vestiging van arbeidsmigranten is door te kijken naar demografisch gedrag. De auteurs beargumenteren dat als MOE-landers hun kleine kinderen laten overkomen, dit een duidelijke indicator is richting permanent verblijf in Nederland (Engbersen, Snel en De Boom, 2010:xx).

Bij de beschrijving van de migratiestromen van MOE-landers naar Nederland blijkt dat in ieder geval vier van de zes karakteristieken die Engbersen omschreef terugkomen. Het verblijf is vaak tijdelijk en het gaat vooral om arbeidsmigranten die een legale verblijfsstatus hebben. De migratiestromen zijn ook steeds moeilijker te voorspellen.

Nuancering vloeibare migratie

Een belangrijke vraag die opkomt is of alle migratie vanuit de MOE-landen gekarakteriseerd kan worden als vloeibare migratie. Zijn er wellicht ook andere traditionele vormen van gastarbeidersmigratie te herkennen, zoals langdurige of duurzame vestiging? Enige nuancering van de theorie van vloeibare migratie is nodig, om een goed beeld te krijgen van de migratiestromen. Grabowska-Lusinska (2010) schenkt aandacht aan migratiepatronen na de uitbreiding van de EU. De auteur stelt dat de migratie die nu plaatsvindt van complexere aard is dan eerdere migratiestromen. De migranten vanuit de nieuwere EU-landen die hun gastland kiezen omdat zij toegang hebben tot de arbeidsmarkt, behoren volgens Grabowska-Lusinska grotendeels tot de vloeibare migratie die Engbersen beschrijft. Om deze migratiestroom goed te kunnen duiden, zet de auteur dit type migratie af tegen andere migratievormen. Hierbij denkt zij bijvoorbeeld aan langetermijn-migratie en de definitieve vestiging van migranten in het gastland. De auteur stelt dat een vloeibare vorm van migratie de mogelijkheden tot circulaire migratie en langetermijn-migratie niet uitsluit, maar dat deze vormen kunnen overlappen (Grabowska-Lusinska, 2010:xx). Deze constatering komt overeen met de bevindingen uit het RISBO-onderzoek dat er ook MOE-landers zijn die zich voor langere tijd of zelfs definitief in Nederland willen vestigen (zie paragraaf 1.2).

Toelichting keuze voor theorieën

Eén van de doelen van dit onderzoek is om een indicatie te geven van de uiteindelijke mate van vestiging van MOE-landers (gebaseerd op hun toekomstplannen). De diverse theoretische invalshoeken zijn relevant voor dit onderzoek omdat zij inzicht geven in de achtergrond van de migratiestromen. De theoretische inzichten maken ten eerste duidelijk dat de migratiepatronen van de MOE-landers anders zijn dan eerdere migratiepatronen. Dit geeft aan dat ook het schetsen van de toekomstplannen van MOE-landers anders moet worden aangepakt dan bij eerdere migratiestromen. Ten tweede wordt duidelijk dat veel van de MOE-landers tijdelijk in Nederland verblijven, maar dat er ook MOE-landers zijn die zich langere tijd of definitief in Nederland willen vestigen. Naast vloeibare migratie, wijst dit ook op de aanwezigheid van meer traditionele migratiepatronen. Deze theoretische uitgangspunten zijn cruciaal bij het schetsen van de toekomstplannen.
Hypothese

Op basis van het voorafgaande kan een hypothese worden vastgesteld.

Hypothese 1: De migratie van MOE-landers naar Nederland is grotendeels te typeren als vloeibare migratie; het overgrote deel van de MOE-landers dat zich in Nederland bevindt, wil zich hier niet definitief vestigen en er is sprake van kortstondige migratie. Er zijn echter ook MOE-landers die zich voor langere tijd of zelfs definitief in Nederland willen vestigen.
Om deze hypothese te testen zal worden voortgebouwd op een onderzoek van het RISBO, waarin MOE-landers gevraagd is een inschatting te geven van hun verblijftermijn in Nederland. Ook hebben de MOE-landers in dit onderzoek vragen beantwoord over het laten overkomen van familie naar Nederland. Om de hypothese te testen worden ook factoren onderscheiden die de kans op het voornemen om zich permanent te vestigen vergroten. Om een completer beeld te krijgen van de migratiestromen zal ook worden gefocust op de positie van de MOE-landers in de vijf onderzochte gemeenten. Hierbij is expliciet aandacht voor de toekomstverwachtingen die de gemeenten hebben ten aanzien van het verblijf van de MOE-landers. Paragraaf 4.2 presenteert de relevante empirische bevindingen en paragraaf 5.1 test de hypothese.
2.2 Effecten arbeidsmigratie op bijstandsuitkeringen
In de Europese Unie is tussen de verschillende EU-landen onenigheid geweest over de gevolgen van het openstellen van de binnengrenzen voor de systemen van sociale zekerheid in de EU-landen. Deze paragraaf gaat in op de verschillende opvattingen over mogelijke effecten van migratiestromen voor een gastland. In dit onderzoek staan bijstandsuitkeringen centraal. Hier wordt echter naar het totale systeem van sociale zekerheid gekeken, omdat de wetenschappelijke literatuur breder kijkt dan alleen bijstandsuitkeringen.
Tegenstelling tussen openheid voor migratiestromen en veilig stellen bronnen
Met de uitbreiding van de Europese integratie worden EU-landen geconfronteerd met een belangrijke tegenstelling. Er moet een balans worden gevonden tussen openheid voor migratiestromen (om zo arbeidstekorten op te vangen en voor humanitaire redenen) en tussen geslotenheid, omdat landen maar beperkte bronnen hebben en omdat de veiligheid gewaarborgd moet blijven (Nowaczek, 2010:xx). De arbeidsmigratie tussen Europese landen roept dus vragen op rondom sociale zekerheid. Er wordt wel van een paradox van solidariteit en uitsluiting gesproken. Immers, om de interne solidariteit te waarborgen voor de permanente bewoners, is uitsluiting van buitenstaanders voor de sociale zekerheid nodig. Als teveel immigranten toegang krijgen tot sociale zekerheid, kan dit namelijk een gevaar vormen voor de continuering van de sociale zekerheid als deze groepen werkloos zouden worden (Engbersen, Okólski, Black en Pantiru, 2010:xx).

Invloed immigranten op gastland
Roodenburg, Euwals en Ter Rele (2003) stellen dat het toetreden van de immigranten tot de Nederlandse arbeidsmarkt zal leiden tot een toename van het Nederlands bruto binnenlands product. Deze toename zal echter vooral komen door het loon voor de immigranten. De bevolking die zich al in Nederland bevond zal maar weinig voordeel van de komst van de immigranten ondervinden. Het kan zelfs zijn dat de komst voor hen negatief uitvalt. Personen die zich reeds in Nederland bevinden en op het gebied van kennis en vaardigheden te vergelijken zijn met de kennis en vaardigheden die de arbeidsmigranten hebben, zullen erop achteruit gaan (Roodenburg, Euwals en Ter Rele, 2003:41-58).

Roodenburg, Euwals en Ter Rele gaan in hun rapport ook in op het effect van immigratie op de overheidsfinanciën. Uit hun analyse blijkt dat de uitkomst voor de overheidsfinanciën het gunstigst is als de immigranten aan het begin van hun carrière staan en dus nog veel jaren kunnen participeren op de arbeidsmarkt. Echter, hierbij zijn ook de sociaaleconomische kenmerken van de immigranten van belang. Als deze overeenkomen met de kenmerken van de huidige immigranten met een niet-westerse achtergrond, heeft dit volgens de auteurs een negatief effect op de overheidsfinanciën. Roodenburg, Euwals en Ter Rele concluderen dat de bijdrage van immigranten aan de overheidsfinanciën gemiddeld negatief is. Dit wordt veroorzaakt door zowel achterblijvende prestaties op de arbeidsmarkt, als het Nederlandse systeem van collectieve regelingen (Roodenburg, Euwals en Ter Rele, 2003:59-82). De auteurs concluderen ook dat de komst van immigranten naar Nederland alleen positief voor Nederland kan zijn als de immigranten niet meer dan gemiddeld gebruikmaken van collectieve voorzieningen. De auteurs stellen dat selectiviteit ten aanzien van ‘het economische potentieel van de migranten’ kan bijdragen tot een positieve invloed van immigranten voor Nederland (Roodenburg, Euwals en Ter Rele, 2003:13).

Uit het voorgaande blijkt dat een migrant zowel financieel kan bijdragen aan het gastland waar hij of zij verblijft, als kosten kan opleveren. In het algemeen zijn migranten een netto fiscale last als zij onderwijs volgen. Zij gaan netto bijdragen aan het gastland als zij werken en worden weer een last als zij werkloos raken, met pensioen gaan of uitgebreide medische zorg nodig hebben. Hierbij doen zich verschillen voor. Laaggeschoolde migranten maken meer aanspraak op sociale voorzieningen dan hooggeschoolde migranten. Landen kunnen zelf criteria stellen waaraan migranten moeten voldoen als zij in het gastland willen verblijven. Zo kunnen zij bijvoorbeeld kiezen voor het opstellen van erg strenge regels voor het aanspraak kunnen maken op sociale voorzieningen. Echter, de macht van de EU is steeds verder toegenomen. De EU heeft het recht om via richtlijnen en wetgeving de EU-landen te dwingen hun wetgeving aan te passen. Hierdoor zijn de obstakels die landen voor migranten kunnen opwerpen verminderd (Nowaczek, 2010:xx). Hierbij zijn drie principes van de wetgeving van de EU van belang. Ten eerste mag een EU-land de inwoners van een ander EU-land niet discrimineren. Het is dus verboden personen uit het thuisland te verkiezen boven potentiële arbeidsmigranten. Ten tweede is het van belang dat EU-inwoners maar aanspraak mogen maken op één sociale zekerheidsstelsel. EU-inwoners kunnen, op bepaalde voorwaarden, wel aanspraak maken op het sociale zekerheidsstelsel in een ander land, maar dan mogen zij dit niet tegelijkertijd in het thuisland doen. Tot slot is het voor arbeidsmigranten in de EU mogelijk om hun verdiende geld te exporteren naar een andere lidstaat van de EU. Voortvloeiend uit deze principes geldt dat lidstaten hun grenzen niet kunnen sluiten voor arbeidsmigranten (Nowaczek, 2010:xx).
Diverse wetenschappers over het openstellen van de grenzen

Sinn en Ochel (2003, in Nowaczek, 2010:xx) lieten zich erg kritisch uit over de vrije migratie van burgers. Zij stellen dat onbeperkte migratie tussen EU-landen zal leiden tot een afname van de welvaartsstaat. Als ‘werk’ niet langer een eis is om te mogen migreren, zullen volgens hen veel immigranten van nieuwe lidstaten naar het westen van Europa verhuizen om op deze manier te kunnen profiteren van sociale voorzieningen. Zij worden dan een last voor deze nationale welvaartsstaten, waardoor deze staten uiteindelijk minder uitgebreide sociale voorzieningen zullen aanbieden. Een zelfde conclusie wordt getrokken door Facchini e.a. (2004, in Nowaczek, 2010:xx). Zij stellen dat de uitbreiding van de EU in 2004 en het vrije verkeer van arbeiders zou kunnen leiden tot een afslanking van de welvaartsstaten in de gastlanden. Deze auteurs voorspellen dat deze verandering vooral groot zal zijn in landen waar een groot gedeelte van de recente arbeidsmigranten heen gaat en in de landen met grootschalige welvaartsstaten (Nowaczek, 2010:xx).

Wetenschappers gaven verschillende oplossingen voor de problemen die kunnen ontstaan door het openstellen van de grenzen. Bertola, Jimeno, Marimon en Pissarides (2001:89-96, in Nowaczek, 2010:xx) stellen dat er een minimum welvaartsniveau moet komen voor alle EU-burgers. Juncker (2006, in Nowaczek, 2010:xx) gaf aan hetzelfde idee te hebben door te pleiten voor een minimum sociaal salaris in de gehele EU. Andere politici en wetenschappers denken dat dit idee niet haalbaar is. Sinn en Ochel komen met een andere oplossing die zij het principe van selectief vertraagde integratie noemen. In dit principe hebben nieuwe EU immigranten vrije toegang tot een aantal geselecteerde voorzieningen. De toegang tot andere verzekeringen en voorzieningen is echter beperkt zodat de uitkeringen en sociale voorzieningen die migranten ontvangen in balans zijn met hun bijdragen via belasting. Het VK en Ierland hebben dit ingevoerd (in Nowaczek, 2010:xx).
Nowaczek analyseerde de gevolgen van het openstellen van de grenzen op het socialezekerheidsstelsel in het VK en Zweden. De EU-landen gaan anders met het dilemma tussen openheid en geslotenheid om. Prime minister Blair stelde bijvoorbeeld dat het VK er niets op tegen heeft als mensen vanuit andere EU-landen naar het VK komen om te werken, maar dat zij niet zouden toestaan dat het systeem van sociale zekerheid uitgebuit of misbruikt zou worden (Nowaczek, 2010:xx). Hoewel Blair zich zorgen maakte over de gevolgen van de openstelling van de grenzen, geeft Nowaczek in zijn artikel aan dat diverse wetenschappers geen directe invloed van de openstelling zagen (Geddes, 2003; Baldwin-Edwards, 2002; Boeri en Brucker, 2001; in:Nowaczek, 2010:xx).

In Zweden hadden de arbeidsmigranten recht op sociale voorzieningen zonder extra voorwaarden, terwijl het VK een eis heeft opgesteld dat de migrant minstens twee jaar in hun land moet verblijven voordat zij hier recht op hebben (Nowaczek, 2010:xx). De Nederlandse welvaartsstaat is vergelijkbaar met die van Zweden; beide hebben een uitgebreid systeem van sociale zekerheid. In Zweden doet een zeer laag percentage van migranten van nieuwe lidstaten beroep op sociale voorzieningen. Een Zweeds rapport suggereert dat het aantal uitbetalingen zal toenemen in de toekomst, maar de huidige bevindingen geven geen enkel bewijs dat de Zweedse welvaartsstaat onder druk zou staan (Försäkringskassan, 2007:23, in Nowaczek, 2010:xx). Voor immigranten vanuit de nieuwe lidstaten bleek werk zelf de belangrijkste basis te zijn bij de beslissing om te migreren en niet de sociale verzekeringen en voorzieningen. De migratie binnen de EU is volgens Nowaczek dan ook geen grote uitdaging voor welvaartsstaten (Nowaczek, 2010:xx).
Ochel is minder positief dan Nowaczek. Volgens hem heeft de Europese regelgeving het recht gegeven aan niet-werkende EU-burgers om zich overal in de EU te vestigen. Hiermee heeft deze groep ook toegang gekregen tot de welvaartsstaat van de gastlanden. Ochel beargumenteert dat er welvaartsmigratie zal gaan optreden, maar dat het nog een aantal jaren zal duren voordat de echte effecten van de Europese wetgeving op de welvaartssystemen duidelijk zullen zijn. De Europese wetgevers hebben volgens Ochel grote risico’s genomen door de toegang naar welvaartssystemen niet te blokkeren. Ochel verwacht dat de vrijheid van personen uiteindelijk zal leiden tot grote eisen aan de solidariteit van de EU-burgers in gastlanden(Ochel, in Engbersen, Okólski, Black en Pantiru, 2010:xx).

Toelichting keuze voor theorieën

Het voorafgaande geeft diverse theoretische invalshoeken voor de invloed van de komst van arbeidsmigranten naar andere EU-landen op het sociale zekerheidsstelsel van het gastland. Zoals uit hoofdstuk 1 al bleek, is ook in Nederland de aanspraak op sociale voorzieningen door arbeidsmigranten een belangrijk politiek thema, voornamelijk op nationaal niveau. Nowaczek en Ochel geven andere inzichten. Er is gekozen om deze twee auteurs te noemen omdat zij elk een ander beeld van de situatie laten zien.

Hypothese
Zoals gesteld is de Nederlandse welvaartsstaat te vergelijken met de Zweedse welvaartsstaat. Om de invloed van arbeidsmigratie op de welvaartsstaat te kennen, zijn echter ook andere zaken van belang, zoals (krapte op) de arbeidsmarkt, politieke druk en de wijze van uitvoering van Europese en nationale wetgeving door lokale autoriteiten. Hoewel dit onderzoek niet ingaat op deze indicatoren in de Zweedse context, wordt in dit onderzoek verwacht dat Nowaczeks bevindingen voor Zweden, grotendeels ook op zullen gaan voor de Nederlandse situatie. Deze verwachting is gebaseerd op Nowaczeks bevindingen vanuit de Zweedse context en op het idee uit paragraaf 2.1 dat de migratiestromen vanuit de MOE-landen grotendeels vloeibaar zijn. MOE-landers die in Nederland verblijven, maar geen baan (meer) hebben zullen naar verwachting terugkeren naar het thuisland.
Hypothese 2: De invloed van de toestroom van MOE-landers in Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd is nihil.

Dit onderzoek gaat enkel in op het aantal bijstandsuitkeringen onder MOE-landers. Om uitspraken te kunnen doen over de effecten van migratie op de Nederlandse verzorgingsstaat is nader onderzoek nodig. De achterliggende mechanismen voor uitkeringsafhankelijkheid van MOE-landers zouden dan ook onderzocht moeten worden. Dit ligt buiten het bereik van dit onderzoek.

De tweede hypothese zal onder meer getest worden door het aantal bijstandsuitkeringen dat is uitgekeerd aan MOE-landers binnen de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland te achterhalen (zie paragraaf 4.3). Paragraaf 5.1 test de hypothese.
2.3 Beleidsvraagstukken rondom huisvesting en inburgering van MOE-landers

Op nationaal niveau is onder andere aandacht voor de invloed van de komst van MOE-landers naar Nederland op het aantal verleende bijstandsuitkeringen. Op lokaal niveau blijkt echter vooral de huisvesting van MOE-landers een probleem te zijn en krijgt het vraagstuk van inburgering aandacht. De volgende paragraaf gaat in op verklaringen voor deze verschillen in aandacht. Echter, eerst is meer inzicht nodig in de beleidsvraagstukken rondom huisvesting en inburgering van MOE-landers. Deze paragraaf besteedt daarom aandacht aan de ruimtelijke concentratie van MOE-landers, waarbij theoretische aanknopingspunten worden gevonden bij een artikel over de concentratie van irreguliere migranten. Vervolgens wordt ingegaan op de sociale gevolgen op lokaal niveau van ruimtelijke concentratiepatronen van MOE-landers (huisvesting en inburgering).
Arbeidsmigratie: ruimtelijke concentratie

Leerkes, Engbersen en Van San (2007) onderzochten de ruimtelijke concentratiepatronen van irreguliere migranten in Nederland. Deze groep bevindt zich voornamelijk in de vier grootste steden en in landelijke gebieden. Hiervoor noemen de auteurs verschillende mogelijke verklaringen. Ten eerste zou het sociaal kapitaal voor een belangrijke mate van invloed zijn op de huisvestingsmogelijkheden voor irreguliere migranten. Een tweede factor die mogelijk verklarend kan zijn, zijn de mogelijkheden op de arbeidsmarkt en een derde factor is de aanwezigheid van goedkope en toegankelijke huisvesting. De auteurs concluderen dat het aantal irreguliere migranten in een buurt afhankelijk is van de mate waarin zich reeds niet-westerse immigranten in de wijk bevonden. Ook specifieke economische activiteiten, goedkope huisvesting en de aanwezigheid van alleenstaande personen leiden tot een grotere aanwezigheid van irreguliere migranten (Leerkes, Engbersen en Van San, 2007:1509).

Waar vestigen de MOE-landers zich in Nederland? Zijn zij wel evenredig verspreid over het land of is er ook bij hen een concentratie zichtbaar? Uit onderzoek van het RISBO blijkt dat zij zijn oververtegenwoordigd in de steden Amsterdam, Den Haag, Utrecht en Rotterdam. Ook in het Westland en in landelijke gebieden in Brabant en Limburg wonen relatief veel MOE-landers (Weltevrede e.a., 2009:25-28). Net zoals het geval is bij de irreguliere migranten, zijn er dus ook bij de MOE-landers specifieke vestigingspatronen. Dit betekent dat vooral specifieke gemeenten en wijken hiermee te maken krijgen, waardoor lokale sociale problemen ontstaan. Nu wordt ingegaan op twee van deze problemen, namelijk huisvesting en inburgering.
Huisvesting

In 2003 stelde Pool dat er praktische problemen ontstonden rondom het vinden van geschikte huisvesting voor MOE-landers in Nederland (Pool, 2003:77). Sindsdien is de huisvestingsproblematiek rond deze groep verergerd (Weltevrede e.a., 2009:102). Per 1 mei 2007 bestaat er een handhavingskader waarmee de overheid en sociale partners een richtlijn hebben geformuleerd voor de samenwerking op het gebied van grensoverschrijdende arbeid. Werkgevers die werknemers in dienst hebben die niet permanent in Nederland wonen, hebben volgens het handhavingskader de ‘morele’ verantwoordelijkheid om zorg te dragen voor passende huisvesting. De verantwoordelijkheid voor de handhaving van de huisvestingsnormen ligt bij de gemeenten. Uit onderzoek blijkt dat gemeenten vaak niet precies weten hoeveel MOE-landers in hun gemeente verblijven. Als er signalen zijn van overlast ondernemen de gemeenten actie, maar de gemeenten monitoren niet echt actief op onrechtmatige situaties. De huisvestingsproblemen komen volgens de gemeenten vooral door een tekort aan adequate huisvesting. De MOE-landers hebben door hun vaak korte verblijf een specifieke woonbehoefte (van den Berg, Brukman en Van Rij, 2007:19-26). De problemen rondom de huisvesting bleken ook uit de Polentoppen die in 2007 en in 2008 zijn gehouden. Ook in het boek ‘Polen in Nederland’ van Korf (2009) worden diverse misstanden rondom de huisvesting van Polen genoemd. Korf gaat bijvoorbeeld in op de malafide uitzendbureaus die weinig zorg besteden aan de huisvesting van hun werknemers (Korf, 2009:33). Diverse bronnen stellen dus dat er problemen bestaan rondom de huisvesting van MOE-landers.

Inburgering

De integratie van de MOE-landers in de Nederlandse maatschappij kan op diverse manieren benaderd worden. In dit onderzoek wordt gefocust op de sociaal-culturele integratie. Aangezien ook dit concept nog erg breed is, zal de beheersing van de Nederlandse taal centraal staan. Het beheersen van de taal van het gastland is namelijk cruciaal. Via het gebruik van de moedertaal of de Nederlandse taal kan duidelijk worden in welke mate immigranten zich onderscheiden van de oorspronkelijke bevolking van het gastland. De mate van beheersing van de Nederlandse taal wordt dus gezien als indicator van de bestaande afstand tussen het gastland en de immigranten (Dagevos, 2001:13, 28-30). In dit onderzoek wordt niet verklaard waarom taalbeheersing verband houdt met sociale afstand, maar wordt de indicator van Dagevos gevolgd.
Zoals uit paragraaf 1.2 al bleek, zijn de MOE-landers niet verplicht om een inburgerings- of taalcursus te volgen. Wel kunnen gemeenten er voor kiezen om cursussen aan te bieden (al dan niet in het kader van de Wet Inburgering en de Regeling Vrijwillige Inburgering, zie paragraaf 4.1). Ook het RISBO heeft in hun onderzoek in 2009 gefocust op de taalkennis en inburgeringsbehoefte van de MOE-landers. Uit dit onderzoek bleek dat de MOE-landers op het werk voornamelijk in het Engels communiceren, terwijl de moedertaal veelal wordt gebruikt om te praten met vrienden en kennissen. Het onderzoek toont aan dat de meerderheid van de MOE-landers er voor openstaat om de Nederlandse taal te leren (meer dan 80%). Bovendien wil 85% van de respondenten graag meer leren over de Nederlandse cultuur. Tijdens de interviews met de respondenten kwam duidelijk naar voren dat veel respondenten behoefte hebben aan een praktische cursus met informatie over problemen waar de MOE-landers in de praktijk tegen aan lopen, zoals belastingafdracht en de Nederlandse verkeersregels (Weltevrede e.a., 2009:107-116).
Er blijkt dus veel animo onder MOE-landers te bestaan om meer over Nederland te leren. Deze animo suggereert dat een deel van de MOE-landers zich voor langere tijd of definitief in Nederland wil vestigen, wat erop duidt dat er niet alleen sprake is van vloeibare migratie, maar dat ook meer traditionele vestigingspatronen van toepassing zijn (hypothese 1).
Toelichting keuze voor theorieën
Bij de keuze voor theorieën bij dit gedeelte van het theoretisch kader is vooral gefocust op relevante invalshoeken voor het verblijf van MOE-landers in Nederland. Er is daarom bewust alleen gewerkt met theorieën die zijn ontwikkeld binnen de Nederlandse context.
Hypothesen
Uit het voorgaande bleek dat de MOE-landers zich niet evenredig verspreiden over Nederland, maar zich concentreren in de grote steden en in rurale gebieden. Hierdoor heeft maar een aantal gemeenten te maken met MOE-landers waardoor lokale sociale problemen ontstaan. Diverse bronnen bevestigen het idee van de huisvestingsproblematiek rondom de MOE-landers. Hoewel de verantwoordelijkheid voor het huisvesten van deze groep vooral ligt bij de uitzendbureaus die de MOE-landers inhuren, dragen de gemeenten de verantwoordelijkheid voor de standaardnormen bij huisvesting (bijvoorbeeld brandveiligheid). Bovendien zullen gemeenten volgens de theorie actief reageren op misstanden zoals overbewoning en meldingen van overlast. Op basis hiervan kan een hypothese worden geformuleerd.

Hypothese 3a: Gemeenten zullen, ondanks dat zij zelf niet direct verantwoordelijk zijn voor de huisvesting van MOE-landers, beleid formuleren om tegemoet te komen aan de behoeften van MOE-landers op het gebied van wonen. Aanleidingen hiertoe kunnen worden gevormd door overlastklachten of door vermoedens over onveilige woonsituaties.

Deze hypothese zal worden getest door het beleid van vijf gemeenten ten aanzien van de huisvesting van MOE-landers te analyseren.

Zoals in hoofdstuk 1 al helder werd, zijn de MOE-landers die in Nederland verblijven niet verplicht om een inburgeringscursus te volgen. De gemeenten waar veel MOE-landers verblijven kunnen daarom zelf bepalen of, en zo ja hoe, zij cursussen aanbieden aan deze groep. De theorie van Dagevos stelt dat immigranten de Nederlandse taal dienen te beheersen om zo de afstand tussen de immigranten en de Nederlandse ingezetenen te verkleinen. Hypothese 3b vloeit uit deze theorie voort:
Hypothese 3b: Gemeenten zullen steeds meer taalcursussen aan MOE-landers aanbieden (al dan niet in het kader van de Regeling vrijwillige inburgering), als reactie op problemen die ontstaan naar aanleiding van geringe Nederlandse taalbeheersing van deze groep. Een andere verwachte aanleiding voor het aanbieden van deze cursussen is dat de animo voor de cursussen onder de MOE-landers hoog is. Vooral MOE-landers die voor middellange termijn of permanent in Nederland willen blijven zullen gebruikmaken van deze cursussen.
Hypothesen 3a en 3b zullen worden getest door rapportages van de vijf centraal staande gemeenten te analyseren. Bovendien zullen interviews worden uitgevoerd met gemeenteambtenaren die in hun werk veel met MOE-landers te maken hebben, om zo de benodigde data voor het testen van deze hypothesen te achterhalen (zie paragrafen 4.5 en 5.1).
2.4 Agendavorming rondom MOE-landers op nationaal en lokaal niveau

Uit hoofdstuk 1 bleek al dat de nationale aandacht rondom MOE-landers zich onder andere richt op het recht op sociale verzekeringen en sociale voorzieningen van MOE-landers. Op lokaal niveau krijgen veel meer onderwerpen de aandacht. Hoe kan deze discrepantie voor beleidsproblemen tussen aandacht op nationaal en lokaal niveau ontstaan? Om deze vraag te beantwoorden wordt hier ingegaan op diverse invalshoeken rondom agendavorming.

Binnen een beleidsproces onderscheiden Hoogerwerf en Herweijer verschillende deelprocessen (2003:25-26). Ten eerste is er de agendavorming, waarbij problemen de aandacht krijgen van het publiek of de beleidsbepalers. De volgende stap in het beleidsproces is de beleidsvoorbereiding, gevolgd door de beleidsbepaling en de beleidsuitvoering. Hierna moet het beleid gehandhaafd worden en uiteindelijk geëvalueerd. Uit hoofdstuk 1 bleek dat de nationale en lokale overheden verschillende aandacht toekennen aan beleidsproblemen rondom MOE-landers in Nederland. Hierbij gaat het voornamelijk om de agendavorming: waarom staat de toekenning van bijstand aan MOE-landers op de agenda op nationaal niveau terwijl andere problemen prioriteit hebben op lokaal niveau?

Overheidsbeleid richt zich altijd op problemen in de samenleving. De Vries (2003) onderscheidt drie algemene kenmerken van deze problemen. Ten eerste bestaat er een wisselwerking tussen de verschillende beleidsproblemen. Als gevolg hiervan heeft beleid op een bepaald beleidsterrein ook gevolgen voor beleid op een ander beleidsterrein. Het tweede kenmerk is dat beleidsproblemen in bepaalde mate subjectief zijn. Er worden vaak diverse maatstaven gebruikt om een probleem te meten. Ten derde zijn problemen volgens De Vries dynamisch; de problemen veranderen dus voortdurend (De Vries, in: Hoogerwerf en Herweijer, 2003:69).

Welke problemen krijgen de aandacht van de nationale en lokale politiek? Hierbij is het bepalen van de agenda cruciaal. De Vries beschrijft hierbij twee verklaringsmodellen.

1) Het stromenmodel (oorspronkelijk van Kingdon, 1995). Er zijn verschillende uitwerkingen van het stromenmodel. In dit onderzoek wordt de uitwerking van De Vries (in Hoogerwerf en Herweijer, 2003) gevolgd, omdat het stromenmodel hier duidelijk uiteen wordt gezet. Het stromenmodel veronderstelt dat agendavorming het resultaat is van drie onafhankelijke ‘stromen’ en dat agendavorming tot stand komt als deze drie stromen samenkomen. De eerste stroom is de stroom van de aandacht voor het probleem. Binnen de maatschappij moet een probleem erkend worden en dit probleem moet besproken worden door de publieke opinie. Er kunnen zich incidenten voordoen die de aandacht op een bepaald probleem richten. Als dit gebeurt, is er een kans om dit probleem op de beleidsagenda te krijgen. De tweede stroom in het stromenmodel is de politieke stroom. Hieronder verstaat De Vries ontwikkelingen in het politieke klimaat, zoals verkiezingen en nieuwe politici. Op het ene moment kan er bijvoorbeeld geen aandacht bestaan voor klimaatbeleid, terwijl dit door toevallige gebeurtenissen later wel het geval is. Dit kan bijvoorbeeld worden veroorzaakt door politieke wisselingen of door uitkomsten van wetenschappelijk onderzoek. De laatste stroom in het stromenmodel is de beleidsstroom. Dit model stelt dat er onafhankelijk van de ontwikkeling van het (maatschappelijke) probleem beleidsalternatieven worden ontworpen. De kans dat een probleem op de beleidsagenda terecht komt is groter als een beleidsalternatief verbonden kan worden aan een probleem dat de aandacht heeft.
De drie stromen zijn volgens het model onafhankelijk van elkaar en zij komen soms in contact met elkaar. Er zijn dus drie voorwaarden voor agendavorming: er moet een erkend probleem zijn, er moet politieke aandacht voor het probleem bestaan en er dient een beleidsmatige oplossing voor het probleem te bestaan. Als dit het geval is, komt het probleem op de politieke agenda (De Vries, in: Hoogerwerf en Herweijer, 2003:82-83).
2) Het kloofmodel. De kans op agendavorming is volgens dit model het grootst als het probleem ernstig is. Hierbij staat de ‘kloof’ centraal tussen dat wat wenselijk wordt geacht (de maatstaf) en de waargenomen situatie. Als deze kloof relatief klein is, is het niet noodzakelijk om beleid te formuleren. Als de kloof groter is, kan beleidsvorming nodig zijn. Als het verschil tussen de maatstaf en de waargenomen situatie groot is en langere tijd bestaat, noemt De Vries dit een structureel probleem. Voorbeelden hiervan zijn criminaliteit en werkloosheid. Dit model stelt dus simpelweg dat het verschil tussen de maatstaf en de bestaande situatie rechtstreeks uitmaakt of een probleem op de agenda komt te staan. De veronderstelling bij dit model is dat de beleidsbepalers gepast reageren op een probleem en het probleem aanpakken als dit nodig is (De Vries, in: Hoogerwerf en Herweijer, 2003:74-75).
Het stromenmodel stelt dat er aan meer voorwaarden moet worden voldaan voordat agendavorming plaatsvindt dan het kloofmodel. Bij het kloofmodel is de constatering dat een probleem ernstig is voldoende grond voor agendavorming en om beleid te formuleren. De erkenning van een probleem en de maatschappelijke aandacht hiervoor is in het stromenmodel echter slechts één van de drie noodzakelijke stromen.

Toelichting keuze voor theorieën

De twee beschreven verklaringsmodellen voor agendavorming zijn voor dit onderzoek relevant. Deze modellen kunnen namelijk gebruikt worden om de verschillen te verklaren tussen de aandacht die nationale en lokale overheden geven aan de problemen rondom MOE-landers.

Hypothese

Op basis van het voorafgaande kan een hypothese worden opgesteld. Paragraaf 1.1 toonde dat er op nationaal niveau onder andere aandacht bestaat voor de gevolgen van arbeidsmigratie op de collectieve voorzieningen (Engbersen, 2009:111; Tweede Kamer, 2007-2008). Dit onderzoek focust alleen op bijstandsuitkeringen. Op basis van het voorafgaande wordt verwacht dat de aandacht op nationaal niveau voor bijstandsuitkeringen van MOE-landers verklaard kan worden door het stromenmodel. Deze verwachting is vooral gebaseerd op de constatering dat migratiestromen steeds meer gepolitiseerd worden en dat migranten in de media en door diverse politieke partijen worden gezien als ballast. Op basis hiervan wordt verwacht dat de eerste en tweede stroom van het stromenmodel zullen terugkomen. Er is nader onderzoek nodig om deze verwachting te toetsen en om in te kunnen gaan op de beleidsstroom.

Uit paragraaf 1.1 en 1.2 bleek dat rapportages van de gemeenten Den Haag en Rotterdam aangeven dat er vooral problemen bestaan rondom de inburgering en huisvesting van MOE-landers (Gemeente Den Haag, 2010a; Gemeente Rotterdam, 2008:22). Het lijkt erop dat concrete problemen op het lokale niveau ontstaan door de instroom van MOE-landers. Het kloofmodel zou de agendavorming van deze problemen kunnen verklaren.
Hypothese 4: Er bestaan verschillen op nationaal en lokaal niveau bij de agendering van problemen die spelen rondom MOE-landers. De agendavorming van bijstandsverlening aan MOE-landers op nationaal niveau kan worden verklaard door het stromenmodel, terwijl de agendavorming van huisvesting en inburgering op lokaal niveau kan worden verklaard door het kloofmodel.

Om deze hypothese te testen zijn empirische gegevens nodig over de feitelijke agendavorming op nationaal niveau en over de problemen waar gemeenten mee worden geconfronteerd (zie paragraaf 4.5). In paragraaf 5.1 zal deze hypothese getest worden.

2.5 Samenvatting en vooruitblik
In het voorafgaande is ten eerste ingegaan op de vloeibare migratiepatronen die volgens diverse auteurs zichtbaar zijn tussen de MOE-landen en Nederland. Uiteindelijk is hierbij gekozen om de uitgebreide definitie van Engbersen (2010) van vloeibare migratie te volgen met een nuancering hierbij die is gebaseerd op werk van Grabowska-Lusinska (2010). In paragraaf 2.2 stonden de effecten van arbeidsmigratie op systemen van sociale zekerheid centraal. Hierbij zijn theoretische invalshoeken over de invloed van immigranten op het gastland uiteengezet en zijn de invalshoeken van diverse wetenschappers besproken. In paragraaf 2.3 is ingegaan op theorievorming en achtergrondinformatie rondom de huisvesting en inburgering van MOE-landers. Paragraaf 2.4 besprak tot slot mogelijke theoretische verklaringen voor de verschillende onderwerpen die aandacht krijgen op het nationale en het lokale niveau. Hierbij zijn twee verklaringsmodellen van agendavorming uiteengezet. Bij elke paragraaf zijn hypothesen geformuleerd. Voor de volledigheid zullen deze hier genoemd worden:

Hypothese 1: De migratie van MOE-landers naar Nederland is grotendeels te typeren als vloeibare migratie; het overgrote deel van de MOE-landers dat zich in Nederland bevindt, wil zich hier niet definitief vestigen en er is sprake van kortstondige migratie. Er zijn echter ook MOE-landers die zich voor langere tijd of zelfs definitief in Nederland willen vestigen.

Hypothese 2: De invloed van de toestroom van MOE-landers in Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd is nihil.

Hypothese 3a: Gemeenten zullen, ondanks dat zij zelf niet direct verantwoordelijk zijn voor de huisvesting van MOE-landers, beleid formuleren om tegemoet te komen aan de behoeften van MOE-landers op het gebied van wonen. Aanleidingen hiertoe kunnen worden gevormd door overlastklachten of door vermoedens over onveilige woonsituaties.

Hypothese 3b: Gemeenten zullen steeds meer taalcursussen aan MOE-landers aanbieden (al dan niet in het kader van de Regeling vrijwillige inburgering), als reactie op problemen die ontstaan naar aanleiding van geringe Nederlandse taalbeheersing van deze groep. Een andere verwachte aanleiding voor het aanbieden van deze cursussen is dat de animo voor de cursussen onder de MOE-landers hoog is. Vooral MOE-landers die voor middellange termijn of permanent in Nederland willen blijven zullen gebruikmaken van deze cursussen.

Hypothese 4: Er bestaan verschillen op nationaal en lokaal niveau bij de agendering van problemen die spelen rondom MOE-landers. De agendavorming van bijstandsverlening aan MOE-landers op nationaal niveau kan worden verklaard door het stromenmodel, terwijl de agendavorming van huisvesting en inburgering op lokaal niveau kan worden verklaard door het kloofmodel.

Vooruitblik

Dit hoofdstuk heeft de theoretische basis van het onderzoek gelegd. Voordat over kan worden gegaan op de beantwoording van de deelvragen in hoofdstuk 4, zal in het derde hoofdstuk het onderzoek methodologisch worden verantwoord. Hierbij wordt ingegaan op de methodologische karakteristieken van het onderzoek, de onderzoeksaanpak, de onderzoeksmethoden, de operationalisering en de betrouwbaarheid en validiteit van het onderzoek.
Hoofdstuk 3: Methodologische verantwoording

De methodologische aanpak van het onderzoek wordt in dit hoofdstuk verantwoord en toegelicht. Paragraaf 3.1 richt zich op de methodologische karakteristieken van het onderzoek. Vervolgens staat in paragraaf 3.2 de onderzoeksaanpak centraal en focust paragraaf 3.3 op de beschrijving en verantwoording van de onderzoeksmethoden, waarbij ook aandacht is voor de casusselectie en representativiteit. Paragraaf 3.4 operationaliseert de centraal staande begrippen en bespreekt de inhoud van de vragenlijst voor de interviews. Paragraaf 3.5 omschrijft de (storingsbronnen van) validiteit en betrouwbaarheid in het onderzoek. Paragraaf 3.6 sluit het hoofdstuk af met een samenvatting van de gehele methodologische verantwoording en een vooruitblik op hoofdstuk 4.
3.1 Methodologische karakteristieken van het onderzoek

Deze paragraaf bespreekt de onderzoeksstrategie, de onderzoeksmethoden en de onderzoekstechnieken. Ook is er aandacht voor het soort onderzoek (deductief/inductief en kwantitatief/kwalitatief) en voor triangulatie in het onderzoek.

Onderzoeksstrategie, onderzoeksmethoden en onderzoekstechnieken
Een onderzoeksstrategie is de overkoepelende opzet van het onderzoek. Binnen een onderzoeksstrategie is een aantal methoden in te zetten. Deze methoden zijn de manieren om relevante gegevens te verzamelen en te analyseren. Er bestaan verschillende varianten van de onderzoeksmethoden en deze duidt Van Thiel aan als onderzoekstechnieken (van Thiel, 2007:61-69). Van Thiel onderscheidt vier onderzoeksstrategieën: experiment, gevalsstudie, enquête en bestaand materiaal. Dit onderzoek is een interpretatieve casestudie waarbij de strategieën van enquête en bestaand materiaal worden gebruikt.
Enquêteonderzoek is grootschalig en er kunnen met deze strategie veel respondenten tegelijkertijd worden aangeschreven. Hierdoor is een enquête een erg efficiënte onderzoeksstrategie. De strategie enquête past goed bij theoriegestuurd (deductief) onderzoek (van Thiel, 2007:84-85). Binnen de onderzoeksstrategie survey bestaan diverse onderzoeksmethoden, zoals vragenlijsten, interviews en telefonische vragenlijsten. In dit onderzoek wordt van de eerste twee methoden gebruik gemaakt.
Bij de onderzoeksmethode vragenlijst wordt gebruik gemaakt van een uitgevoerd onderzoek van het RISBO. Het doel van dit onderzoek was om een representatief beeld te krijgen van de demografische kenmerken, de arbeidssituatie, de financiële situatie en de toekomstplannen van MOE-landers in Nederland. Om dit beeld te kunnen vormen voerde het RISBO vier verschillende deelstudies uit. Ten eerste zijn secundaire bronnen geraadpleegd (secundaire data-analyse). Ten tweede zijn er diepte-interviews gehouden met 21 MOE-landers. Ten derde zijn interviews met 28 sleutelpersonen uit een eerder onderzoek opnieuw geanalyseerd. Tot slot bestaat het onderzoek voor een deel uit kwantitatief, gestructureerd survey-onderzoek waarbij 746 MOE-landers een vragenlijst hebben ingevuld (Weltevrede e.a., 2009:22-29). In dit onderzoek wordt gebruik gemaakt van de diepte-interviews, maar vooral de laatste deelstudie zal belangrijk zijn bij het beantwoorden van de eerste deelvraag over de toekomstperspectieven van MOE-landers in Nederland. De vragenlijst die het RISBO heeft uitgezet, geeft namelijk inzicht in de toekomstbeelden die MOE-landers voor zichzelf zien.
De tweede onderzoeksmethode binnen het enquêteonderzoek zijn interviews met gemeenteambtenaren, die semigestructureerd worden uitgevoerd. Van tevoren is een aantal onderwerpen opgesteld waaraan in het interview aandacht moet worden besteed (zie paragraaf 3.3). Dit heeft als voordeel dat het interview gestuurd kan worden, maar dat de geïnterviewde tegelijkertijd ruimte krijgt om zijn of haar visie te geven (Robson, 2002:269-278). De interviews geven, samen met de hierna besproken analyses van bestaand materiaal, voldoende input om de tweede en derde deelvraag te beantwoorden. In de interviews ligt dus de focus op bijstandsuitkeringen, huisvesting en inburgering van MOE-landers die in Nederland verblijven. Als blijkt dat gemeenten ideeën hebben over de toekomstplannen van MOE-landers in Nederland, worden deze ideeën bovendien opgenomen bij het beantwoorden van de eerste deelvraag.
Naast de onderzoeksstrategie enquêteonderzoek, gebruikt dit onderzoek ook de onderzoeksstrategie ‘bestaand materiaal’. Onderzoeksinformatie dat voor een ander doel is geproduceerd wordt dus opnieuw gebruikt. Een voordeel van deze strategie is dat het een efficiënte en voordelige strategie is. De onderzoekssituatie wordt niet verstoord om gegevens te verzamelen wat een positief effect heeft op de validiteit en betrouwbaarheid (van Thiel, 2007:115-120). Ook binnen de onderzoeksstrategie ‘bestaand materiaal’ bestaan diverse onderzoeksmethoden. In dit onderzoek staat een inhoudsanalyse centraal van zowel primair als secundair materiaal. Primair materiaal is onderzoeksinformatie die niet speciaal voor onderzoek is geproduceerd. In dit onderzoek bestaat ten eerste aandacht voor wetgeving. Het doel hierbij is om een goed beeld te krijgen van de Europese, nationale en lokale wetgeving rondom de rechten en plichten die MOE-landers hebben als zij in Nederland verblijven. Hierbij zal de focus liggen op aanspraak op bijstand, de regelgeving rondom de huisvesting van MOE-landers en de rechten en plichten tot inburgering (deelvraag twee en deelvraag drie). Naast wetgeving focust dit onderzoek ook op Kamerstukken om de vierde deelvraag te kunnen beantwoorden.

Dit onderzoek maakt ook gebruik van secundair materiaal. Deze manier van onderzoek wordt ook wel deskresearch genoemd. Het betreft hier hoofdzakelijk (onderzoeks)rapportages van gemeenten over de positie van MOE-landers in hun gemeente (voor deelvraag twee en drie). Ook wordt ingegaan op de Polentops en wordt er een media-analyse uitgevoerd (voor deelvraag vier). Paragraaf 3.3 werkt de onderzoekstechnieken verder uit.

Deductief onderzoek
Deductief onderzoek vindt plaats als er al theorie en kennis over een onderwerp bestaat. Deductief onderzoek heeft tot doel te onderzoeken of de bestaande theoretische verklaringen correct zijn (van Thiel, 2007:33). Dit onderzoek is deductief van aard, omdat het is gebaseerd op bestaande theorievorming. De theorieën rondom de vloeibare migratie en de nuancering hiervan vormen de basis voor het meetbaar maken van de toekomstplannen van de MOE-landers. Hoofdstuk 2 heeft hierbij hypothesen opgesteld en deze zullen in dit onderzoek getest worden. Ditzelfde gaat op voor de theorievorming rondom ontwikkelingen op het gebied van bijstandsverlening, huisvesting en inburgering aan MOE-landers. Vanuit de literatuur zijn voor deze drie onderwerpen hypothesen opgesteld die in paragraaf 5.1 getest zullen worden.
Kwantitatief/kwalitatief

Het onderscheid tussen kwantitatieve en kwalitatieve methoden verwijst naar het soort gegevens dat wordt verzameld (van Thiel, 2007:67). De vragenlijst die is uitgezet door het RISBO leidt tot kwantitatieve gegevens. De diepte-interviews met MOE-landers die het RISBO heeft uitgevoerd, hebben kwalitatieve data opgeleverd. Hetzelfde geldt voor de semigestructureerde interviews met de gemeenteambtenaren. De analyses van primair en secundair materiaal zullen zowel tot kwalitatieve als kwantitatieve data leiden. De analyse van Europese en nationale wetgeving leidt bijvoorbeeld tot kwalitatieve data, terwijl de analyse van demografische kenmerken van de MOE-landers kwantitatieve data betreft.

Een kanttekening hierbij is dat de aard van het materiaal een totale toetsing van de hypothesen onmogelijk maakt. Er is bijvoorbeeld nog onduidelijkheid over hoeveel MOE-landers zich in Nederland bevinden. Gemeenten vinden het lastig om beleid te formuleren voor de arbeidsmigranten door deze onwetendheid. De nu beschikbare data bevat dus nog te weinig informatie voor een totale toetsing van de hypothesen.
Triangulatie

Het onderzoek kenmerkt zich tot slot door methodologische- en datatriangulatie. Methodologische triangulatie betekent dat er in het onderzoek een combinatie plaatsvindt van kwalitatieve en kwantitatieve onderzoeksmethoden (Robson, 2002:174). Datatriangulatie houdt in dat verschillende methoden gebruikt worden voor het verzamelen van data. Triangulatie draagt bij aan de betrouwbaarheid en validiteit van het onderzoek (zie paragraaf 3.4) en aan het kunnen combineren van de sterke kanten van de verschillende methoden. Het is bovendien mogelijk dat de verkregen resultaten deels toegeschreven kunnen worden aan het gebruik van de gekozen dataverzamelingstechniek. Door een variëteit aan methoden te gebruiken wordt dit probleem ondervangen (Robson, 2002:371).

Deze paragraaf geeft veel informatie en daarom wordt het voorgaande hieronder kort samengevat.

	Onderzoeksstrategie
	Onderzoeksmethoden
	Onderzoekstechnieken

	Enquête
	1. vragenlijsten (RISBO)
2. diepte-interviews (RISBO)

3. interviews
	1. gestructureerd (RISBO)
2. half-gestructureerd (RISBO)

3. semigestructureerde interviews

	Bestaand materiaal
	1. Inhoudsanalyse
	1a. Feiten ontlenen aan primair materiaal (wetgeving, Kamerstukken)

1b. Hergebruik van secundair materiaal (rapportages gemeenten, media-analyse)

	Kenmerken onderzoek

	deductief

diverse theorieën worden gebruikt om naar de praktijk te kijken

	kwantitatief en kwalitatief

	methodologische triangulatie
combinatie kwalitatieve en kwantitatieve onderzoeksmethoden

	datatriangulatie

verschillende methoden gebruikt voor het verzamelen van data

3.2 Onderzoeksaanpak

Het uitvoerende gedeelte van het onderzoek is opgedeeld in vier fasen. De eerste fase bestaat uit het schetsen van de te verwachte vestigingspatronen van MOE-landers (gebaseerd op hun toekomstplannen). Bij deze analyse zal worden voortgebouwd op het rapport van het RISBO dat in paragraaf 3.1 is genoemd. Deze analyse zal worden aangevuld met empirische bevindingen vanuit rapportages van de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland. Bovendien wordt hierbij relevante informatie vanuit de interviews met gemeenteambtenaren opgenomen. De tweede fase bestaat uit het verkrijgen van inzichten rondom de bijstandsverlening aan MOE-landers. Het doel in deze fase is een goed beeld te verkrijgen van de Europese, nationale en lokale wetgeving op het gebied van bijstand voor de MOE-landers. Hierbij zal ook worden ingegaan op de aantallen bijstandsverleningen aan MOE-landers in de vijf gekozen gemeenten. In de derde fase ligt de focus op de ontwikkelingen in de vijf gemeenten rondom de huisvesting en inburgering van de MOE-landers. Hierbij zullen zowel rapportages van de gemeenten worden geanalyseerd, als de interviews met de gemeenteambtenaren. In de laatste fase van het onderzoek worden de verschillen in agendavorming op nationaal en lokaal niveau verklaard aan de hand van een media-analyse, het analyseren van rapportages van gemeenten en van Kamerstukken en aan de hand van de interviews met gemeenteambtenaren.
	Fase
	Toelichting

	1.
Verwachte toekomstplannen en vestigingspatronen MOE-landers
	Analyseren onderzoek van het RISBO

	2.
Wettelijke regelingen bijstand en empirische bevindingen
	Analyseren wetten en verzamelen empirische data

	3.
Aandachtspunten op lokaal niveau: huisvesting en inburgering
	

	4.
Verklaren verschillen agendavorming
	Analyseren rapportages en semigestructureerde interviews met gemeenteambtenaren. Media-analyse, analyseren van rapportages en Kamerstukken en semigestructureerde interviews met gemeenteambtenaren

3.2.1 Beschrijving en verantwoording van de onderzoeksmethoden
Deze paragraaf geeft inzicht in de beschrijving en de verantwoording van de keuze voor de drie belangrijkste onderzoeksmethoden (vragenlijst, interviews en inhoudsanalyse). Ook wordt gefocust op de selectie van respondenten, de casusselectie en de representativiteit.
3.2.2 Vragenlijst
Uitleg en verantwoording keuze voor vragenlijst

Bij het kwantitatieve gedeelte van het onderzoek wordt gebruik gemaakt van een vragenlijst die het RISBO heeft opgesteld en heeft uitgevoerd. De vragen zijn gericht op het in kaart brengen van de omvang van de MOE-landers in Nederland. Het is het doel deze groep te beschrijven (leeftijd, geslacht, opleidingsniveau, huishoudenssamenstelling). Bovendien trachten de onderzoekers een beeld te krijgen van de werksituatie van de arbeidsmigranten. Ook zijn zij geïnteresseerd in waar de arbeidsmigranten wonen, hoe hun financiële situatie is en of zij (sociaal-cultureel) integreren. Tot slot willen de onderzoekers de migratiepatronen in beeld brengen en willen zij achterhalen wat de verwachtingen en wensen van de MOE-landers zijn met betrekking tot een toekomst in Nederland (Weltevrede e.a., 2009:7).
Deze vragenlijst wordt om diverse redenen in dit onderzoek gebruikt. De groep MOE-landers is relatief moeilijk te bereiken, mede doordat niet alle MOE-landers geregistreerd zijn in Nederland. Voor dit onderzoek zou het daarom lastig zijn om een representatief beeld te kunnen verkrijgen van de situatie van MOE-landers in Nederland. Het RISBO-rapport is grootschalig en biedt veel informatie. Bovendien gaat het rapport ook in op de toekomstverwachtingen van de MOE-landers, wat voor dit onderzoek zeer relevant is.

Selectie respondenten
Paragraaf 3.1 maakte al duidelijk dat het RISBO-onderzoek bestond uit vier deelstudies. Dit onderzoek maakt hoofdzakelijk gebruik van het kwantitatieve survey-onderzoek.
De groep die het RISBO centraal heeft gesteld bij de surveys zijn de arbeidsmigranten uit de MOE-landen die vanaf 2004 naar Nederland zijn gekomen. De onderzoekers bij het RISBO stellen dat bij deze surveys een aselecte steekproef uit de populatie van MOE-landers niet mogelijk was. Er bestaat namelijk geen register waarin alle arbeidsmigranten uit de MOE-landen zijn opgenomen. De onderzoekers hebben toch getracht de representativiteit van hun onderzoek te waarborgen. Dit hebben zij gedaan door de enquêtes op verschillende regio’s in Nederland uit te delen waaronder het Westland, Amsterdam, Den Haag, Utrecht en de Regio Rotterdam. Ook in landelijke gebieden in Brabant en Limburg is de vragenlijst uitgezet. In deze regio’s is vervolgens op zoek gegaan naar plekken waar veel MOE-landers te bereiken zijn zoals uitzendbureaus, Oost-Europese supermarkten en diverse werkplekken. Door deze aanpak is de diversiteit van de onderzoeksgroep gewaarborgd als gelet wordt op achtergrondkenmerken, werk en de plaats in Nederland waar zij zich bevinden (Weltevrede e.a., 2009:25-28).
Onderzoekspopulatie (steekproef) en respons

In totaal heeft het onderzoeksteam van het RISBO 933 vragenlijsten verspreid. Een aantal van deze vragenlijsten bleek niet compleet te zijn ingevuld. Ook bleek dat een deel van de respondenten geen recente arbeidsmigrant was. Zij woonden bijvoorbeeld al langere tijd in Nederland, of studeerden hier. Ook deze personen zijn daarom buiten de analyse gehouden. Het aantal bruikbare vragenlijsten kwam hierdoor uiteindelijk op 746 (zie tabel 3.1).
Tabel 3.1
Respons MOE-landers bij vragenlijst van het RISBO
	Benaderde MOE-landers
	Respons (compleet)
	Respons (% compleet)

	
933
	
746
	
80%

Weltevrede e.a., 2009:26-27
Basiskenmerken van de respondenten en representativiteit
Tabel 3.2 geeft een overzicht van enkele basiskenmerken van de respondenten. Hierbij is het belangrijk om te weten of de respondenten bij het onderzoek representatief zijn voor alle MOE-landers die zich in Nederland bevinden. Normaliter wordt de representativiteit gewaarborgd door een aselecte steekproef te trekken uit de gehele populatie die men wil onderzoeken. Achteraf worden de achtergrondkenmerken van de respondenten vergeleken met dezelfde kenmerken van de totale groep om de representativiteit te bepalen. Dit is bij onderzoek naar MOE-landers niet mogelijk, omdat niet alle MOE-landers die in Nederland verblijven geregistreerd staan in de GBA. Er is dus geen inzicht in de achtergrondkenmerken van de totale groep MOE-landers.
Het RISBO heeft toch geprobeerd een deel van de onderzoeksgroep te vergelijken met de respondenten van de vragenlijst. MOE-landers die in Nederland werken, registreren zich vaak wel bij de UWV. Het RISBO heeft de legale werknemers die niet in de GBA zijn ingeschreven, maar wel bij de UWV vergeleken met de onderzoeksgroep (Weltevrede e.a., 2009:25-28). Tabel 3.2 geeft naast achtergrondkenmerken van de onderzoeksgroep ook deze gegevens weer.
Tabel 3.2
Basiskenmerken respondenten onderzoek van het RISBO
	
	
	Onderzoeksgroep
	Populatie (UWV registratie december 2008)

	Controlevariabelen
	Kenmerken
	N
	%
	N
	%

	Geslacht
	Man

Vrouw
	230

167
	57,9

42,1
	57.795

29.322
	66,3

33,7

	Leeftijdscategorie
	Gemiddelde leeftijd

Standaarddeviatie
	30,3

9,11
	
	32,9

9,96
	

	Herkomstgroep
	Pools

Bulgaars/Roemeens

Overig MOE
	353

18

37
	86,5

4,5

9,1

	76.858

1.910

8.426
	88,1

2,2

9,6

	Sector
	Landbouw

Industrie

Bouw

Groot- en detailhandel

Vervoer en opslag

Uitzendbranche

Overig
	92

22

13

5

10

245

16
	22,8

5,5

3,2

1,2

2,5

60,8

4,0
	7.993

5.073

715

7.181

7.223

51.974

4.903
	9,4

6,0

0,8

8,4

8,5

61,1

5,8

	
	
	
	
	
	

Weltevrede e.a., 2009:143
Tabel 3.2 maakt een aantal zaken duidelijk. Als de werknemers die staan ingeschreven bij de UWV worden vergeleken met de onderzoeksgroep blijkt dat de kenmerken redelijk overeen komen. De kenmerken als geslacht, leeftijd, herkomst en sector verschillen niet veel bij de respondenten en de personen die ingeschreven staan bij de UWV. Een klein verschil is dat in de onderzoeksgroep relatief meer personen in de landbouw werken. Mannen zijn in de onderzoekgroep ondervertegenwoordigd en de gemiddelde leeftijd in de onderzoeksgroep ligt twee jaar onder het gemiddelde bij de populatie. Echter, de verschillen zijn niet groot en daarom kan worden gesteld dat de vragenlijst representatief is in vergelijking met de ingeschrevenen bij de UWV (Weltevrede e.a., 2009:25-28).

3.2.3 Interviews

Uitleg en verantwoording keuze voor interview

Een van de doelen van dit onderzoek is het effect te beschrijven van de arbeidsmigratie van MOE-landers naar Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd. Het vierde doel (zie paragraaf 1.3) is inzicht te verkrijgen in de ontwikkelingen rondom huisvesting en inburgering bij de vijf geselecteerde gemeenten. Interviews met gemeenteambtenaren die in hun werk direct te maken hebben met MOE-landers kunnen voor inzichten zorgen die niet te vinden zijn in de formele rapportages. Bovendien is een belangrijk voordeel van interviews dat doorgevraagd kan worden als er iets onduidelijk is. De interviews zijn semigestructureerd. Dit houdt in dat van tevoren een aantal onderwerpen opgesteld is, waarin in het interview aandacht moet worden besteed (zie paragraaf 3.4).
Casusselectie

Het ligt niet binnen het bereik van dit onderzoek om bij een groot aantal gemeenten interviews uit te voeren. Er is om deze reden een casusselectie gemaakt. Bij deze casusselectie was het ten eerste van belang om gemeenten uit te kiezen die worden geconfronteerd met een relatief grote instroom van MOE-landers. Het onderzoek van het RISBO toonde aan dat er veel MOE-landers verblijven in het Westland, Regio Rotterdam, Den Haag, Amsterdam, Utrecht, de Noordoostpolder en landelijke gebieden in Limburg en Brabant (Weltevrede e.a., 2009:26). Aangezien ook deze casusselectie nog te breed is voor dit onderzoek, was een verdere afbakening nodig en daarom is aangesloten bij een lopend onderzoek vanuit de afdeling Sociologie op de Erasmus Universiteit Rotterdam naar MOE-landers. De gemeenten Breda, Den Haag, Dordrecht, Hillegom, Katwijk, Moerdijk, Pijnacker-Nootdorp, Rotterdam, Westland en Zundert doen hieraan mee. Om dit onderzoek zo representatief mogelijk te maken, moet het onderzoek een beeld geven van zowel de grote, middelgrote als kleine gemeenten. Vervolgens is daarom gekeken naar de verschillen in inwoners in de diverse gemeenten (zie tabel 3.3).

Tabel 3.3
Aantal inwoners diverse gemeenten waar zich MOE-landers bevinden
	Gemeente
	Aantal inwoners

	Breda
	173.445

	Den Haag
	489.375

	Dordrecht
	118.607

	Hillegom
	20.489

	Katwijk
	61.831

	Moerdijk
	36.556

	Pijnacker-Nootdorp
	47.891

	Rotterdam
	590.131

	Westland
	99.744

	Zundert
	21.098

CBS, 2010
Op basis van tabel 3.3 is besloten om een vijftal gemeenten van variërende grootte uit te kiezen voor dit onderzoek. De keuze is hierbij ook bepaald door de goede contacten die de afdeling Sociologie al had met diverse gemeenten. Uiteindelijk zijn de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland geselecteerd.

Selectie respondenten

Het ligt niet binnen het bereik van dit onderzoek om een groot deel van de uitvoerende ambtenaren rondom bijstandsverlening, huisvesting en inburgering van MOE-landers te interviewen. Om deze reden is gekozen gemeenteambtenaren te interviewen die informatie konden verschaffen over de belangrijkste aandachtspunten rondom MOE-landers. Aangezien de aandachtspunten per gemeente verschillen, zijn ook personen met verschillende functies geïnterviewd.

Bij de gemeente Den Haag is de empirische data voornamelijk verkregen door deel te nemen aan de integrale werkgroep MOE-landers. Deze werkgroep komt ongeveer één keer in de zes weken bijeen. In deze werkgroep worden allerlei problemen besproken die spelen rondom MOE-landers in de stad. Hierbij zijn personen uit allerlei instanties aanwezig, zoals vanuit de politie, het ‘Steunpunt Midden- en Oost-Europeanen’, de Arbeidsinspectie en vanuit diverse afdelingen van de gemeente Den Haag. In de integrale werkgroep worden problemen rondom MOE-landers in de gemeente Den Haag gesproken. Deze gemeente brengt ook een monitor ‘Midden- en Oost-Europeanen in Den Haag’ uit. Naast deelname aan de integrale werkgroep is met een werknemer van de gemeente Den Haag gesproken die nauw betrokken is het bij het opstellen van deze monitor.

Bij de gemeente Dordrecht bleek uit verkennend telefonisch contact dat bijstandsverleningen en inburgering aan MOE-landers geen prioriteit hebben. Er is om deze reden niet gekozen voor een interview, maar de relevante informatie is telefonisch verkregen. Het vraagstuk van huisvesting van MOE-landers bleek wel erg relevant. Er is daarom bij deze gemeente een interview gehouden met de projectleider ‘huisvesting tijdelijke arbeidsmigranten’
.
In de gemeente Pijnacker-Nootdorp is gesproken met de teamleider Maatschappelijke Zaken over de onderwerpen bijstandsverlening en inburgering van MOE-landers. Hiernaast is ook (telefonisch) contact geweest met de beleidsmedewerker ‘wonen’.
Bij de gemeente Rotterdam is gebruik gemaakt van de uitgebreide rapportages die deze gemeente maakt over MOE-landers. Om empirische data te verkrijgen over de bijstandsverleningen aan MOE-landers is telefonisch contact geweest met Rotterdamse gemeenteambtenaren.
Net als in gemeente Dordrecht bleek dat in de gemeente Westland bijstandsverlening aan MOE-landers geen probleem vormt en er daarom ook weinig aandacht voor is. Na telefonisch contact over dit onderwerp bleek een interview hierover niet relevant. De gemeente Westland gaf aan dat de problemen rondom MOE-landers zich vooral bevinden op het gebied van huisvesting. Om deze reden is in deze gemeente de adviseur op het gebied van huisvesting voor arbeidsmigranten geïnterviewd
. Hierbij is ook gesproken over de inburgering van MOE-landers.
Onderzoekspopulatie en representativiteit

Dit onderzoek geeft een overzicht van de problematiek die speelt rondom MOE-landers in vijf gemeenten. Per gemeente is er met meerdere personen gesproken en er zijn bij elke gemeente ook rapportages geanalyseerd. Het beeld dat per gemeente wordt geschetst is hierdoor representatief voor die gemeente.

Dit onderzoek richt zich op gemeenten die variëren in grootte en allemaal te maken hebben met MOE-landers. Andere gemeenten die met MOE-landers te maken hebben, zullen waarschijnlijk tegen dezelfde problematiek aanlopen als de onderzochte gemeenten, omdat zij met dezelfde regelgeving te maken hebben. De vijf casussen worden dus als representatief gezien voor andere gemeenten.
3.2.4 Inhoudsanalyse

Uitleg en verantwoording keuze voor inhoudsanalyse

Naast de vragenlijst van het RISBO en de uitgevoerde interviews, staan in dit onderzoek wetgeving (primair materiaal) en rapportages (secundair materiaal) centraal. De analyse van de wetgeving heeft als doel om de officiële kaders aan te geven waarbinnen MOE-landers zich tijdens hun verblijf in Nederland bevinden. Er is voor gekozen om deze wetten te analyseren om op deze manier het kader te schetsen waarbinnen alle regelgeving op lokaal niveau zich moet bevinden.

Ten tweede is er voor gekozen onderzoeksrapportages van de vijf gemeenten te onderzoeken. Deze keuze is gemaakt omdat deze rapportages veel informatie geven en bovendien ook ontwikkelingen in de tijd schetsen. Een tweede reden voor deze keuze is dat de interviews met de gemeenteambtenaren wellicht een eenzijdig beeld kunnen schetsen. De datatriangulatie draagt daarom ook bij aan de betrouwbaarheid en validiteit van het onderzoek.

Tot slot is er voor gekozen een media-analyse uit te voeren, om zo een beeld te krijgen van de nationale en lokale media-aandacht voor MOE-landers. Bovendien worden Kamerstukken geanalyseerd (inhoudsanalyse). Deze informatie is nodig om het kloofmodel en het stromenmodel te testen.
Selectie wetgeving en rapportages

De selectie van de wetgeving is gebeurd door te starten met het analyseren van de relevante Europese kaders (richtlijn). Vervolgens is onderzocht hoe deze richtlijn doorwerkt in de wetgeving op nationaal niveau. Hierbij bleken met name de Wet Werk en Bijstand (WWB), de Huisvestingswet, de Woningwet, de Wet Inburgering en de Regeling Vrijwillige Inburgering relevant.

De selectie van de rapportages was relatief makkelijk. Bij het verkennende telefonische contact met de gemeenten is gevraagd naar relevante rapportages. Voorafgaand of tijdens de interviews zijn deze onderzoeksrapportages vervolgens ontvangen.

De selectie die nodig was voor het media-analyse vloeide logisch voort uit verkennende gesprekken en het theoretisch kader (zie paragraaf 3.4). Tot slot was de selectie van de Kamerstukken relatief eenvoudig; er is simpelweg gefocust op alle Kamerstukken in het dossier ‘Arbeidsmigranten uit MOE-landen’.
3.3 Operationalisering

Volgens Babbie betreft het operationaliseren het ontwikkelen van specifieke onderzoeksprocedures die zullen resulteren in empirische observaties die die concepten in de echte wereld vertegenwoordigen. Voorafgaand aan de operationalisering is conceptualisering nodig. Dit is de verfijning van abstracte concepten (Babbie, 2004:132). In dit onderzoek staat een aantal theoretische begrippen centraal die in deze paragraaf worden geoperationaliseerd.
3.3.1 Toekomstplannen MOE-landers
Conceptualiseren toekomstplannen MOE-landers
De relevantie van de deelvragen over bijstandsverlening, huisvesting en inburgering van MOE-landers hangt grotendeels af van de mate waarin MOE-landers zich permanent in Nederland vestigen. Uit paragraaf 1.2 kader bleek dat veel van de MOE-landers zich niet officieel registeren in Nederland en dat hierdoor geen complete registratie bestaat. Om in aanmerking te komen voor een bijstandsuitkering moet iemand verplicht staan ingeschreven bij de GBA. Voor het onderzoek naar bijstandsverlening aan MOE-landers is het probleem van de niet-complete registratie dus niet relevant. Dit gaat echter niet op voor de huisvesting en inburgering van deze groep. Alle MOE-landers die naar Nederland komen hebben immers onderdak nodig. Voor de inburgering van deze groep is het bovendien relevant om te weten of de arbeidsmigranten zich kort, lang of permanent willen vestigen in Nederland. Als een MOE-lander zich maar voor een paar maanden vestigt in Nederland is het wellicht niet wenselijk om inburgeringstrajecten voor deze personen te bekostigen.
Met het begrip ‘toekomstplannen MOE-landers’ wordt in dit onderzoek dus bedoeld of de MOE-landers zich wel of niet in Nederland willen vestigen. Het is van belang om hierbij onderscheid te maken tussen de arbeidsmigranten die kort in Nederland verblijven, die langer in Nederland verblijven en degenen die zich hier permanent vestigen.
Operationaliseren‘toekomstplannen MOE-landers’
In dit onderzoek zal gewerkt worden vanuit een uitgevoerd onderzoek door het RISBO. In dit onderzoek is gevraagd naar de inschatting van respondenten van de termijn dat ze nog in Nederland zullen blijven werken. Deze vraag vormt in dit onderzoek de basis voor het schetsen van de toekomstplannen. Uit het theoretisch kader werd duidelijk dat deze manier niet voldoende is om een goed beeld te krijgen. Immers, ook voor de respondenten is het lastig om in te schatten wat de toekomst hen te bieden heeft. Om deze reden worden ook andere indicatoren gebruikt, die de kans op het voornemen tot permanent verblijf in Nederland vergroten. Hierbij worden diverse controlevariabelen opgenomen. Hieronder zijn de precieze vragen en antwoordmogelijkheden overgenomen, met daarbij een overzicht van de controlevariabelen.
	1) Inschatting van de termijn die de MOE-landers in Nederland willen blijven werken

	· Weet niet

	· Tot 1 jaar

	· Tussen de 1 en 2 jaar

	· Tussen de 3 en 5 jaar

	· Tussen de 5 en 10 jaar

	· Voor altijd

	2) Indien u van plan bent Nederland te verlaten, denkt u dan ooit weer naar Nederland te komen voor werk?

	· Ja, zo snel mogelijk

	· Ja, ik weet nog niet wanneer

	· Misschien, ik weet het niet zeker

	· Nee, nooit

	3) Indien u een partner en/of kinderen heeft: bent u van plan hen naar Nederland over te laten komen?

	· Ja, zo snel mogelijk

	· Ja, ik weet nog niet wanneer

	· Misschien, ik weet het niet zeker

	· Nee, nooit

	· N.v.t., want ze zijn al in Nederland

	Controlevariabelen

	· Leeftijd

	· Geslacht

	· Opleidingsniveau

	· Geboorteland

	· Inschrijving in de GBA

	· Beheersing Nederlandse taal

	· Het hebben van kinderen in Nederland

	· Het verblijf in Nederland in jaren

3.3.2 Bijstandsverlening aan MOE-landers
Conceptualiseren en operationaliseren bijstandsverlening aan MOE-landers

Het begrip bijstandsverlening is een duidelijk begrip. Hier moet alleen benadrukt worden dat dit onderzoek zich richt op het verlenen van de bijstandsuitkering. De empirische data die verzameld zullen worden, zullen zich dus niet focussen op de aanvragen. Deze korte conceptualisering en operationalisering heeft geleid tot een interviewleidraad, die is opgenomen als bijlage 1
 (tweede gedeelte). Deze leidraad is gebruikt bij de interviews met de gemeenteambtenaren die in hun werk direct met het onderwerp bijstandsverlening te maken hebben.
3.3.3 Aandachtspunten rondom huisvesting en inburgering MOE-landers
Conceptualiseren en operationaliseren huisvesting en inburgering MOE-landers

Dit onderzoek is verkennend van aard en tracht een beeld te schetsen van de lokale problematiek rondom MOE-landers. Om deze reden is er voor gekozen niet een vastomlijnde definitie van huisvesting en inburgering te kiezen en binnen dit kader items voor de interviews op te stellen. Op deze manier zou het namelijk kunnen dat over onderwerpen gesproken wordt die vanuit deze definitie relevant zijn, terwijl er op lokaal niveau eigenlijk andere punten van belang zijn. Van tevoren is wel nagedacht over mogelijke onderwerpen, deels bepaald op basis van de rapportages van de gemeenten zelf.

Net als bij de operationalisering van bijstandsverlening, heeft de operationalisering van huisvesting en inburgering van MOE-landers geleid tot een interviewleidraad (zie bijlage 1, derde en vierde gedeelte). Naast de items op deze leidraad is aandacht besteed aan de onderwerpen die de gemeenten zelf aandroegen rondom huisvesting en inburgering van MOE-landers.
3.3.4 Kloofmodel en stromenmodel

Conceptualiseren en operationaliseren kloofmodel en stromenmodel

Zoals uit paragraaf 2.4 bleek, geeft het stromenmodel aan dat agendavorming ontstaat door verschillende stromen: aandacht, politiek en beleid. Het kloofmodel stelt dat de kans op agendavorming het grootst is als men te maken heeft met een ernstig probleem.

Het stromenmodel en het kloofmodel zijn beide lastig te operationaliseren. In dit onderzoek is er toch voor gekozen om van deze modellen gebruik te maken, omdat wordt verwacht dat deze modellen een verklaring kunnen geven voor de agendavorming ten aanzien van MOE-landers op nationaal en lokaal niveau (zie paragraaf 2.4).

Om het stromenmodel te testen moet empirische data worden verzameld voor de drie specifieke stromen. Bij de theoretische uitwerking van de modellen in paragraaf 2.4 is De Vries gevolgd (in Hoogerwerf en Herweijer, 2003). In deze theoretische uiteenzetting wordt niet ingegaan op het meetbaar maken van de drie stromen. De begrippen blijven hier abstract. Om de begrippen toch meetbaar te maken, wordt in dit onderzoek gebruik gemaakt van verschillende meetinstrumenten. Ten eerste wordt geanalyseerd hoeveel krantenberichten er zijn geweest over MOE-landers en welke onderwerpen er in de landelijke en plaatselijke kranten centraal stonden. Op deze manier wordt inzicht verkregen in de eerste stroom van het stromenmodel (de bestaande aandacht voor het probleem). Een kanttekening hierbij is dat hierbij alleen de krantenartikelen worden meegenomen die in de headlines specifieke trefwoorden noemen (zoals huisvesting en Polen). De media-analyse heeft dus selectieve aandacht. Echter, de uitkomst van de analyse geeft wel een globaal beeld van de aandacht in de kranten. Het tweede onderdeel van de operationalisering van het stromenmodel is in dit onderzoek gekoppeld aan het derde gedeelte. Om inzicht te verkrijgen in de politieke stroom en de beleidsstroom zal namelijk gefocust worden op de Kamerstukken en de lokale rapportages over MOE-landers. Het gaat hierbij om interpretatief onderzoek: op basis van de gevonden data wordt beargumenteerd of de hypothesen wel of niet te bevestigen zijn.
Om te meten of het kloofmodel van toepassing is, zal gefocust worden op de aanleiding tot het formuleren van beleid ten aanzien van huisvesting en inburgering van MOE-landers. Hierbij worden lokale rapportages geanalyseerd en worden interviews gehouden met gemeenteambtenaren (zoals al beschreven in paragraaf 3.1).
Bij de keuzes bij het operationaliseren van de twee modellen is gewerkt vanuit de theoretische uiteenzetting van De Vries. Het bleek echter lastig om de abstracte begrippen te concretiseren en hier betrouwbare en valide meetinstrumenten voor op te zetten. Een kanttekening bij de operationalisering van de begrippen is dan ook dat de gekozen meetmethoden niet eerder zijn toegepast en daarom de betrouwbaarheid en validiteit niet bekend zijn. Desondanks geven de gekozen meetinstrumenten inzicht in de verschillende facetten die van belang zijn geweest bij de agendavorming op nationaal en lokaal niveau.

3.4 Validiteit en betrouwbaarheid van het onderzoek

De betrouwbaarheid van een onderzoek wordt bepaald door de nauwkeurigheid waarmee variabelen worden gemeten. Naast de nauwkeurigheid is ook de consistentie waarmee variabelen worden gemeten van belang. Hierbij gaat het om het principe van herhaalbaarheid; als het onderzoek herhaald wordt zullen de metingen tot dezelfde bevindingen moeten leiden. Naast betrouwbaarheid is ook de validiteit van een onderzoek van belang. Interne validiteit betreft de geldigheid van het onderzoek: wordt gemeten wat de onderzoeker wilde meten? Dit wordt in grote mate bepaald door de kwaliteit van de operationaliseringen. De externe validiteit betreft de generaliseerbaarheid van het onderzoek (van Thiel, 2007:55-57). Hier wordt ingegaan op de genomen maatregelen in het onderzoek om de validiteit en betrouwbaarheid te verhogen.

Algemene maatregelen voor validiteit en betrouwbaarheid

Om de validiteit en betrouwbaarheid van het onderzoek te waarborden is een aantal algemene maatregelen genomen. Ten eerste is het onderzoek los van eigen verwachtingen opgezet. Dit is gedaan om een mogelijke bias in het onderzoek tegen te gaan. Om deze reden is tijdens het onderzoek veel overlegd met diverse onderzoekers die werkzaam zijn op de Erasmus Universiteit Rotterdam. Deze overleggen zorgen voor een kleinere kans op fouten in het onderzoek. Een tweede algemene maatregel om de validiteit en betrouwbaarheid te verhogen is dat de meetinstrumenten tijdens het onderzoek niet is veranderd. Hierdoor is het dus niet mogelijk dat de meetinstrumenten als storingsbron fungeren (van Thiel, 2007:58-59). Tot slot worden verschillende methoden gehanteerd om ‘de’ werkelijkheid in beeld te brengen (Robson, 2002:371). De triangulatie van de vragenlijst en de diepte-interviews van het RISBO, de semigestructureerde interviews en de analyse van rapportages draagt ook in positieve zin bij aan de betrouwbaarheid en validiteit.
Maatregelen voor validiteit en betrouwbaarheid vragenlijst en interviews
Aangezien de bevindingen van het onderzoek van het RISBO worden gebruikt, was het hier niet mogelijk om zelf invloed uit te oefenen op de validiteit en betrouwbaarheid, maar het RISBO heeft hier duidelijk aandacht aan besteed. Ten eerste heeft het onderzoek getracht de non-respons zo laag mogelijk te houden om de externe validiteit van het onderzoek niet aan te tasten. Dit is gedaan door de vragenlijsten uit te delen en de respondenten deze gelijk te laten invullen. Het RISBO-rapport heeft ten tweede getracht antwoordtendenties te vermijden door duidelijke vragen en antwoorditems te maken. Een nadeel van een vragenlijst zoals het RISBO deze heeft ingezet, is dat de achterliggende gedachten van de respondenten niet helder worden. De diepte-interviews met 21 MOE-landers vormen daarom een mooie aanvulling op de vragenlijst.
Ook bij de semigestructureerde interviews is aandacht besteed aan de validiteit en betrouwbaarheid. Dit is gedaan door de interviewvragen, waar mogelijk, te relateren aan het theoretisch kader. Ten tweede is goed nagedacht over welke respondenten voor dit onderzoek relevant zijn. Omdat interviews arbeidsintensief zijn, is het namelijk niet mogelijk veel respondenten te interviewen (van Thiel, 2007:113). Tot slot zijn alle interviews opgenomen. Dit bood de ruimte om ook aandacht te kunnen schenken aan non-verbale uitingen van de respondent, die van belang zouden kunnen zijn bij het interpreteren van de uitspraken van de respondent.

Aan het gebruik van bestaand materiaal kleven zowel voor- als nadelen voor de betrouwbaarheid en validiteit. De betrouwbaarheid en validiteit wordt vergroot doordat de onderzoekssituatie niet wordt verstoord bij het verzamelen van de gegevens (van Thiel, 2007:115-120). Een nadeel is dat er zich vaak een operationalisatieprobleem voordoet: de informatie in het materiaal sluit niet precies aan bij wat onderzocht wordt, wat de validiteit en betrouwbaarheid van het onderzoek aantast. Dit is in dit onderzoek in mindere mate aan de orde. In paragraaf 3.4 werd duidelijk dat zonder vaststaand kader wordt gekeken naar bijstandsverlening, huisvesting en inburgering van MOE-landers. De rapportages vormen hierbij achtergrondmateriaal.

Om de betrouwbaarheid en validiteit van het onderzoek te waarborgen is er tot slot voor gekozen om de analyses van de interviews na te laten lezen door de respondenten om er zo zeker van te zijn dat uitspraken van de respondent juist geïnterpreteerd zijn.

3.5 Samenvatting en vooruitblik
Het derde hoofdstuk is gestart met het uiteenzetten van de methodologische karakteristieken van het onderzoek, waarbij de keuze voor de onderzoeksstrategieën enquête en de analyse van bestaand materiaal is onderbouwd. Het onderzoek zal gebruikmaken van eerder onderzoek van het RISBO om de verwachte toekomstplannen van de MOE-landers te schetsen. Ten tweede zullen er semigestructureerde interviews worden uitgevoerd met gemeenteambtenaren die in hun werk te maken hebben met MOE-landers. Ten derde zullen wetgeving en onderzoeksrapportages van gemeenten worden geanalyseerd. Tot slot zullen Kamerstukken worden geanalyseerd en wordt er een media-analyse uitgevoerd. Vervolgens zijn de centraal staande begrippen (toekomstplannen MOE-landers, bijstandsverlening, huisvesting, inburgering, kloofmodel en stromenmodel) geconceptualiseerd en geoperationaliseerd. De paragraaf sloot af met inzichten in de maatregelen die zijn genomen om de betrouwbaarheid en validiteit van het onderzoek te waarborgen.
Vooruitblik

Na de methodologische verantwoording in dit hoofdstuk, zal in hoofdstuk 4 gestart worden met achtergrondinformatie rondom de arbeidsmigratie van MOE-landers naar Nederland en de invloed hiervan op bijstandsverlening, op huisvesting en op inburgering. Vervolgens zullen de vier deelvragen worden beantwoord op basis van de empirische bevindingen. Hierbij wordt nog geen directe koppeling gemaakt met de theorie en ook worden de hypothesen nog niet getest. Dit gebeurt in het afsluitende hoofdstuk (paragraaf 5.1).

Hoofdstuk 4: Empirische bevindingen
Dit hoofdstuk geeft een overzicht van de empirische bevindingen. Paragraaf 4.1 start met een achtergrondschets van wetgeving rondom arbeidsmigratie. Ook worden de gevolgen voor systemen van sociale zekerheid, en in het bijzonder bijstandsverlening besproken en is er aandacht voor de gevolgen van arbeidsmigratie op huisvesting en inburgering. Vervolgens gaan paragraaf 4.2, 4.3, 4.4 en 4.5 in op het beantwoorden van de vier deelvragen. Hierbij wordt geen koppeling gemaakt met de theorie en de hypothesen worden nog niet getest. Dit gebeurt namelijk in hoofdstuk 5.
4.1 Relevante wet- en regelgeving
Deze paragraaf gaat in op de wetgeving die van toepassing is op de MOE-landers die in Nederland verblijven. Ten eerste wordt hierbij een algemeen geldende Europese Richtlijn toegelicht die betrekking heeft op het recht van vrij verkeer en verblijf binnen de lidstaten van de Europese Unie. Vervolgens wordt ingegaan op de wet- en regelgeving die van toepassing is op MOE-landers (bijstandsverlening, huisvesting en inburgering).
Europese Richtlijn

Een Europese Richtlijn is een besluit dat door de EU wordt genomen. Richtlijnen bevatten bindende besluiten en de lidstaten van de EU zijn dus verplicht deze richtlijnen uit te voeren. De manier waarop deze richtlijn wordt ingevoerd wordt aan de lidstaten zelf over gelaten (Europa-nu, 2010). In het publicatieblad van de Europese Unie werd op 29 juni 2004 de Richtlijn 2004/38/EG van het Europees Parlement en de Raad gepubliceerd. Deze richtlijn heeft betrekking op het recht van vrij verkeer en verblijf op het grondgebied van de lidstaten voor de burgers van de Unie en hun familieleden. In de Europese Richtlijn worden de richtlijnen vastgelegd rondom het uitreis- en inreisrecht, het verblijfsrecht en het duurzame verblijfsrecht van personen uit de EU-lidstaten (EUR-lex, 2010). Het belangrijkste artikel luidt: ‘Burgerschap van de Unie verleent iedere burger van de Unie, binnen de beperkingen van het Verdrag en de maatregelen tot uitvoering daarvan, een fundamenteel en persoonlijk recht van vrij verkeer en verblijf op het grondgebied van de lidstaten’. Hieruit volgt dat de MOE-landers, onder bepaalde voorwaarden, in Nederland mogen verblijven.

MOE-landers hebben geen verblijfsvergunning nodig om in Nederland te wonen en bovendien hoeven zij, op de Bulgaren en Roemenen na, geen tewerkstellingsvergunning meer te hebben. Alle onderdanen van de EU-lidstaten hebben dus het recht om voor onbepaalde tijd in Nederland te verblijven. Als zij in een periode van een half jaar ten minste vier maanden van de tijd in Nederland verblijven, moeten zij zich wel registreren bij de GBA. Bij de bespreking van de wet- en regelgeving rondom bijstandsverlening zullen belangrijke gedeelten van de Europese Richtlijn verder worden toegelicht.

Invloed arbeidsmigratie van MOE-landers op bijstandsverlening

Uit het voorgaande blijkt dat de MOE-landers onder bepaalde voorwaarden in Nederland mogen verblijven. Het vrije verkeer van personen roept echter ook een aantal vragen op: mogen de MOE-landers zich in Nederland vestigen als zij niet in hun eigen basisbehoeften kunnen voorzien? Hebben zij recht op sociale verzekeringen en sociale voorzieningen? Onder sociale verzekeringen vallen de volksverzekeringen en de werknemersverzekeringen (waaronder ww-uitkering). De belangrijkste sociale voorziening is de bijstandsuitkering die in dit onderzoek centraal staat.
Het is belangrijk te benadrukken dat met het begrip MOE-landers hier ook de personen uit Bulgarije en Roemenië worden bedoeld. Zoals in paragraaf 1.2 duidelijk werd, hebben deze groepen nog geen vrije toegang tot de Nederlandse arbeidsmarkt. Als zij echter een tewerkstellingsvergunning hebben, kunnen zij wel legaal in Nederland werken. Er gelden dezelfde voorwaarden bij het aanvragen van een ww-uitkering of een bijstandsuitkering voor de Bulgaren en Roemenen als voor de andere MOE-landers.
Recht op een ww-uitkering
Voordat ingegaan kan worden op het recht op bijstand van MOE-landers, is inzicht in de ww-uitkeringen nodig. Zolang iemand een ww-uitkering ontvangt, is er geen recht op een bijstandsuitkering (hoogstens aanvullende bijstand).

Een ww-uitkering (verwijzing naar Werkloosheidswet) is een uitkering voor alle werknemers die ontslagen worden en hierdoor werkloos raken. Er bestaan drie belangrijke voorwaarden waaraan moet worden voldaan voordat een persoon deze uitkering kan ontvangen. Ten eerste moet de werknemer van de laatste 36 weken voor het ontslag minstens 26 weken in loondienst zijn geweest. Bovendien moet het individu buiten de eigen schuld om werkloos zijn geworden. Tot slot moet het individu na het ontslag beschikbaar zijn voor ander betaald werk (UWV, 2010). Er zijn ook strikte eisen voor de duur van de ww-uitkering. Als iemand in de vijf jaar vóór het jaar waarin hij of zij werkloos raakt minder dan vier jaar heeft gewerkt, ontvangt deze persoon drie maanden een ww-uitkering. Als de persoon in de laatste vijf jaar meer dan vier jaar heeft gewerkt, is de duur van de uitkering afhankelijk van het aantal jaren dat men heeft gewerkt. Voor ieder jaar dat de persoon heeft gewerkt, ontvangt hij of zij een maand ww-uitkering met een maximale duur van 38 maanden. In de eerste twee maanden dat het individu een ww-uitkering ontvangt, bedraagt deze rond de 75% van het laatst verdiende bruto loon en in alle maanden daarna is dit 70%. Er is bovendien een maximum gesteld aan de hoogte van de ww-uitkering van € 2.750 per maand (UWV, 2010). De beschreven regels zijn algemeen en gelden dus zowel voor de personen met de Nederlandse nationaliteit als voor MOE-landers. Als een individu hier maar korte tijd heeft gewerkt (zoals veelal het geval is bij MOE-landers), heeft hij of zij dus ook maar korte tijd recht op WW.

Recht op bijstand

Een MOE-lander die recht heeft op een ww-uitkering, kan geen bijstandsuitkering aanvragen (eventueel wel aanvullende bijstand). Als een persoon deze uitkering niet (langer) krijgt, is het onder bepaalde voorwaarden voor MOE-landers mogelijk om een bijstandsuitkering te krijgen.

Een bijstandsuitkering is bedoeld voor personen die niet genoeg geld hebben om in hun basisbehoeften te voorzien en tegelijkertijd geen recht hebben op andere uitkeringen. Net als aan het recht op een ww-uitkering, bestaan ook voor het recht op bijstand belangrijke voorwaarden (UWV, 2010). Er zijn drie belangrijke algemene voorwaarden, die voor iedereen gelden. Twee andere voorwaarden gelden ook voor iedere aanvrager, maar zijn vooral voor MOE-landers van belang. Een eerste algemene voorwaarde is dat de aanvrager geen andere uitkering kan krijgen. Ten tweede moeten de aanvragers onvoldoende middelen hebben om in het eigen levensonderhoud te voorzien. Ten derde moeten de aanvragers zich verplicht inschrijven bij het UWV Werkbedrijf (Regering, 2010a). Naast de algemene voorwaarden zijn er ook voorwaarden die vooral voor MOE-landers van belang zijn. Een vierde voorwaarde is dat de aanvrager is ingeschreven bij de GBA en voor MOE-landers geldt de aanvullende eis dat zij ingeschreven zijn bij de IND. MOE-landers die aanspraak willen maken op een bijstandsuitkering moeten via de IND een afspraak maken voor een EU-registratie. Hierbij is ook een bewijs van ziektekostenverzekering noodzakelijk (IND, 2010). Tot slot bestaat de voorwaarde dat de persoon rechtmatig in Nederland verblijft. Hierbij bestaan er specifieke regels voor de status van MOE-landers in Nederland. De Europese Richtlijn gaat diep in op wat een rechtmatig verblijf precies inhoudt. Bovendien geeft de Europese Richtlijn aan wanneer een arbeidsmigrant in het gastland aanspraak kan maken op sociale voorzieningen en verzekeringen. Hierbij worden drie verschillende groepen geïdentificeerd en voor elk van deze groepen gelden andere regels voor het recht op bijstand. Hieronder wordt ingegaan op de drie groepen, waarbij zowel de Europese regelgeving als de WWB betrokken wordt.

1) Werkzoekenden uit de MOE-landen

De MOE-landers die naar Nederland komen om werk te zoeken, mogen hier rechtmatig drie maanden verblijven. Dit rechtmatige verblijf kan verlengd worden als zij aan kunnen tonen dat zij nog actief op zoek naar werk zijn. In de periode dat de MOE-landers werkzoekende zijn, mogen zij ‘geen onredelijke belasting vormen voor het socialebijstandsstelsel van het gastland’ (Bijlage 2A, 10.; Bijlage 2B, artikel 11, tweede lid; Bijlage 2C, artikel 8e). In de Nederlandse wetgeving is dit opgenomen in de WWB. Nederland heeft er voor gekomen om het recht op een WWB-uitkering uit te sluiten voor deze groep werkzoekenden. De MOE-landers die minder dan drie maanden in Nederland verblijven hebben dus geen recht op bijstand.

2) Werknemers uit de MOE-landen die in Nederland werken

Een andere situatie doet zich voor als MOE-landers in Nederland werken in loondienst of als zelfstandige. Deze personen bevinden zich rechtmatig in Nederland als ze hier reële arbeid verrichten. Dit begrip ‘reële arbeid’ wordt uitgelegd als de situatie waarin MOE-landers minimaal 50% van de bijstandsnorm verdienen. Als deze personen een inkomen hebben tussen de 50% en de 100% van de bijstandsnorm, kunnen zij een beroep doen op bijstand om zo hun inkomen aan te vullen tot de bijstandsnorm.

3) Werknemers uit de MOE-landen die in Nederland werkten, maar werkloos worden. Bij deze groep maakt de Europese Richtlijn een onderscheid tussen de MOE-landers die vrijwillig en die onvrijwillig hun baan verliezen.

Als de MOE-lander onvrijwillig werkloos raakt, behoudt hij of zij de status van werknemer (Bijlage 2A, artikel 7, derde lid). Hierbij wordt een onderscheid gemaakt tussen werknemers die korter en langer dan één jaar in Nederland werken. Als de MOE-lander korter dan één jaar werkzaam was in Nederland en toen onvrijwillig werkloos werd, wordt de werknemersstatus tot één jaar verlengd. Als de MOE-lander al langer dan één jaar in Nederland werkte, behoudt deze persoon de werknemersstatus en hiermee gepaard gaande het verblijfsrecht voor onbepaalde duur. In beide gevallen van onvrijwillige werkloosheid is sprake van rechtmatig verblijf (rechtstreeks voortvloeiend uit de EU-richtlijn) en hierdoor kan een beroep op een WWB-uitkering worden gedaan.

Als MOE-landers vrijwillig hun baan verliezen, vervalt de status van werknemer in Nederland. Het verblijfsrecht van deze personen kan dan niet langer rechtstreeks worden ontleend aan de EU-richtlijn. Hiermee vervalt dus het rechtmatig verblijf van de MOE-lander in Nederland en hierdoor kan ook niet langer een beroep worden gedaan op de WWB. MOE-landers die vrijwillig werkloos zijn geraakt, kunnen een verzoek indienen om langer in Nederland te mogen verblijven (via het reguliere vreemdelingenrecht). Bij het juist indienen van dit verzoek is het mogelijk dat bijstand aan de MOE-lander wordt verleend totdat het besluit over het verzoek is genomen.

Als de MOE-lander vijf jaar rechtmatig verblijft in Nederland, ontstaat het duurzaam verblijfsrecht (Bijlage 2A, 17.). Als deze status is bereikt, gelden er niet langer beperkingen op het recht op bijstand.

Samengevat kan worden gesteld dat de Europese Richtlijn uiteenzet wanneer een persoon rechtmatig verblijft in een gastland. Als de EU-onderdanen niet voldoen aan de voorwaarden die de Europese regelgeving stelt, dan is hun positie met het oog op verblijfsrecht gelijk aan de positie van een vreemdeling. Zoals duidelijk werd, is het recht op bijstand gekoppeld aan het verblijfsrecht van een individu. Deze achtergrondinformatie is cruciaal om de tweede deelvraag te kunnen beantwoorden (paragraaf 4.3).
Invloed arbeidsmigratie van MOE-landers op huisvesting

Als de MOE-lander zich in Nederland wil vestigen, is één van de basisbehoeften logischerwijs huisvesting. De gemeenten hebben hierbij niet de verplichting om voor deze huisvesting te zorgen, hoewel zij hierbij wel een belangrijke rol zouden kunnen spelen. In de praktijk blijkt vaak dat uitzendbureaus naast werk, ook huisvesting aanbieden. Ook huren de arbeidsmigranten vaak huisvesting (particulier). Dit zal duidelijk worden in paragraaf 4.4.
De lokale overheden zijn gebonden aan algemene wetten rondom huisvesting, zoals de Woningwet en de Huisvestingswet. In de Woningwet worden bijvoorbeeld allerlei eisen opgesomd waaraan een woonruimte moet voldoen, zoals brandveiligheid en overbewoning (Bijlage 2D, artikel 8, lid 2a t/m 2g). De Huisvestingswet bakent onder andere de criteria voor vergunningverlening af en gaat in op vergunningverlening zelf. De lokale overheden spelen dus een belangrijke rol bij de huisvesting van MOE-landers. Zij dienen te handhaven en moeten inzicht hebben in de veiligheid van de woningen van de MOE-landers. Als er erg veel personen in een klein appartement wonen (overbewoning), is dit bijvoorbeeld in strijd met de brandveiligheid. Bovendien moeten gemeenten reageren op eventuele klachten van buurtbewoners over bijvoorbeeld (parkeer)overlast. In paragraaf 4.4 zal duidelijk worden hoe de vijf gekozen gemeenten inspelen op de huisvestingsbehoeften van MOE-landers.
Invloed arbeidsmigratie van MOE-landers op inburgering

Sinds 30 november 2006 is de wet ‘houdende regels inzake inburgering in de Nederlandse samenleving’ van kracht, kortweg de Wet Inburgering (Regering, 2010b). Deze wet gaat onder andere in op de inburgeringsplicht, de overheidscertificering, het inburgeringsexamen en het gemeentelijk aanbod aan inburgeringsplichtigen. Artikel 3 van de wet verduidelijkt welke personen inburgeringsplichtig zijn. Voor dit onderzoek is echter met name artikel 5, lid 2a relevant: ‘Evenmin is inburgeringsplichtig de persoon die onderdaan is van een lidstaat van de Europese Unie, een andere staat die partij is bij de Overeenkomst betreffende de Europese Economische Ruimte, of Zwitserland’(Bijlage 2 E, artikel 5, lid 2). Hieruit blijkt dat de MOE-landers die in Nederland verblijven niet inburgeringsplichtig zijn. In sommige gevallen is er, aldus de website van de Rijksoverheid, echter wel de mogelijkheid bij sommige gemeenten om toch van een inburgeringsvoorziening gebruik te maken (Regering, 2010c). Dit wordt ook duidelijk uit artikel 24 van de Wet Inburgering waar in staat dat het college een inburgeringsvoorziening kan aanbieden aan een vrijwillige inburgeraar (Bijlage 2 E, artikel 24a). Artikel 24e toont dat de gemeenteraad hiervoor een eigen bijdrage kan vragen aan de vrijwillige inburgeraars van maximaal € 270 (Bijlage 2 E, artikel 23, lid 2). Naast de Wet Inburgering bestaat er ook de Regeling Vrijwillige Inburgering waarin gesproken wordt over mogelijkheden voor inburgeringsvoorzieningen voor personen die niet verplicht aan de inburgeringscursussen hoeven deel te nemen.
Samenvattend kan gesteld worden dat de MOE-landers niet verplicht zijn een inburgeringstraject te volgen en dat gemeenten deze ook niet verplicht hoeven aan te bieden. Deze achtergrondinformatie is belangrijk, omdat dit het kader aangeeft waarbinnen gemeenten handelen. In paragraaf 4.4 zal duidelijk worden of gemeenten trajecten voor MOE-landers opzetten.

4.2 Deelvraag 1: Toekomstplannen MOE-landers in Nederland
Deze paragraaf gaat in op de empirische bevindingen bij de eerste deelvraag: Wat zijn de toekomstperspectieven van MOE-landers voor hun verblijf in Nederland? Om deze vraag te beantwoorden zal ten eerste voortgebouwd worden op een rapport dat het RISBO heeft uitgebracht over arbeidsmigranten uit Midden- en Oost-Europa. Ten tweede wordt relevante informatie gepresenteerd vanuit de interviews met gemeenteambtenaren en vanuit de analyses van rapportages.
Bevindingen vanuit het RISBO-rapport

In paragraaf 1.2 bleek dat er naar schatting op 1 januari 2009 rond de 165.00 MOE-landers in Nederland verbleven. Hoe gaan deze aantallen zich in de toekomst ontwikkelen en betreft het hier migranten die zich voor altijd willen vestigen? Zoals in paragraaf 3.4 bleek, is de respondenten bij het kwantitatieve survey-onderzoek van het RISBO onder andere gevraagd zelf in te schatten hoe lang zij denken nog in Nederland te werken. Figuur 4.1 geeft een beeld van de gegeven antwoorden.
Zoals uit de figuur blijkt weet 31% van alle respondenten niet hoe lang zou nog van plan zijn in Nederland te blijven werken. 24% denkt niet langer dan één jaar werknemer in Nederland te zijn, terwijl 12% aangeeft dat zij nog tussen de één en twee jaar in Nederland willen werken. 12% geeft aan nog tussen de drie en vijf jaar in Nederland te zijn en 7% denkt aan een periode tussen de vijf en tien jaar. 14% van de respondenten geeft aan definitief in Nederland te willen blijven werken. Figuur 4.1 splitst deze gegevens ook uit naar migratietermijn, herkomstgroep en geslacht. Hier doen zich enkele opvallende verschillen voor. Wat vooral opvalt is dat Polen het vaakst aangeven dat zij niet langer dan twee jaar in Nederland zullen blijven werken. 39% van de Polen geeft dit aan, terwijl dit percentage bij de Bulgaren en Roemenen op 29% ligt en bij de overige MOE-landers op 28%. Bij de Polen is de groep die zich definitief wil vestigen in Nederland ook veel kleiner (12%) dan bij de Bulgaren en Roemenen (21%) en de overige MOE-landers (17%). Kortom, uit deze data blijkt dat met name de Bulgaren en Roemenen en de overige MOE-landers denken zich voor langere tijd of definitief te vestigen in Nederland en dat dit idee bij Polen in veel mindere mate speelt.

Uit paragraaf 3.4 bleek dat het RISBO nog twee relevante vragen heeft gesteld:

2)
Indien u van plan bent Nederland te verlaten, denkt u dan ooit weer naar Nederland te komen voor werk?

3)
Indien u een partner en/of kinderen heeft: bent u van plan hen naar Nederland over te laten komen?

Tabel 4.1 en tabel 4.2 laten de bevindingen bij deze vragen zien.
Figuur 4.1
Plan om in Nederland te blijven werken naar migratietermijn, herkomstgroep en geslacht (in %)
[image: image2.emf]
Weltevrede e.a., 2009:127
Tabel 4.1
Partner en kinderen naar Nederland (in %)
	Partner en kinderen naar Nederland?
	Totaal
	Lang
	Kort
	Polen
	Bul/Roe
	Overig
	Man
	Vrouw

	Ja, zo snel mogelijk
	13,5
	13,9
	13,4
	12,4
	12,9
	22,6
	15,1
	11,4

	Ja, ik weet nog niet wanneer
	8,8
	8,2
	9,0
	8,3
	11,8
	7,5
	11,3
	4,8

	Misschien, ik weet het niet zeker
	24,5
	18,9
	26,3
	24,7
	24,7
	22,6
	26,7
	21,9

	Nee, nooit
	22,7
	19,7
	23,7
	24,5
	22,4
	11,3
	24,3
	21,0

	N.v.t., want ze zijn al in Nederland
	30,4
	39,3
	27,6
	30,1
	28,2
	35,8
	22,6
	41,0

Weltevrede, 2009:128
Tabel 4.2
Terugkomst naar Nederland voor werk (in %)

	Ooit weer naar Nederland voor werk?
	Totaal
	Lang
	Kort
	Polen
	Bul/Roe
	Overig
	Man
	Vrouw

	Ja, zo snel mogelijk
	23,2
	20,0
	24,1
	24,8
	25,0
	12,3
	22,4
	24,2

	Ja, ik weet nog niet wanneer
	25,9
	20,7
	27,3
	26,7
	23,0
	24,7
	26,8
	24,6

	Misschien, ik weet het niet zeker
	44,6
	50,4
	43,1
	42,0
	47,0
	56,8
	43,9
	46,2

	Nee, nooit
	6,2
	8,9
	5,5
	6,5
	5,0
	6,2
	6,9
	4,9

Weltevrede, 2009:128

Opvallend is dat 30% van de respondenten aangeeft dat de partner en kinderen zich reeds in Nederland bevinden en dat 22% van de respondenten aangeeft dat het de bedoeling is dat dit gaat gebeuren (tabel 4.1). Hierbij zijn geen grote verschillen te zien tussen de respondenten die zich lang of kort in Nederland bevinden en tussen de Polen, de Bulgaren/Roemenen en de overige respondenten. Echter, een verschil doet zich wel voor tussen de mannen en vrouwen: 23% van de mannen geeft aan dat de partner en kinderen reeds in Nederland verblijven, terwijl 41% van de vrouwen dit zegt.

Uit tabel 4.2 blijkt dat bijna 50% van de respondenten aangeeft ooit weer terug te willen komen naar Nederland voor werk (23% zo snel mogelijk en 26% weet nog niet wanneer). Ruim 44% van de respondenten weet nog niet of ze willen terugkeren.
Naast het kwantitatieve survey-onderzoek heeft het RISBO ook diepte-interviews met MOE-landers gehouden. Hieruit bleek dat het opstellen van een toekomstverwachting voor de meeste MOE-landers lastig is. Veel verschillende factoren spelen mee bij de beslissing om wel of niet in Nederland te blijven. Vaak spelen vooral financiële redenen een belangrijke rol. Het rapport geeft een voorbeeld van een Pool, die als hij een goede baan zou vinden in zijn thuisland, Nederland gelijk zou verlaten. ‘Het hangt allemaal van werk af. Mijn broer werkt bij de douane en als ze een baan voor me hebben, dan ga ik gelijk terug’ (Weltevrede e.a., 2009:127).

Het RISBO heeft een logistische regressieanalyse uitgevoerd om factoren te ontdekken die samenhangen met het voornemen om permanent in Nederland te verblijven. De afhankelijke variabele is dus het voornemen van de respondent om zich permanent in Nederland te vestigen. Zoals in paragraaf 3.4.1 al is uiteengezet zijn hierbij diverse onafhankelijke variabelen ingebracht: leeftijd, geslacht, opleiding, geboorteland, inschrijving in de GBA, beheersing Nederlands, het wel of niet hebben van kinderen in Nederland en het verblijf in Nederland in jaren. Bij logistische regressie gaat het om de berekening van de kansen op een gebeurtenis (de Vocht, 2007:217). Tabel 4.3 geeft voor verschillende factoren de kans weer op het voornemen om permanent in Nederland te verblijven. Drie van de onafhankelijke variabelen hebben een significante invloed op het voornemen om permanent in Nederland te willen werken. De belangrijkste factor is de beheersing van het Nederlands (Wald is 19,22), gevolgd door het hebben van kinderen in Nederland (Wald is 9,20). De derde factor die van belang blijkt is het wel of niet ingeschreven staan in de GBA (Wald is 7,58). De andere opgenomen onafhankelijke variabelen zijn niet van significante invloed op het voornemen om permanent te blijven. Leeftijd, geslacht, opleiding en geboorteland zijn hierbij dus niet van belang. Concreet houden deze bevindingen in dat de kans op het voornemen om permanent in Nederland te verblijven groter is als men de Nederlandse taal goed beheerst en als men de kinderen naar Nederland heeft laten overkomen. Ook vergroot inschrijving bij de GBA de kans op het voornemen tot permanent verblijf. Tabel 4.1 gaf hiervoor al informatie over het wel of niet laten overkomen van kinderen. Hier zal daarom alleen gefocust worden op taalbeheersing en inschrijving in de GBA.
Beheersing Nederlands

Uit de logistische regressieanalyse blijkt dat een goede beheersing van het Nederlands de kans op een voornemen om zich permanent in Nederland te vestigen vergroot. Hierdoor is het relevant om inzicht te krijgen in hoeveel MOE-landers de Nederlandse taal beheersen en hoeveel MOE-landers het voornemen hebben om in de toekomst de Nederlandse taal beter onder de knie te krijgen.

Tabel 4.3
Logistisch regressiemodel factoren voornemen permanent verblijf

	
	Voornemen permanent verblijf

	Onafhankelijke variabele
	B
	S.E.
	Wald
	Df
	Sig.
	Exp (B)

	Leeftijd
	0,02
	0,02
	1,03
	1,00
	0,31
	1,016

	Leeftijd
	0,02
	0,02
	1,03
	1,00
	0,31
	1,016

	47
	47
	47
	47
	47
	47
	47

	Mannen
	
	
	
	
	
	1

	Vrouwen
	0,00
	0,28
	0,00
	1,00
	0,99
	0,996

	Vrouwen
	0,00
	0,28
	0,00
	1,00
	0,99
	0,996

	Lo/vmbo
	
	
	
	
	
	1

	Havo/vwo/mbo
	-0,44
	0,32
	1,93
	1,00
	0,17
	0,646

	Hbo/wo
	-0,65
	0,42
	2,45
	1,00
	0,12
	0,52

	
	
	
	
	
	
	

	Polen
	
	
	
	
	
	1

	Bulgarije/Roemenië
	0,24
	0,38
	0,39
	1,00
	0,53
	1,266

	Overige MOE-landers
	0,17
	0,39
	0,18
	1,00
	0,67
	1,182

	Overig MOE
	0,17
	0,39
	0,18
	1,00
	0,67
	1,182

	Niet ingeschreven in de GBA
	
	
	
	
	
	1

	Ingeschreven in de GBA
	0,77
	0,28
	7,58
	1,00
	0,01*
	2,156

	
	
	
	
	
	
	

	Beheersing Nederlands
	0,55
	0,13
	19,22
	1,00
	0,00*
	1,731

	Geen kinderen (in Nederland)
	
	
	
	
	
	1

	Geen kinderen in Nederland
	
	
	
	
	
	1

	Kinderen in Nederland
	1,20
	0,39
	9,20
	1,00
	0,00*
	3,305

	
	
	
	
	
	
	

	Verblijf in Nederland (jaren)
	0,19
	0,11
	3,08
	1,00
	0,08
	1,212

	
	
	
	
	
	
	

	Nagelkerke R² = 0,23

chi² = 662; df = 10

* = p<0,01

Weltevrede e.a., 2009:171
Uit het RISBO-rapport blijkt ten eerste dat MOE-landers die kort in Nederland verblijven de Nederlandse taal nauwelijks beheersen. Een tweede belangrijke constatering is dat de beheersing van de Nederlandse taal bij Polen minder is dan bij Bulgaren en Roemenen en de overige MOE-landers. 48% van de Polen geeft aan dat zij totaal geen Nederlands spreken, terwijl dit percentage bij de Bulgaren en Roemenen 45% is en bij de overige MOE-landers 35%. 33% van de Bulgaren en Roemen spreekt redelijk, goed of zeer goed Nederlands terwijl dit percentage bij de Polen maar 23% bedraagt. Hieruit voortvloeiend blijkt dat 80% van de Bulgaren en Roemenen aangeeft zich meestal of altijd te kunnen redden met de taalbeheersing, terwijl maar 47% van de Polen dit aangeeft. (tegenover 83% bij de overige MOE-landers). Ook bij de vraag naar wensen voor taalbeheersing blijken er verschillen te zijn tussen de Polen en de andere twee onderscheiden groepen. 85% van de Bulgaren en Roemenen geeft aan Nederlands te willen verbeteren, tegenover 82% van de Polen en 89% van de overige MOE-landers (Weltevrede e.a., 2009:107-116).

Wat opvalt in de analyse van de taalbeheersing van MOE-landers is dat Polen de taal minder goed onder de knie hebben en ook minder gemotiveerd zijn om goed Nederlands te leren in vergelijking met de Bulgaren en Roemenen en de overige MOE-landers. Een andere belangrijke constatering is dat bijna de helft van de Bulgaren en Roemenen aangeeft hun kennis van de Nederlandse taal te verbeteren. Er lijkt dus animo te zijn voor taalcursussen.

Inschrijving in de GBA

Zoals in paragraaf 4.1 al duidelijk werd, zijn arbeidsmigranten vanuit MOE-landen niet verplicht zich in Nederland te registreren bij de GBA, als ze korter dan drie maanden ononderbroken in Nederland werken of wonen. Het aantal MOE-landers dat zich in de Nederlandse GBA registreerde is de laatste jaren sterk toegenomen. In 1996 waren dit er nog 10.000, terwijl dit aantal in 2009 al 65.000 was. De meerderheid van deze personen is van Poolse afkomst (55%), gevolgd door Bulgaren (16% en Roemenen (10%) (Weltevrede e.a., 2009:35-36).
Deelconclusie (onderzoek van het RISBO)
Op basis van de analyse van het RISBO-rapport kan een voorlopig antwoord worden gegeven op de vraag wat de toekomstperspectieven zijn van MOE-landers voor hun verblijf in Nederland. Ten eerste blijkt dat de MOE-landers verschillende ideeën hebben over hoe lang zij in Nederland blijven werken. 24% denkt aan de korte termijn (tot één jaar), ruim 30% denkt tussen de één en tien jaar te blijven terwijl 14,2% zich definitief wil vestigen. Opvallend is ook dat ruim 30% niet weet hoe lang zij nog in Nederland zullen blijven. Bij inschrijving in de GBA, bij het hebben van kinderen in Nederland en bij een hogere mate van beheersing van de Nederlandse taal, wordt de kans op het voornemen om zich definitief in Nederland te vestigen groter. Verder blijkt dat bijna de helft van de ondervraagde Bulgaren en Roemenen interesse heeft in meer kennis van de Nederlandse taal. Dit zou kunnen wijzen op een vestiging van deze groepen op de langere termijn.

Interviews en rapportages bij gemeenten
Zoals in paragraaf 3.4.1 is toegelicht, zijn er semigestructureerde interviews met gemeenteambtenaren uitgevoerd om data te verzamelen rondom bijstandsverlening, huisvesting en inburgering van MOE-landers. Bovendien zijn rapportages van de gemeenten geanalyseerd. Op basis van deze bronnen worden schattingen duidelijk van het aantal MOE-landers dat zich in de gemeenten heeft gevestigd. Ook is bij enkele gemeenten duidelijk geworden welke toekomstplannen zij verwachten. Hieronder worden de belangrijkste bevindingen besproken voor de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland.

Den Haag
Op 1 januari 2009 stonden bijna 8.400 MOE-landers ingeschreven bij de GBA in gemeente Den Haag. In navolging van eerder onderzoek, schat de gemeente dat ongeveer één op de drie migranten zich registreert. De totale schatting van MOE-landers die in Den Haag verblijven is dan ook rond de 25.000. De onderstaande tabel geeft meer informatie over de MOE-landers die in de GBA zijn ingeschreven.

Tabel 4.4
Aantal MOE-landers ingeschreven in de GBA in Den Haag (2008-2009) ten opzichte van aantal inwoners in 2010
	Geboorteland
	Totaal MOE-landers 2008
	MOE-landers Man (2009)
	MOE-landers Vrouw (2009)
	Totaal; MOE-landers 2009
	% MOE-landers 2009 t.o.v. aantal inwoners 2010*

	Polen
	2.588
	1.876
	1.845
	3.721
	0,8

	Bulgarije
	1.577
	1.739
	1.323
	3.062
	0,6

	Roemenië
	324
	167
	225
	392
	0,1

	Hongarije
	167
	106
	168
	274
	0,1

	Litouwen
	153
	64
	133
	197
	0,0

	Letland
	28
	14
	39
	53
	0,0

	Slowakije
	374
	245
	188
	433
	0,1

	Estland
	36
	17
	26
	43
	0,0

	Tsjechië
	167
	82
	108
	190
	0,0

	Slovenië
	18
	6
	14
	20
	0,0

	Totaal
	5.432
	4.316
	4.069
	8.385
	1,7

Gemeente Den Haag, 2010a:3
* Hierbij is gewerkt met het gegeven dat er in Den Haag in 2010 489.375 personen in de GBA waren geregistreerd (zie tabel 3.3)

4.381 van de 8.385 ingeschreven MOE-landers is tussen de 26 en 40 jaar oud, gevolgd door de leeftijdsgroepen 19-25 jaar (1.535 MOE-landers) en de groep 40 jaar en ouder (1.239). De gemeente Den Haag heeft ook enig inzicht in de verblijfsduur van de MOE-landers. Ruim 71% staat korter dan twee jaar ingeschreven bij de GBA. De gemeente heeft ook inzicht in Haagse leerlingen met een MOE-achtergrond. In november 2008 waren er in totaal 95 peuters en kleuters op een Haagse School. In 2009 waren er verder 532 leerlingen in het basisonderwijs, terwijl toen 144 leerlingen vanuit de MOE-landen middelbaar onderwijs in Den Haag volgden (Gemeente Den Haag, 2010a:3-10). Gemeente Den Haag schat in dat de komende jaren er tussen de 5.000 en 10.000 MOE-landers per jaar naar Den Haag komen (Gemeente Den Haag, 2007:1).
Dordrecht

Het totaal aantal arbeidsmigranten wordt door gemeente Dordrecht (2010) tussen de 2.000 en 3.000 geschat. De respondent zegt hierover: ‘Het is gewoon heel moeilijk om daar serieus antwoord op te geven. Enerzijds omdat er veel zich niet melden bij de gemeente en zich ook in illegale panden verkeren. Die kan je gewoon niet tellen. En daarnaast fluctueert het ook gewoon’. Tabel 4.5 geeft aan hoeveel MOE-landers zich bij de GBA in Dordrecht hebben ingeschreven.

Opvallend bij de gemeente Dordrecht is dat hier naast de personen uit de MOE-landen ook relatief veel arbeidsmigranten uit andere Europese landen komen, zoals Duitsland, Engeland en Portugal. Uit de voortgangsnotitie blijkt dat de gemeente Dordrecht momenteel nog weinig inzicht heeft in het verblijfsperspectief van de MOE-landers. Het is niet bekend hoe lang de MOE-landers in de gemeente blijven en of het hier een tijdelijke aangelegenheid of een langdurig of zelfs permanent verblijf betreft. Deze onwetendheid vormde voor de gemeente de aanleiding om mee te doen aan het onderzoek van de Erasmus Universiteit Rotterdam en het NICIS naar de sociale leefsituatie en de arbeidspositie van de MOE-landers in de gemeente Dordrecht (Gemeente Dordrecht, 2010:2).

Tabel 4.5
Aantal MOE-landers ingeschreven in de GBA in Dordrecht (2007-2009) ten opzichte van aantal inwoners in 2010
	Geboorteland
	Totaal MOE-landers 2007
	Totaal MOE-landers 2008
	Totaal MOE-landers 2009
	% MOE-landers 2009 t.o.v. aantal inwoners 2010*

	Polen
	42
	127
	181
	0,2

	Bulgarije
	17
	23
	45
	0,0

	Roemenië
	12
	16
	7
	0,0

	Hongarije
	8
	17
	30
	0,0

	Overige
	17
	62
	77
	0,0

	Totaal
	96
	245
	340
	0,3

Gemeente Dordrecht, 2010:1

* Hierbij is gewerkt met het gegeven dat er in Dordrecht in 2010 118.607 personen in de GBA waren geregistreerd (zie tabel 3.3)

Pijnacker-Nootdorp

De gemeente Pijnacker-Nootdorp heeft onderzoek gedaan naar de arbeidsmigranten uit de MOE-landen, waarbij de groep MOE-landers in vier groepen is gesplitst (Gemeente Pijnacker-Nootdorp, 2009). De eerste groep bestaat uit personen die naar Nederland komen om in een korte tijd (maximaal een half jaar) geld te verdienen om naar het thuisland mee te nemen. De tweede groep die de gemeente beschrijft zijn personen die tussen de zes en twaalf maanden in Pijnacker-Nootdorp verblijven. Dit noemt men de zogenaamde ‘short-stay’ migranten. De derde groep heeft duidelijk de intentie om zich langer dan een jaar in Pijnacker-Nootdorp te vestigen. Dit wordt bijvoorbeeld zichtbaar in het feit dat zij familieleden meenemen naar Nederland. De vierde groep bestaat uit de MOE-landers die zich permanent in Pijnacker-Nootdorp willen vestigen.

Uit de rapportage blijkt dat de gemeente het erg belangrijk vindt om de MOE-landers in te delen in deze vier groepen. Elke groep heeft namelijk andere behoeften en eisen op het gebied van bijvoorbeeld huisvesting, inburgering en onderwijs. Bovendien is arbeidsmigratie erg dynamisch en vaak komen MOE-landers voor een betrekkelijk korte tijd naar Nederland. ‘Arbeidsmigratie is een

Tabel 4.6
Aantal MOE-landers ingeschreven in de GBA in Pijnacker-Nootdorp (19 mei 2010) ten opzichte van aantal inwoners in 2010
	Geboorteland
	Totaal MOE-landers 19-05-2010
	% MOE-landers 2009 t.o.v. aantal inwoners 2010*

	Polen
	121
	0,3

	Bulgarije
	24
	0,1

	Roemenië
	43
	0,1

	Hongarije
	41
	0,1

	Slowakije
	19
	0,0

	Estland
	3
	0,0

	Tsjechië
	9
	0,0

	Tsjecho-Slowakije
	5
	0,0

	Totaal
	265
	0,6

Dit overzicht is per mail ontvangen van de gemeente Pijnacker-Nootdorp
* Hierbij is gewerkt met het gegeven dat er in Pijnacker-Nootdorp in 2010 47.891 personen in de GBA waren geregistreerd (zie tabel 3.3)

tijdelijk en permanent verschijnsel tegelijk. Dit houdt in dat arbeidsmigranten uit de MOE+-landen, mede door de relatief nabije ligging van hun thuislanden, aanvankelijk een betrekkelijk korte tijd in Nederland aanwezig zijn, maar door het repeterende karakter van de arbeidsmigratie, zijn ze tegelijk ook voor langere tijd aanwezig’ (Gemeente Pijnacker-Nootdorp, 2009:14-15). Echter, als een migrant vertrekt komt daar vaak snel een andere MOE-lander voor in de plaats. Dit dynamische proces roept allerlei vragen op voor de gemeente Pijnacker-Nootdorp. Op het moment heeft de gemeente echter te weinig inzicht om een goede voorspelling te maken van het aantal MOE-landers dat zich in Pijnacker-Nootdorp zal vestigen. Er is wel inzicht in het aantal MOE-landers dat momenteel staat ingeschreven in de GBA (zie tabel 4.6).

Rotterdam

De Polen vormen in Rotterdam een grote groep en daarom is in 2008 naar hen een onderzoek uitgevoerd waarbij 400 bruikbare enquêtes informatie geven over de Polen. Uit het onderzoek bleek dat 50% tot 60% van de ondervraagde Polen wellicht voor de langere termijn in Rotterdam zou willen blijven. Deze percentages zijn echter grove schattingen, omdat veel belangrijke externe factoren de toekomst van Polen beïnvloeden. Hierbij moet bijvoorbeeld worden gedacht aan de situatie in het thuisland en de arbeidsvraag in Nederland (Gemeente Rotterdam, 2008:18-21). Op 31 december 2009 stonden 7.201 MOE-landers ingeschreven bij de GBA in gemeente Rotterdam. Tabel 4.7 geeft een totaaloverzicht.

Tabel 4.7
Aantal MOE-landers ingeschreven in de GBA in Rotterdam (2009) ten opzichte van aantal inwoners in 2010
	Geboorteland
	Totaal MOE-landers 31-12-2008
	Totaal MOE-landers 31-12-2009
	% MOE-landers 31-12- 2009 t.o.v. aantal inwoners 2010*

	Polen
	2.660
	3.374
	0,6

	Bulgarije
	1.091
	1.529
	0,3

	Roemenië
	584
	667
	0,1

	Hongarije
	527
	657
	0,1

	Litouwen
	243
	296
	0,1

	Letland
	81
	123
	0,0

	Slowakije
	178
	234
	0,0

	Estland
	38
	46
	0,0

	Tsjechië
	151
	169
	0,0

	Slovenië
	83
	106
	0,0

	Totaal
	5.636
	7.201
	1,2

Gemeente Rotterdam, 2010a:1
* Hierbij is gewerkt met het gegeven dat er in Rotterdam in 2010 590.131 personen in de GBA waren geregistreerd (zie tabel 3.3)

Een krappe meerderheid van de GBA-geregistreerde MOE-landers op 31-12-2009 was vrouw (53%) en de gemiddelde leeftijd van de vrouwen was 30,2 tegenover 28,3 bij de mannen. 2.475 van de ingeschrevenen was tussen de 25 en 34 jaar, 1.322 tussen de nul en zeventien jaar en 1.297 tussen de 35-54 jaar (Gemeente Rotterdam, 2010a). De gemeente Rotterdam schat, op basis van landelijk onderzoek, dat er op 31 december 2009 ongeveer 17.550 MOE-landers in Rotterdam wonen. Om een betere inschatting te kunnen geven, loopt momenteel een onderzoek vanuit de Erasmus Universiteit Rotterdam. In de rapportages wordt niet gesproken over toekomstverwachtingen. De externe factoren maken dit lastig, zoals bleek uit het onderzoek naar Polen in Rotterdam.
Westland

Binnen de gemeente Westland waren er in december 2007 561 personen ingeschreven in de GBA, die afkomstig zijn uit andere landen van de Europese Unie. 471 van deze personen waren van Poolse afkomst. Het aantal personen uit de MOE-landen dat verblijft in de gemeente Westland werd eind 2007 echter veel hoger geschat, namelijk rond de 2.000. Bovendien werd geschat dat er tussen de 5.000 en 10.000 Oost-Europese arbeidsmigranten werken in de gemeente Westland (Gemeente Westland, 2008:6). Het merendeel van deze personen verblijft tussen de vier en zes maanden in de gemeente. Tabel 4.8 geeft een overzicht van de ingeschreven MOE-landers in de GBA in oktober 2009.
De gemeente Westland oordeelt positief over de arbeidsmigranten uit de MOE-landen: ‘De EU-medewerkers zijn goedkope, gemotiveerde, hardwerkende arbeidskrachten’ (Gemeente Westland, 2008:6). De respondent stelt: ‘De verwachting is dat de vraag naar huisvesting stijgt. Dit mede door de toekomstige instroom van arbeidsmigranten met een andere dan de Poolse nationaliteit (Bulgaren en Roemenen)’ (Gemeente Westland, 2008:9). Schattingen van de verwachte stijging zijn niet aanwezig.

Tabel 4.8
Aantal MOE-landers ingeschreven in de GBA in Westland (1 oktober 2009) ten opzichte van aantal inwoners in 2010
	Geboorteland
	Totaal MOE-landers 01-10-2009
	% MOE-landers

01-10- 2009 t.o.v. aantal inwoners 2010*

	Polen
	489
	0,5

	Bulgarije
	17
	0,0

	Roemenië
	17
	0,0

	Hongarije
	18
	0,0

	Litouwen
	9
	0,0

	Letland
	1
	0,0

	Slowakije
	7
	0,0

	Estland
	4
	0,0

	Tsjechië
	10
	0,0

	Totaal
	572
	0,6

Dit overzicht is per mail ontvangen van de gemeente Westland

* Hierbij is gewerkt met het gegeven dat er in Westland in 2010 99.744 personen in de GBA waren geregistreerd (zie tabel 3.3)

Conclusie
De conclusies die zijn getrokken op basis van de analyse van het RISBO-rapport blijven overeind na de bovenstaande algemene informatie en de toekomstverwachtingen van de vijf gemeenten. Immers, net zoals uit het RISBO-onderzoek blijkt, is het erg lastig om een goede schatting te maken van het aantal MOE-landers dat zich voor langere tijd of definitief in Nederland wil vestigen. De toekomstperspectieven van MOE-landers voor hun verblijf in Nederland zijn dus lastig te benoemen. Wel wordt duidelijk dat de MOE-landers verdeeld zijn in hun opinie over hoe lang zij willen blijven in Nederland. Dit suggereert dat er naast de MOE-landers die korte tijd in Nederland verblijven om bijvoorbeeld seizoenswerk uit te voeren, er ook MOE-landers zijn die voor langere tijd in Nederland verblijven.

4.3 Deelvraag 2: Bijstandsverleningen aan MOE-landers
Deze paragraaf beantwoordt de tweede deelvraag: Wat is het effect van de arbeidsmigratie van MOE-landers naar Nederland op het aantal verleende bijstandsuitkeringen? Hier wordt ingegaan op het aantal bijstandsverleningen aan MOE-landers in de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland.

Den Haag
Hoewel er op 1 januari 2009 naar schatting 25.000 MOE-landers in Den Haag verbleven, ontvangen maar weinig MOE-landers een WWB-uitkering in Den Haag (zie tabel 4.9).

Tabel 4.9
Aantal MOE-landers met een WWB-uitkering in Den Haag (2008-2009)
	Geboorteland
	31-12-2008
	31-12-2009

	Polen
	3
	15

	Bulgarije
	1
	4

	Roemenië
	1
	1

	Hongarije
	3
	3

	Litouwen
	0
	1

	Tsjecho-Slowakije
	2
	1

	Totaal
	10
	25

Dit overzicht is per mail ontvangen van de gemeente Den Haag

Bij de contacten met de gemeente Den Haag bleek dat deze gemeente een uitgebreide leidraad voor de Afdeling Bijstandszaken heeft die centraal staat bij een bijstandsaanvraag. In deze leidraad wordt aandacht besteed aan de status van EU-onderdanen en de rechten en plichten die deze personen hebben.
Dordrecht
In Dordrecht worden bijstandsuitkeringen verstrekt via de Sociale Dienst Drechtsteden. Binnen Drechtsteden werken de gemeenten Alblasserdam, Dordrecht, Hendrik-Ido-Ambacht, Papendrecht, Sliedrecht en Zwijndrecht samen met het lokale UWV Werkbedrijf. vanaf 2004 tot en met maart 2010 hebben er in totaal zeventien MOE-landers een bijstandsuitkering aangevraagd (zie tabel 4.10). Onduidelijk is hoeveel van deze aanvragen geresulteerd hebben in het daadwerkelijk verstrekken van een bijstandsuitkering. Geconcludeerd kan worden dat in Dordrecht nauwelijks MOE-landers een bijstandsuitkering ontvangen.
Tabel 4.10
Aantal MOE-landers met een WWB-aanvraag in Dordrecht (2004-2010)

	
	2004-maart 2010

	Polen
	11

	Bulgarije
	1

	Roemenië
	2

	Hongarije
	2

	Tsjechië
	1

	Totaal
	17

Dit overzicht is per mail ontvangen van de gemeente Dordrecht

Pijnacker-Nootdorp
De gemeente Pijnacker-Nootdorp heeft cijfers overhandigd met betrekking tot WWB-uitkeringen aan MOE-landers. In totaal zijn er vanaf 2004 tot heden zes aanvragen van MOE-landers voor een WWB-uitkering geweest. Hiervan zijn er drie afgewezen, is er één ingetrokken en zijn er twee toegekend (aan een Roemeense en aan een Letse). Op dit moment zijn er geen MOE-landers die een WWB-uitkering ontvangen bij deze gemeente.

In een interview met de teamleider Maatschappelijke Zaken is nadere informatie verkregen over de MOE-landers in gemeente Pijnacker-Nootdorp. In het interview is ingegaan op mogelijke barrières die er bestaan voor MOE-landers om een bijstandsuitkering aan te vragen. De geïnterviewde benadrukte dat het mogelijk is voor MOE-landers om een tolk de informatie over uitkeringen te laten vertalen in de moedertaal. Dit zou dus geen barrière hoeven te zijn. Wel zou het kunnen dat er bij deze groep nog veel onbekend is. De gemeente Pijnacker-Nootdorp heeft een informatieboekje waarin alles staat uitgelegd over het aanvragen van uitkeringen. Binnenkort zal de gemeente zich waarschijnlijk aansluiten op landelijke websites waarop informatie wordt verstrekt. De gemeente kiest er bewust voor om niet actief informatie te verstrekken in bijvoorbeeld het Pools. De geïnterviewde heeft regelmatig overleg met collega’s van andere gemeenten (zoals Den Haag, Delft en Zoetermeer). In deze overleggen wordt niet gesproken over bijstandsuitkeringen aan MOE-landers. ‘Het is hier nooit een issue. We hebben het hier eigenlijk nooit over’.

Rotterdam

De gemeente Rotterdam heeft een juridisch onderlegde leidraad die wordt gebruikt bij de aanvragen van bijstandsuitkeringen. Hierbij wordt ingezoomd op de Europese richtlijn en de regels die uit deze richtlijn voortvloeien. De conclusie van dit document is dat de rechtspositie van onderdanen uit de MOE-landen niet wezenlijk anders is dan die van onderdanen uit andere EU-landen. In de gemeente Rotterdam zijn meer MOE-landers met een bijstandsuitkering dan in de andere onderzochte gemeenten, maar nog steeds zijn de aantallen laag. Het hogere aantal bijstandsuitkeringen is gezien de hogere concentratie van MOE-landers in Rotterdam logisch. Tabel 4.11 geeft een overzicht.
Tabel 4.11
Het aantal MOE-landers met een WWB-uitkering in Rotterdam (2009)

	
	31-03-2009
	30-06-2009
	30-09-2009
	31-12-2009

	Polen
	10
	11
	15
	18

	Bulgarije
	4
	4
	6
	6

	Roemenië
	5
	5
	5
	9

	Hongarije
	3
	2
	2
	2

	Litouwen
	0
	2
	3
	3

	Letland
	1
	1
	1
	2

	Slowakije
	2
	2
	3
	4

	Estland
	0
	0
	0
	0

	Tsjechië
	1
	1
	0
	0

	Slovenië
	0
	0
	1
	0

	Totaal MOE
	26
	28
	36
	44

	Totaal in de WWB
	28.763
	29.179
	29.613
	30.045

Dit overzicht is per mail ontvangen van de gemeente Rotterdam

Westland

Uit verkennende gesprekken met de gemeente Westland bleek dat bijstandsaanvragen van MOE-landers nauwelijks voorkomen. In 2009 zijn er wel twee aanvragen van MOE-landers geweest, maar deze hebben niet tot verstrekking van deze uitkering geleid. De geïnterviewde zei hierover: ‘Er zijn twee aanvragen ingediend. Dit geeft al een beetje aan hoe weinig wij als gemeente op dat gebied ermee te maken hebben’.

Conclusie

Deze paragraaf presenteerde de empirische bevindingen die behoren bij de tweede deelvraag: Wat is het effect van de arbeidsmigratie van MOE-landers naar Nederland op het aantal verleende bijstandsuitkeringen? Uit het voorafgaande blijkt dat MOE-landers nauwelijks bijstandsuitkeringen ontvangen. Zelfs in de steden Den Haag en Rotterdam waar veel MOE-landers verblijven, komen de aantallen niet boven de 44 MOE-landers met een bijstandsuitkering. Wat deze bevindingen betekenen voor de theoretische invalshoek (paragraaf 2.2) wordt besproken in paragraaf 5.1 bij het testen van de tweede hypothese.
4.4 Deelvraag 3: Huisvesting en inburgering MOE-landers op lokaal niveau
Uit de vorige paragraaf bleek dat zich in de onderzochte gemeenten nauwelijks MOE-landers bevinden met een bijstandsuitkering. In deze paragraaf wordt de derde deelvraag beantwoord: welke ontwikkelingen doen zich voor op lokaal niveau rondom de huisvesting en inburgering van MOE-landers? Gestart wordt met een presentatie van de empirische bevindingen op het gebied van huisvesting bij de vijf onderzochte gemeenten. Er wordt bij deze datapresentatie gebruik gemaakt van de uitgevoerde interviews met gemeenteambtenaren en van analyses van rapportages van de gemeenten. Na het bespreken van het lokale beleid rondom huisvesting van MOE-landers, wordt gefocust op het beleid dat de vijf gemeenten voeren op het gebied van inburgering van de MOE-landers. De paragraaf sluit af met een conclusie.

Huisvesting

Den Haag
Gemeente Den Haag heeft drie sporen bij het beleid voor de huisvesting van MOE-landers. Ten eerste hebben zij een nieuw kamerbeleid geformuleerd. Er bestond in Den Haag een stop op vergunningverlening voor kamerverhuur. Inmiddels is het oude beleid echter losgelaten en is kamerverhuur weer mogelijk met een vergunning. Bij dit nieuwe kamerbeleid is echter wel een beperking ingevoerd in bepaalde, kwetsbare gebieden. In deze gebieden kan alleen een vergunning worden afgegeven voor huisvesting van maximaal twee personen. De juridische basis voor het nieuwe kamerbeleid is te vinden in artikel 30 van de Huisvestingswet (Gemeente Den Haag, 2009:1).

Het tweede spoor betreft het realiseren van tijdelijke huisvesting voor MOE-landers. De gemeente geeft aan dat het lastig is om hiervoor plekken in de stad te vinden. Toch zet de gemeente in op het realiseren van 900 tot 1.000 extra plekken voor MOE-landers voor het einde van 2010 (Gemeente Den Haag, 2010a:17). De gemeente Den Haag ondersteunt marktpartijen bij het realiseren van deze huisvesting. De gemeente werkt hierbij samen met corporaties en private partners (Gemeente Den Haag, 2009:2). De gemeente heeft een aantal potentiële locaties voor de huisvesting van arbeidsmigranten in beeld gebracht. Hierbij is nagedacht over het hergebruik van bestaande panden en over locaties voor tijdelijke huisvesting (Gemeente Den Haag, 2008:2-5).

Het laatste onderdeel van de huisvesting voor MOE-landers is handhaving. Deze handhaving is niet specifiek gericht op arbeidsmigranten, maar op het beëindigen van woonsituaties die illegaal zijn. De handhaving van de gemeente Den Haag kent diverse onderdelen. Ten eerste heeft de gemeente Den Haag een meld- en steunpunt voor woonoverlast, waar meldingen worden samengenomen van onder andere woningcorporaties en de stadsdelen. Een tweede onderdeel wordt gevormd door het Team Onrechtmatig Wonen. Dit team heeft als doel om overtredingen van de Woningwet, Huisvestingswet en van het ‘Besluit brandveilig gebruik bouwwerken’ te handhaven. In Den Haag bestaat ten derde ook de Haagse Pandbrigade die onrechtmatig wonen opspoort en terugdringt (Gemeente Den Haag, 2009:2). Tot slot maakt de gemeente Den Haag gebruik van bestuurlijke boetes die kunnen worden opgelegd als er sprake is van illegale woonsituaties (Gemeente Den Haag, 2010b:5). De inzet op handhaving in de gemeente Den Haag is dus erg breed. Diverse partijen werken samen, zoals de gemeente, de politie, de brandweer en corporaties.

Dordrecht

Een aantal zaken valt op bij het huisvestingsbeleid voor arbeidsmigranten van de gemeente Dordrecht: het quoteringsbeleid, het handhavingsbeleid, een afgesloten convenant en enkele wijzigingen in de lokale regelgeving.

Vanaf juli 2008 heeft de gemeente Dordrecht zich actief bezig gehouden met beleid rondom de huisvesting van MOE-landers. Toen is besloten dat van alle particuliere woningen in een straat maximaal 5% gebruikt mag worden voor onzelfstandige woonruimte. Onder onzelfstandige woonruimte valt ook kamerverhuur. De geïnterviewde gemeenteambtenaar geeft aan dat de MOE-landers goedkope plekken zoeken om zich te huisvesten. De gemeente Dordrecht heeft, zeker in de wijken Krispijn en Reeland, een oudere woningvoorraad wat de MOE-landers aantrekt: ‘Voor een ton kan je in Krispijn een eengezinswoning kopen en die heeft uiteraard niet zoveel kwaliteit, maar die wordt door deze doelgroep gewoon geaccepteerd’.

In de gemeente Dordrecht gebeurt de handhaving op huisvestingsgebied door de milieudienst. Uit het interview bleek dat een groot aantal panden door deze dienst wordt bezocht. Bovendien komen er bij de gemeente regelmatig tips binnen door omwonenden die overlast ervaren. De overlast die er nu bestaat, zou volgens de respondent niet per definitie verdwijnen als de arbeidsmigranten zouden vertrekken. Er kan namelijk een andere invulling voor deze panden komen die ook overlast veroorzaakt (zoals hennepteelt of het bieden van huisvesting aan illegalen). De respondent ziet dus ook de slechte woningvoorraad in de gemeente Dordrecht als een probleem. ‘Volgens mij zijn arbeidsmigranten een heel erg positieve invulling van ons pandenprobleem’. Soms komen er wel klachten van omwonenden over overlast. Naar aanleiding van deze tips gaat de milieudienst naar die panden toe. Op het moment heeft de gemeente ongeveer 400 panden in beeld waarbij vermoedens bestaan dat er iets niet klopt. Het is bijvoorbeeld bekend dat er in de stad huisjesmelkers actief zijn. Daarnaast gaat de respondent ervan uit dat er nog meer panden zijn die nu nog niet in beeld zijn. De respondent zegt het volgende over de handhaving: ‘Wij handhaven relatief langzaam. Op het moment dat er geen gevaarlijke situaties zijn schrijven we ze gewoon eerst aan, vervolgens kondigen we een dwangsom aan, dan zijn er een paar maanden om. […] We kunnen ons toch niet de luxe veroorloven om overal direct op te handhaven op dit moment’. Momenteel wordt onderzocht of de capaciteit van de inspectiedienst vergroot kan worden. Inmiddels is de capaciteit van de inspectiedienst verdubbeld.
De gemeente Dordrecht heeft in 2009 een convenant gesloten voor de huisvesting van uitzendmigranten met de Algemene Bond Uitzendondernemingen (ABU), de Nederlandse Bond voor Bemiddelings- en Uitzendondernemingen (NBBU) en de Vereniging van Internationale Arbeidsbemiddelaars (VIA). Hierin staat onder andere dat de gemeente mogelijkheden zal bieden om huisvesting van uitzendmigranten te realiseren (Gemeente Dordrecht, 2009:2). Ook is in het convenant vastgelegd dat de brancheorganisaties de verblijfadressen van de uitzendmigranten bekendmaken aan hun contactpersoon bij de gemeente. Bovendien moet de brancheorganisatie zorg dragen voor passend toezicht op de huisvesting (zoals op het gebied van hygiëne en brandveiligheid) (Gemeente Dordrecht, 2009:3-4). Op het gebied van de uitvoering van het convenant moet door de uitzendbureaus nog veel gebeuren. Momenteel houdt de gemeente Dordrecht zich niet bezig met het actief meewerken aan het realiseren van (meer) passende huisvesting voor de arbeidsmigranten. Vanaf de kant van uitzendbureaus en werkgevers is er tot nu toe ook geen vraag geweest naar het creëren van meer woonruimte voor de MOE-landers. Wel hebben diverse uitzendbureaus contacten met corporaties. TempoTeam heeft aan de A16 bijvoorbeeld een flink aantal woonruimtes van de corporaties in gebruik. Enkele ontwikkelaars toonden interesse voor het realiseren van huisvesting voor arbeidsmigranten, maar dit is geen concreet plan geworden. De gemeente wil eerst graag meer inzicht in de vraag naar huisvesting om hier vervolgens op te kunnen reageren. Dit is ook de reden dat gemeente Dordrecht meedoet aan het onderzoek van de Erasmus Universiteit Rotterdam en het NICIS.
De gemeente heeft er voor gekozen regelgeving te veranderen. Er is bijvoorbeeld een wijziging doorgevoerd in de huisvestingsverordening. Deze wijziging zorgde er voor dat er extra mogelijkheden werden gecreëerd om een vergunning voor de verhuur van onzelfstandige woonruimte te weigeren of in te trekken. De regels rondom kamerverhuur werden dus aangescherpt (Gemeente Dordrecht, 2010:3-4). Een tweede wijziging is de invoering van de beleidsregel ‘goed verhuurschap’ om overlast te kunnen aanpakken. Op basis van deze regel worden gesprekken gevoerd met verhuurders en eigenaren van panden met kamerverhuur die overlast veroorzaken. Als de overlast blijft bestaan, wordt de vergunning van de verhuurder ingetrokken (Gemeente Dordrecht, 2010:3-4). Momenteel onderzoekt de gemeente Dordrecht de mogelijkheden om bestuurlijke boetes in te voeren. De respondent denkt dat dit een goed middel kan zijn, maar dat de invoering ervan nog minstens een jaar kan gaan duren.

Pijnacker-Nootdorp

Hoe kijkt de gemeente Pijnacker-Nootdorp aan tegen de huisvesting van de MOE-landers? Hierover is contact geweest met de beleidsmedewerker Wonen. Bovendien is er in de rapportage ‘Arbeidsmigranten uit de MOE+-landen in de gemeente Pijnacker-Nootdorp’ (2009) veel informatie te vinden over de huisvesting van deze groep. De conclusie van deze rapportage was dat er tussen de 300 en 400 MOE-landers zijn gehuisvest in Pijnacker-Nootdorp en dat hiervan 180 personen ingeschreven zijn bij de GBA. In het rapport wordt de huisvesting van deze groep migranten gezien als een zware opgave voor de gemeente Pijnacker-Nootdorp. ‘Hun behoefte ligt duidelijk in ‘permanent tijdelijke’ huisvesting: structurele huisvesting, waarvan de bewoning tijdelijk is’. Het rapport stelt dat er voor de gemeente een taak ligt om een adequaat en meer structureel antwoord te geven op de dynamiek van de huidige migratiestromen. Momenteel is de huisvesting van de migranten gefragmenteerd. Er moeten structurele en flexibele oplossingen worden gevonden om ook in de toekomst aan de huisvestingsvraag van MOE-landers tegemoet te komen. Hierbij is samenwerking met overige partijen volgens het rapport erg belangrijk. Belangrijke partijen zijn bijvoorbeeld de werkgevers en uitzendbureaus, aangezien zij op korte termijn meer tijdelijke huisvesting voor arbeidsmigranten willen realiseren (Gemeente Pijnacker-Nootdorp, 2009:22).

Het rapport toont dat de arbeidsmigrant op de woningmarkt een concurrent is van studenten, starters, jongeren en jonge gezinnen. Het rapport concludeert dat er behoefte is aan een analyse op regionaal niveau. Ook wordt gesteld dat experimenten om deze groepen snel en goed te huisvesten goed zijn. Hierbij wordt bijvoorbeeld gedacht aan containerwoningen en vlaswoningen (Gemeente Pijnacker-Nootdorp, 2009:17). Naar aanleiding van de rapportage uit 2009 heeft het college van de gemeente actiepunten opgesteld. Hieruit vloeide voort dat er meer gehandhaafd zou gaan worden, maar het is nog niet duidelijk hoe dit precies zal worden aangepakt. Wel wordt momenteel al sterk gelet op bijvoorbeeld de brandveiligheid van woningen. Momenteel wordt de positie van MOE-landers in de gemeente Pijnacker-Nootdorp onderzocht. Afhankelijk van de uitkomsten hiervan zal beleid worden geformuleerd.
Opvallend bij de gemeente Pijnacker-Nootdorp is dat de MOE-landers hier weinig overlast veroorzaken. Dit bleek uit het gesprek met de beleidsmedewerker Wonen: ‘Er worden maar heel sporadisch meldingen gedaan van overlast. We zien dan ook niet echt een reden om de totale vorm van huisvesting meteen aan te pakken’.

Rotterdam

Het beleid rondom huisvesting van MOE-landers van gemeente Rotterdam is in te delen in drie onderdelen: veranderen van regels, hulp bieden bij het realiseren van huisvesting voor MOE-landers en handhaving.

Ten eerste heeft de gemeente Rotterdam er voor gekozen om een belangrijke regel te wijzigen. De gemeente heeft het namelijk makkelijker gemaakt om met maximaal vier tijdelijke arbeidsmigranten in een woning te wonen. Deze regel gaat alleen op voor wijken die de gemeente heeft aangeduid als ‘niet-kwetsbaar’. In de wijken die als kwetsbaar worden gezien mogen maximaal twee arbeidsmigranten in één huis wonen (Gemeente Rotterdam, 2010a:15). Op basis van de sociale index wordt bepaald of een wijk kwetsbaar of niet-kwetsbaar is. Hierbij worden de wijken beoordeeld op persoonlijke capaciteiten, leefomgeving, participatie en sociale binding (Gemeente Rotterdam, 2010b).
Het tweede onderdeel van het Rotterdamse beleid is het hulp bieden aan partijen die extra huisvesting voor MOE-landers willen realiseren. In juli 2009 heeft de gemeente een convenant ondertekend met Rotterdamse woningcorporaties en uitzendbureaus genaamd ‘Tijdelijke huisvesting arbeidsmigranten uit Midden- en Oost-Europa’. In dit convenant zijn afspraken gemaakt over het geschikt maken van panden die gesloopt gaan worden voor tijdelijke huisvesting van MOE-landers (Gemeente Rotterdam, 2010a:5)
.
Het derde onderdeel van het beleid is handhaving. De gemeente zet verschillende instrumenten in om de huisvesting van MOE-landers in goede banen te leiden, waarvan er hier een aantal wordt besproken. Ten eerste is het aantal inspecteurs bij de afdeling ‘Toezicht gebouwen’ verhoogd. In de gemeente Rotterdam is duidelijk een stijging van het aandeel MOE-landers dat betrokken is bij overbewoning. Dit kan komen door de stijgende toestroom van MOE-landers naar Rotterdam. Een deel van de stijging is echter te verklaren doordat er nu meer aandacht wordt besteed aan de huisvesting van MOE-landers door de afdeling ‘Toezicht gebouwen’. Ten tweede worden diverse data geanalyseerd (bijvoorbeeld BSN-nummers en tewerkstellingsvergunningen van Bulgaren en Roemenen) om zo achter de verblijfplaatsen van MOE-landers te komen. Als deze verblijfplaatsen bekend zijn, worden deze bezocht door medewerkers van Stadstoezicht, interventieteams van de deelgemeenten en door de hiervoor besproken inspecteurs van ‘Toezicht gebouwen’. Een derde instrument van de gemeente Rotterdam is dat er in de avonduren en in de weekenden wordt gecontroleerd in de wijken waar veel MOE-landers wonen. Tot slot gebruikt de gemeente Rotterdam ook harde sanctiemaatregelen, waaronder de mogelijkheid om een dwangsom te leggen op het bezit en op de BV van het uitzendbureau om ongewenste huisvestingssituaties tegen te gaan (Gemeente Rotterdam, 2009:3; Gemeente Rotterdam, 2010a:1-16).

Westland

Uit het interview en de rapportages over tijdelijke buitenlandse arbeidskrachten bleek dat huisvesting het belangrijkste vraagstuk is dat speelt rondom MOE-landers in de gemeente Westland.

De gemeente Westland geeft expliciet aan dat zij arbeidsmigranten een goede, tijdelijke huisvesting willen bieden. De gemeente wil de ondernemingen in het Westland daarom ondersteunen bij het realiseren van gepaste huisvesting voor de tijdelijke arbeidsmigranten (Gemeente Westland, 2007:4). De aanleiding hiervoor is dat er klachten van omwonenden over overlast bestaan en er twijfels zijn over hoe verantwoordelijk de woonsituatie van de tijdelijke arbeidsmigranten is (Gemeente Westland, 2007:5). Een algemeen uitgangspunt van de gemeente Westland is dat de werkgevers, vaak uitzendbureaus, verantwoordelijk zijn voor adequate huisvesting van de arbeidsmigranten (Gemeente Westland, 2008:7).

De gemeente Westland ziet voor zichzelf een handhavende rol op verschillende terreinen. Ten eerste wordt opgetreden tegen situaties waar geen vergunning of beschikking voor bestaat. Ten tweede wordt gecontroleerd op het naleven van de afgegeven vergunningen en beschikkingen, zoals gebruiksvergunningen en bouwregelgeving. Ten derde wordt gecontroleerd op de rechtmatigheid van verblijf van de arbeidsmigranten. Tot slot wordt opgetreden als zich situaties voordoen van overlast of onveiligheid (Gemeente Westland, 2007:7, 23). De klachten van omwonenden nemen volgens de geïnterviewde de laatste tijd iets toe. Ook werd in het interview de handhavende rol van de gemeente duidelijk: ‘Vanuit handhaving hebben ze een project, daar is geld voor vrij gemaakt, om woningen te controleren, specifiek woningen waar arbeidsmigranten verblijven en dan te controleren op gezondheid, veiligheid en dat soort aspecten’. Er wordt hierbij gekeken of de woningen voldoen aan alle regelgeving die hoort bij het doel van het gebruik. Uit het interview bleek echter dat er onvoldoende capaciteit is om alle (naar schatting) 900 woningen te controleren die worden bewoond door arbeidsmigranten.

De gemeente Westland heeft twee doelen geformuleerd. Ten eerste willen zij tijdelijke huisvesting faciliteren voor tijdelijke arbeidsmigranten, vlakbij bedrijven in de agrarische sector. Ten tweede willen zij permanente huisvesting mogelijk maken voor werkgevers die het gehele jaar arbeidskrachten inzetten (Gemeente Westland, 2008:9). Hierbij wordt het begrip structurele tijdelijkheid gebruikt. De geïnterviewde licht dit toe: ‘Het zijn iedere keer terugkerende periodes per jaar. Bij de ene is het een periode van negen maanden aansluitend en bij een ander soort teelt is het weer een half jaar of drie maanden’.

De gemeente heeft voor twee oplossingen gekozen: huisvesting in het buitengebied en huisvesting in de kernen. Bij de eerste oplossing wordt gedacht aan huisvesting door het logeren van de arbeidsmigranten bij agrariërs en huisvesting op het terrein van het agrarisch bedrijf. In de documenten van de gemeente worden bij de huisvesting in de kernen ideeën geopperd over huisvesting in logiesgebouwen, in (project)woningen en in hotels. De geïnterviewde licht dit laatste toe: ‘We hebben twee hotels. Eén in Wateringen en één in Maasdijk. Dat zijn allebei initiatieven van uitzendbureaus’. In het hotel in Wateringen is plaats voor 320 arbeidsmigranten en in het hotel in Maasdijk voor ongeveer 250 arbeidsmigranten. De gemeente Westland heeft ook ideeën over het realiseren van grootschalige huisvesting voor maximaal tien jaar, maar dit is nog niet concreet. De woningcorporaties kunnen op basis van de leegstandswet tijdelijk MOE-landers huisvesten. Een andere oplossing is het ombouwen van leegstaande kantoren of bedrijfspanden, zodat hier MOE-landers gevestigd kunnen worden. De gemeente Westland wilde aanvankelijk alleen onder strenge voorwaarden MOE-landers huisvesten op campings (Gemeente Westland, 2008:12-18). Uit het interview bleek echter dat een van de campings door de ligging ver van het strand niet langer aantrekkelijk was voor toeristen. Er verbleven alleen nog arbeidsmigranten. ‘Nu is de procedure in gang gezet om dat te legaliseren’.

De oplossingen die de gemeente Westland aandraagt moeten gerealiseerd worden binnen de bestaande (lokale) wettelijke regelingen, zoals de Kamerverhuurverordening, de brandveiligheidseisen en de bouwverordening. Bovendien is er een gebruiksvergunning vereist als er aan meer dan drie arbeidskrachten nachtverblijf wordt gegeven. Via deze gebruiksvergunning kan bovendien worden verplicht tot een nachtregister: de ondernemer moet bijhouden wie overnacht. Op deze manier ontstaat er voor de gemeente een beter beeld van de bewoning (Gemeente Westland, 2007:18-19).

In het interview werd duidelijk dat de gemeente Westland toeristenbelasting wil heffen voor de MOE-landers die er verblijven. Dit komt voort uit het feit dat veel MOE-landers niet staan ingeschreven in de GBA en daardoor niet kunnen worden aangeslagen voor bijvoorbeeld rioolheffing.

Inburgering

Den Haag
In de monitor ‘Midden- en Oost-Europeanen in Den Haag’ wordt ingegaan op de inburgering en de taalbeheersing van de MOE-landers. In de gemeente Den Haag bestaat de mogelijkheid voor Midden- en Oost-Europeanen om op vrijwillige basis in te burgeren. Er worden vanaf dit jaar taalcursussen aangeboden die op het opleidingsniveau van de inburgeraars vanuit de MOE-landen zijn afgestemd. De animo hiervoor is nu nog niet bekend. De onderstaande tabel geeft inzicht in de verdeling in nationaliteiten van de totale groep die in aanmerking komt om vrijwillig in te burgeren (Gemeente Den Haag, 2010a:11).

Tabel 4.12
MOE-landers die in aanmerking komen voor vrijwillige inburgering in Den Haag (2010)
	Geboorteland
	Aantal
	%

	Polen
	3.671
	76

	Hongarije
	296
	6

	Litouwen
	138
	3

	Letland
	53
	1

	Estland
	36
	1

	Tsjecho-Slowakije
	643
	13

	Totaal
	4.387
	100

Gemeente Den Haag, 2010a:11
Naast de informatie vanuit de monitor, is telefonisch contact geweest met de beleidsmedewerker Inburgering van de gemeente Den Haag. Uit deze contacten bleek dat de gemeente Den Haag een relatief uitgebreid aanbod van inburgeringstrajecten voor MOE-landers heeft. De gemeente zet in op vraaggericht inburgeren: er wordt gekeken naar het opleidingsniveau van de MOE-lander en hier wordt het traject op afgesteld. Naast de reguliere trajecten, is het voor MOE-landers mogelijk om staatsexamens af te leggen. Het is op het moment niet precies bekend hoeveel MOE-landers deze examens hebben afgelegd.
Uit het telefoongesprek bleek ook dat er naast de inburgeringstrajecten het project ‘Taal in de Buurt’ bestaat dat wordt gefinancierd door de gemeente Den Haag. Dit is praktisch en vraaggericht taalonderwijs. Het Steunpunt Midden- en Oost-Europeanen voert hierbij de werving uit onder de MOE-landers. In 2009 zijn 115 MOE-landers gestart met het project ‘Taal in de Buurt’ en in 2010 zijn dit er 250.

Dordrecht

Uit het interview bleek dat alle personen die zich inschrijven in de GBA een aanbod krijgen voor een inburgeringstraject. Het betreft hier dus ook de personen uit andere EU-landen die niet inburgeringsplichtig zijn. Helaas was het niet mogelijk om te achterhalen hoeveel MOE-landers momenteel een inburgeringstraject volgen. Een toekomstig thema in de gemeente Dordrecht is volgens de respondent de inburgering van de verschillende migranten: ‘Wat doet dat in je stad? Daar heeft nu niemand een beeld bij. Dat is een thema voor de toekomst’.

Rotterdam

De gemeente Rotterdam biedt gratis inburgeringstrajecten aan EU-burgers en deze inburgeringslessen worden actief onder de aandacht gebracht van de arbeidsmigranten uit de MOE-landen. Dit gebeurt onder andere door een telefonisch spreekuur. Bovendien is in het convenant ‘Tijdelijke huisvesting arbeidsmigranten uit Midden- en Oost-Europa’ opgenomen dat uitzendbureaus ook actief stimuleren dat de MOE-landers Nederlandse les volgen. De aanmeldprocedure is simpel. De MOE-landers dienen zich te melden bij het Centraal Inburgeringsloket en hier houdt een klantmanager met hen een intakegesprek. De deelnemer moet vervolgens een onafhankelijke taal-leertoets maken. Op basis van deze toets wordt het niveau en het leervermogen van de deelnemer gemeten. Het Centraal Inburgeringsloket stuurt vervolgens de
Tabel 4.13
Cijfers inburgering MOE-landers in Rotterdam (2009)
	Geboorteland
	Aantal afgeronde toetsen
	Aantal wachtenden op trajectplan
	Aantal uitvallers voor ondertekening trajectplan
	Aantal MOE-landers met ondertekend trajectplan
	Aantal examens gedaan

	Polen
	395
	36
	59
	297
	41

	Bulgarije
	75
	6
	4
	66
	12

	Roemenië
	43
	6
	6
	33
	15

	Hongarije
	32
	1
	3
	28
	4

	Litouwen
	27
	1
	5
	21
	7

	Letland
	12
	1
	1
	9
	5

	Slowakije
	9
	2
	2
	5
	1

	Estland
	6
	2
	1
	3
	1

	Tsjechië
	10
	0
	1
	9
	1

	Slovenië
	1
	1
	0
	0
	0

	Totaal
	610
	56
	82
	471
	87

Gemeente Rotterdam, 2010a:8
toetsresultaten naar de taalaanbieder. Hierbij wordt ook vermeld welk traject het deelnemer zal doen. Hierbij bestaan er verschillende opties. De deelnemers kunnen een traject doorlopen van drie, zes, twaalf of achttien maanden. Degenen die het traject van drie maanden doorlopen, hebben een redelijk hoog opleidingsniveau en kunnen sneller leren. De taalaanbieder stelt een zogenaamd ‘inburgerplan’ op die de aanbieder en de deelnemer moeten ondertekenen. Hierna is de MOE-lander officieel deelnemer aan het trajectplan. Tabel 4.13 geeft een overzicht van de stand van zaken op 31 december 2009. Eind 2008 waren er 120 MOE-landers met een ondertekend trajectplan, terwijl tabel 4.13 laat zien dat er eind 2009 471 waren. In een jaar tijd is dit dus bijna verviervoudigd (Gemeente Rotterdam, 2010a:8-9).

Pijnacker-Nootdorp

Uit het interview met de teamleider Maatschappelijke Zaken bleek dat er tot nu toe geen grote problemen spelen rondom het verblijf van MOE-landers in deze gemeente. Het enige wat hier werd genoemd is dat er soms taalproblemen zijn. Eerst heeft deze gemeente weinig gedaan op het gebied van inburgering voor deze groep. De aandacht lag toen vooral op de asielzoekers. Recent is het beleid echter versoepeld en nu komen mensen uit de Europese Unie ook in aanmerking voor een inburgeringstraject. ‘Mensen die het zelf melden pakken we sowieso op. We hebben ons ten doel gesteld om een extra grote groep inburgeraars aan te melden’. Het betreft hierbij taalcursussen die de gemeente aanbiedt in samenwerking met het ROC Mondriaan. De drempels zijn hierbij bewust laag gehouden; de MOE-lander heeft één keer een gesprek in het gemeentehuis en vervolgens kunnen zij in Delft op taalles. Aangezien het beleid pas per 1 januari 2010 is ingegaan, is er nog niets bekend over de animo voor deze taallessen.

Westland

Uit het interview blijkt dat de gemeente Westland geen actief beleid heeft voor inburgering van MOE-landers. Er is wel contact geweest met beleidsmedewerkers van andere gemeenten. ‘Het is nog echt aftasten en verkennen. In mijn beleving wordt er vanuit de werkgevers ook niet echt heel veel behoefte geuit eraan. Zij hebben vaak zelfs ook Pools sprekende medewerkers in dienst die dan als tolk fungeren’.

Conclusies
Zonder hierbij een directe koppeling te maken met de literatuur geeft deze paragraaf antwoord op de derde deelvraag: Welke ontwikkelingen doen zich voor op lokaal niveau rondom de huisvesting en inburgering van MOE-landers?

Deze paragraaf toont dat er grote overeenkomsten bestaan in het beleid dat de vijf gemeenten voeren op het gebied van huisvesting voor MOE-landers. Een overeenkomst is dat alle vijf de gemeenten voor zichzelf een actieve rol zien bij de handhaving. In alle rapportages komt naar voren dat de gemeenten strikt handhaven op huisvestingseisen die voortvloeien uit (lokale) wet- en regelgeving. Een tweede overeenkomst is dat alle gemeenten voor zichzelf een rol zien bij het realiseren van huisvesting voor MOE-landers. In sommige gemeenten gaat men zelf actief aan de slag om plekken te realiseren (zoals Den Haag en Westland) en in andere gemeenten werkt men samen met corporaties en uitzendbureaus om huisvesting te realiseren (zoals in Dordrecht en Rotterdam). De gemeente Pijnacker-Nootdorp constateert op dit punt dat er behoefte is aan een analyse op regionaal niveau voordat beleid rondom het realiseren van huisvesting kan worden geformuleerd. Deze gemeente ziet het echter ook als haar taak om een adequaat antwoord te geven op de dynamische migratiestromen. Een laatste belangrijke overeenkomst is dat drie gemeenten lokale regelgeving hebben aangepast om hiermee huisvesting van MOE-landers te vergemakkelijken of om meer toezicht te kunnen houden. Voorbeelden hiervan zijn het nieuwe kamerbeleid in Den Haag, het quoteringsbeleid in Dordrecht en een wijziging in de Rotterdamse regelgeving waardoor het makkelijker is geworden om met vier arbeidsmigranten bij elkaar te wonen. Naast deze drie overeenkomsten zijn er ook verschillen zichtbaar. Het blijkt dat gemeente Pijnacker-Nootdorp nog niet zo ver is met de uitwerking van het beleid rondom huisvesting van MOE-landers vergeleken met de andere gemeenten. Ook valt op dat alleen gemeente Westland er voor kiest om de MOE-landers toeristenbelasting te laten betalen. Tot slot is opvallend dat alleen de gemeenten Den Haag en Rotterdam het systeem van bestuurlijke boetes hebben ingevoerd.

Op het gebied van inburgering van MOE-landers valt op dat er grote verschillen bestaan tussen de vijf gemeenten. Rotterdam en Den Haag bieden een breed scala aan inburgeringstrajecten en taalcursussen voor de MOE-landers. In Dordrecht krijgen alle personen die zich inschrijven in de GBA een aanbod voor een inburgeringstraject. De gemeente Pijnacker-Nootdorp gaf aan eerst geen inburgeringstrajecten aan te bieden aan de MOE-landers, maar dat dit beleid recent versoepeld is. Alleen de gemeente Westland heeft van de onderzochte gemeenten geen actief beleid op het gebied van inburgering voor MOE-landers. Er is momenteel te weinig informatie aanwezig om conclusies te trekken over de animo voor de taalcursussen onder MOE-landers.
4.5 Deelvraag 4: Verklaringen agendavorming op nationaal en lokaal niveau

Deze paragraaf vormt de empirische onderbouwing van de toetsing van het kloofmodel en het stromenmodel. Hier wordt data gepresenteerd die nodig is om de vierde deelvraag te beantwoorden: hoe kunnen de verschillende aandachtspunten ten aanzien van MOE-landers op nationaal en lokaal niveau worden verklaard? De empirische bevindingen geven voldoende informatie om het kloofmodel te testen en geven inzicht in de drie stromen van het stromenmodel.

Deze paragraaf start met belangrijke empirische bevindingen uit eerdere paragrafen en een bespreking van de Polentops. Deze twee databronnen zijn nodig om het kloofmodel te testen. Vervolgens wordt ingegaan op de eerste stroom van het stromenmodel, door een media-analyse uit te voeren om zo de aandacht voor een bepaald probleem te meten. Om de politieke stroom en de beleidsstroom te meten, zijn de Kamerstukken over MOE-landers geanalyseerd (tweede en derde stroom). Hierbij is ingegaan op de verschillende moties en vragen die in de Tweede Kamer zijn gesteld over MOE-landers. Hierbij is ook bekeken welke politieke partijen de vragen stelden.

In paragraaf 5.1 worden deze empirische bevindingen gekoppeld aan de theoretische achtergrond en wordt de bijbehorende hypothese getest.
Belangrijke empirische bevindingen uit eerdere paragrafen
De voorgaande paragrafen laten zien dat op lokaal niveau vooral de huisvesting van MOE-landers een probleem vormt. Omwonenden klagen bijvoorbeeld over de overlast die MOE-landers veroorzaken en verder wonen MOE-landers soms in onveilige woningen. Als reactie hierop hebben de gemeenten beleid geformuleerd om deze problemen aan te pakken.

Hoewel er in de meeste gemeenten ook aandacht is voor de inburgering van deze groep, vormt dit geen groot probleem. Het aanbieden van de trajecten komt onder andere voort uit de taalproblemen waar MOE-landers tegenaan lopen. Verder bleek dat het aantal bijstandsverleningen aan MOE-landers nihil is en dat dit van gemeenten nauwelijks aandacht krijgt.
Polentops

Op initiatief van de Rotterdamse wethouder Hamit Karakus werd eind 2007 een zogenaamde ‘Polentop’ gehouden. De interesse van gemeenten voor deze bijeenkomst bleek enorm: van meer dan vijftig gemeenten waren afgevaardigden aanwezig. Ook de ministers Donner (SZW) en Vogelaar (Integratie) schoven aan. De gemeenten kaartten diverse onderwerpen op deze Polentop aan. Ten eerste werd gesteld dat malafide uitzendbureaus moeten worden aangepakt. Bovendien zorgt de toestroom van MOE-landers voor druk op het onderwijs en de zorg. Het belangrijkste probleem is echter de huisvesting. Er zijn huisjesmelkers actief, wat vaak leidt tot overbewoning en overlast voor omwonenden. In de verslagen van de Polentops wordt geen aandacht besteed aan bijstandsaanvragen van MOE-landers of de inburgering van deze groep.
Minister Donner liet in een debat met de Tweede Kamer weten dat hij het beleid ten aanzien van MOE-landers niet wil veranderen. De minister erkende de problemen in de grote steden, maar wees erop dat de problemen maar in sommige steden plaatsvinden op beperkte plaatsen (Volkskrant, 2007a). Ondanks dat er niet direct maatregelen zijn getroffen op nationaal niveau, stelt Schrijer (wethouder Economische Zaken Rotterdam): ‘We hebben dit onderwerp nu op de politieke agenda gezet en daar gaat het niet meer vanaf. Hulp vanuit de overheid heb je hierbij nodig’ (de Volkskrant, 2007b). Concluderend kan worden gesteld dat de huisvestingproblematiek vooral op de agenda is gezet door de gemeenten Rotterdam en Den Haag.

Media-analyse

Zoals uit het theoretisch kader bleek, kan de agendavorming beïnvloed worden door de aandacht voor een bepaald thema. Er is daarom een media-analyse uitgevoerd, waarin bekeken is hoe vaak in de laatste twee jaren de bijstandsverlening, de huisvesting en de inburgering van MOE-landers in nationale, regionale en lokale kranten is besproken. Hierbij is alleen gezocht in de headlines. Tabel 4.14 geeft een overzicht van de resultaten. In bijlage 3 is een nadere uitwerking te vinden.
Tabel 4.14
Media-analyse aandacht thematiek rondom MOE-landers in kranten (2008-heden)
	Begrippen *
	MOE-landers
	Arbeids-

migranten
	Oost-
Europeanen
	Polen
	Bulgaren
	Roemenen

	Bijstand
	0
	0
	0
	0
	0
	0

	Sociale zekerheid
	0
	0
	0
	3
	0
	0

	Huisvesting
	1
	13
	3
	48
	1
	0

	Inburgering
	0
	0
	0
	0
	0
	0

	Integratie
	0
	0
	0
	6
	1
	1

	Taal
	0
	0
	1
	1
	0
	1

Bron: LexisNexis Academic, Jaar 2008-2010.

* Bij deze begrippen zijn ook variaties van de thema’s gebruikt. Er is dus naast het begrip ‘bijstand’, ook gezocht op verwante begrippen zoals ‘bijstandsaanvraag’ en ‘bijstandsverlening’
Uit de tabel blijkt dat de huisvesting verreweg de meeste aandacht heeft gekregen in de kranten. Met name de huisvesting van Polen is veel besproken. Bijlage 3 toont aan dat de huisvesting voornamelijk is besproken in lokale en regionale kranten en dat landelijke kranten nauwelijks over dit onderwerp hebben geschreven. Hierdoor lijkt het alsof de huisvesting van MOE-landers vooral als probleem wordt ervaren op lokaal en regionaal niveau. Uit tabel 4.14 blijkt verder dat er nauwelijks aandacht is geweest voor de relatie tussen de MOE-landers en hun aanspraak op sociale verzekeringen en sociale voorzieningen. Hetzelfde geldt voor de inburgering van de MOE-landers. De integratie van Polen is wel een aantal keer besproken.
Politieke aandacht op nationaal niveau, gekoppeld aan mogelijke beleidsalternatieven
Hoewel er in de kranten nauwelijks aandacht is geweest voor bijstandsverlening aan MOE-landers en de inburgering en integratie van deze groep, hebben de politieke partijen wel aandacht aan deze onderwerpen besteed. Hier zal vanaf 2004 tot nu een overzicht worden gegeven van de 106 documenten in het dossier ‘Arbeidsmigranten uit MOE-landen’ (Kamerstuk 29407, Tweede Kamer, 2010). De focus ligt hierbij op de onderwerpen bijstand, huisvesting en inburgering waarbij wordt verwezen naar de nummers van de stukken.

Het recht van MOE-landers op uitkeringen in Nederland is herhaaldelijk aangekaart door de LPF, de VVD en de PVV. Varela (PVV) diende in 2004 een motie in om de regels rondom de WAO aan te scherpen, zodat MOE-landers moeilijker toegang tot de WAO kunnen krijgen (nr. 5). In 2006 stelde Van der Sande (VVD) op diverse momenten vragen over de het recht van MOE-landers op een ww-uitkering en op een bijstandsuitkering (nr. 45 en nr. 56). In 2007 spreekt de Tweede Kamer uitgebreid over de rechten van MOE-landers op sociale zekerheid en subsidies (nr. 60). Weer kaart de VVD de rechten op sociale voorzieningen aan (nr. 71). Later stelt ook de PVV vragen over de invloed van de instroom van MOE-landers op de ww (nr. 77). In 2008 stellen het CDA en de PvdA dat er maatregelen getroffen moeten worden om de werkloosheid en de uitkeringsafhankelijkheid van MOE-landers terug te dringen (nr. 88). De VVD stelt dat de verblijfsvergunning van MOE-landers moet worden ingetrokken als zij binnen tien jaar na hun komst een bijstandsuitkering ontvangen (nr. 83). In een andere motie stelt de VVD dat de hoogte van de uitkeringen die MOE-landers kunnen ontvangen, verbonden moet zijn aan de hoogte van de premies die zij hebben betaald (nr. 84). In nr. 96 gaat minister Donner in op de relatie tussen de MOE-landers en sociale zekerheid. Hierin wordt gesteld dat de uitkeringsafhankelijkheid van de MOE-landers gelijk is aan die van autochtonen. Ook in de jaren 2009 en 2010 stellen de PVV en VVD vragen over de uitkeringsafhankelijkheid van MOE-landers (nr. 100, nr. 104).
In de jaren 2004 en 2005 wordt in de Tweede Kamer nauwelijks aandacht besteed aan de huisvesting van MOE-landers. In 2005 dienen Bussemaker (PvdA) en Van Hijum (CDA) een motie in waarin de regering wordt verzocht om afspraken te maken met werkgevers, met het CWI en met de gemeenten over de huisvesting van MOE-landers (nr. 40). Later in het jaar komen deze Kamerleden nogmaals terug op de huisvesting van MOE-landers (nr. 39). In andere verslagen van algemene overleggen wordt kort ingegaan op de huisvesting van MOE-landers (nr. 46, nr. 55 en nr. 56). In 2007 stellen ook andere politieke partijen vragen aan de minister over de huisvesting van MOE-landers (nr. 71). Ook in de jaren 2008-2010 is er aandacht voor de huisvesting van MOE-landers (onder anderen nr. 75, nr. 76, nr. 81, nr. 94, nr. 103 en nr. 104).

Al in 2004 wilde Varela (LPF) dat er duidelijke eisen werden gesteld aan de kennis van het Nederlands en de Nederlandse cultuur voor arbeidsmigranten die langer dan één jaar in Nederland verblijven (nr. 6). In de jaren 2005 en 2006 is er geen aandacht voor de inburgering of integratie van MOE-landers op nationaal niveau. In 2007 geeft de minister van SZW aan dat de integratie van de MOE-landers niet aan de orde is, omdat het hier veelal seizoensarbeid betreft (nr. 71). Toch wordt in dit jaar wel over de inburgering van de MOE-landers gesproken (nr. 75 en nr.76). In 2008 verzocht het CDA de regering om nader te onderzoeken wanneer er eisen kunnen worden gesteld aan de inburgering van MOE-landers in Nederland (nr. 90). Ook in latere jaren is aandacht voor inburgering (nr. 94, nr. 95, nr. 103 en nr. 104).

Conclusie

Uit het voorgaande blijkt dat de gemeenten een belangrijke rol hebben gespeeld bij de agendering van de huisvesting van MOE-landers. De aandacht voor dit onderwerp wordt ook duidelijk uit de media-analyse. Opvallend is dat in de kranten nauwelijks aandacht is besteed aan het recht van MOE-landers op sociale voorzieningen en op de inburgering van deze groep. Uit de analyse van het dossier ‘MOE-landers’ van de Tweede Kamer blijkt dat voornamelijk de rechtse politieke partijen vragen stellen aan de minister van SZW over de uitkeringsafhankelijkheid van MOE-landers. Alle politieke partijen hebben aandacht besteed aan de huisvesting en inburgering van de MOE-landers. De analyse van deze empirische bevindingen wordt verder uitgebreid in paragraaf 5.1, waar de empirische bevindingen geconfronteerd worden met twee verklaringsmodellen voor agendavorming.

4.6 Samenvatting en vooruitblik
Dit hoofdstuk vormt de empirische basis van het onderzoek. Paragraaf 4.1 gaf een uitleg van de Europese Richtlijn die betrekking heeft op het recht van vrij verkeer en verblijf op het grondgebied van de lidstaten voor de burgers van de Unie. Vervolgens zijn de rechten van MOE-landers op een ww-uitkering en op een bijstandsuitkering uiteengezet. Ook is de invloed van de arbeidsmigratie van de MOE-landers op huisvesting en inburgering genoemd. Paragraaf 4.2 is ingegaan op de toekomstplannen van MOE-landers in Nederland. Hieruit bleek dat een deel van de MOE-landers maar kort in Nederland wil verblijven, terwijl een ander deel zich voor langere tijd of definitief in Nederland wil vestigen. Paragraaf 4.3 toonde aan dat er nauwelijks bijstandsuitkeringen worden verleend aan de MOE-landers in de vijf onderzochte gemeenten. Paragraaf 4.4 ging in op ontwikkelingen rondom huisvesting en inburgering van MOE-landers op lokaal niveau. Op basis van interviews met gemeenteambtenaren en analyses van rapporten is het beleid van de vijf gemeenten geschetst. Tot slot ging paragraaf 4.5 in op mogelijke verklaringen voor de agendavorming ten aanzien van MOE-landers op nationaal en op lokaal niveau. Hierbij was aandacht voor de Polentops en is een media-analyse uitgevoerd om te analyseren of kranten aandacht hebben gehad voor de problematiek rondom MOE-landers. Verder ging deze paragraaf in op de politieke aandacht op nationaal niveau.
Vooruitblik

In het volgende hoofdstuk worden de empirische bevindingen uit hoofdstuk 4 geanalyseerd door middel van de theoretische invalshoeken die in hoofdstuk 2 zijn besproken. De hypothesen die zijn opgesteld worden hierbij getoetst. Verder worden in hoofdstuk 5 discussiepunten voortvloeiend uit dit onderzoek besproken. Het rapport sluit af met aanbevelingen voor nader onderzoek.

Hoofdstuk 5: Conclusies en aanbevelingen

In dit afsluitende hoofdstuk zullen conclusies worden getrokken en aanbevelingen voor nader onderzoek worden gedaan. Paragraaf 5.1 test de vijf hypothesen die in hoofdstuk 2 zijn geformuleerd, waarbij de koppeling met het theoretisch kader centraal staat. De empirische bevindingen uit hoofdstuk 4 fungeren hierbij als basis. Op basis van de empirische bevindingen en het testen van de hypothesen, zal bovendien de hoofdvraag worden beantwoord. Paragraaf 5.2 gaat vervolgens in op theoretische implicaties van het onderzoek en er worden kanttekeningen bij het onderzoek geplaatst. Paragraaf 5.3 sluit het onderzoek af met aanbevelingen voor nader onderzoek.

5.1 Testen hypothesen en beantwoording centrale vraag
Deze paragraaf test de hypothesen en beantwoordt de centrale vraag. Bij het testen van de hypothesen zal steeds worden gestart met het herhalen van de hypothese. Vervolgens wordt een korte samenvatting gegeven van de empirische bevindingen uit hoofdstuk 4 en de theoretische invalshoeken uit hoofdstuk 2. Tot slot wordt een koppeling gemaakt tussen de empirie en theorie.

Testen hypothese 1

De eerste hypothese luidt:

Hypothese 1: De migratie van MOE-landers naar Nederland is grotendeels te typeren als vloeibare migratie; het overgrote deel van de MOE-landers dat zich in Nederland bevindt, wil zich hier niet definitief vestigen en er is sprake van kortstondige migratie. Er zijn echter ook MOE-landers die zich voor langere tijd of zelfs definitief in Nederland willen vestigen.

Samenvatting empirische bevindingen

In paragraaf 4.2 bleek dat 31% van alle respondenten uit het RISBO-onderzoek niet wist hoe lang zij nog in Nederland zouden blijven werken. 24% denkt niet langer dan een jaar nog werknemer in Nederland te zijn, terwijl 12% aangeeft dat zij nog tussen de één en twee jaar in Nederland willen werken. 12% geeft aan dat zij denken nog tussen de drie en vijf jaar in Nederland te zijn en 7% denkt aan een periode tussen de vijf en tien jaar. 14% van de respondenten geeft aan definitief in Nederland te willen blijven werken. Met name Bulgaren en Roemenen geven aan dat zij zich voor langere tijd of definitief in Nederland willen vestigen. Dit idee speelt bij Polen veel minder.

Uit paragraaf 4.2 bleek ook dat 30% van de respondenten aangeeft dat de partner en kinderen zich reeds in Nederland bevinden en dat 22% van de respondenten aangeeft dat het de bedoeling is dat dit gaat gebeuren (tabel 4.1). Toen werd gevraagd of de arbeidsmigranten ooit weer terug zullen keren naar Nederland voor werk, gaf 23% aan dat ze dit zo snel mogelijk zouden doen. Bijna 26% gaf aan dat dit het geval is, maar wist nog niet wanneer men terug zou keren. De andere arbeidsmigranten wisten het nog niet (45%) of wilden niet terugkeren naar Nederland voor werk (6%) (tabel 4.2).

Uit het RISBO-onderzoek bleek ook dat de kans op het voornomen voor een permanente vestiging in Nederland groter is als men de Nederlandse taal goed beheerst, als men de kinderen heeft laten komen en als men zich heeft ingeschreven in de GBA. Ook werd duidelijk dat er veel factoren meespelen bij de beslissing om wel of niet in Nederland te verblijven, waarbij vooral financiële redenen van belang zijn.

Uit de documentatie en interviews bij gemeenten bleek dat alle gemeenten alleen grove schattingen hebben van het aantal MOE-landers dat zich in hun gemeente bevindt. Dit komt doordat veel MOE-landers zich niet melden bij de GBA en er MOE-landers in illegale panden wonen waar de gemeenten geen zicht op hebben. De gemeente Den Haag weet bijvoorbeeld dat 71% van de ingeschrevenen bij de GBA korter dan twee jaar geregistreerd is, maar heeft alleen grove schattingen van het aantal MOE-landers dat de komende jaren naar Den Haag komt. De instroom van arbeidsmigranten fluctueert, zo bleek bijvoorbeeld uit gesprekken met gemeente Dordrecht.

Terugblik theorie

Paragraaf 2.1 besprak verschillende theoretische invalshoeken rondom de nieuwe migratiestromen in Europa. Diverse begrippen zijn hier uitgewerkt zoals pendelmigratie, mobiliteit, ‘lasting temporariness’ en incomplete migratie. Deze begrippen zijn uiteindelijk samengenomen onder de noemer vloeibare migratie. Deze vloeibare migratie heeft Engbersen beschreven aan de hand van zes belangrijke karakteristieken. In dit onderzoek staat hoofdzakelijk het eerste kenmerk centraal: het verblijf van de migranten is van tijdelijke aard. Er wordt echter ook gefocust op arbeidsmigranten (tweede kenmerk), die een legale verblijfsstatus hebben (derde kenmerk). Het vierde kenmerk dat Engbersen noemt is dat internationale migratiestromen steeds moeilijker te voorspellen zijn. Het vijfde kenmerk staat in dit onderzoek niet centraal (de rol van familie). Wel wordt gefocust op hoe arbeidsmigranten reageren op kansen (bijvoorbeeld kans op werk). De theorie van vloeibare migratie impliceert dat alle MOE-landers tijdelijk in Nederland verblijven. Grabowska-Lusinska nuanceert dit door te stellen dat er ook lange-termijnmigratie kan bestaan.

Koppeling aan theorie

Op basis van de empirische bevindingen kan de theoretische invalshoek getoetst worden aan de hand van de zes kenmerken die Engbersen toeschrijft aan vloeibare migratie. De bevindingen tonen aan dat er gedeeltelijk sprake is van migratie van tijdelijke aard. Dit blijkt duidelijk uit het RISBO-rapport en ook in de gesprekken met de gemeenten kwam dit duidelijk naar voren. Echter, onder de MOE-landers bevinden zich ook personen die zich voor langere tijd of zelfs definitief in Nederland willen vestigen. Dit toont aan dat de migratie van MOE-landers niet alleen gekarakteriseerd kan worden door vloeibare migratie, maar dat er ook andere patronen bestaan.

Het tweede kenmerk van vloeibare migratie dat Engbersen onderscheidt, is dat de huidige migratiestromen gekenmerkt worden door veel arbeidsmigranten. Dit punt wordt duidelijk bevestigd door beide informatiebronnen en hetzelfde geldt voor het feit dat de arbeidsmigranten veelal een legale verblijfsstatus hebben (derde kenmerk). Het RISBO-rapport stelt dat internationale migratiestromen moeilijk te voorspellen zijn en kwam tot de conclusie dat diverse factoren de kans op permanente vestiging vergroten. Alle vijf gemeenten konden alleen grove schattingen presenteren van de toekomstige migratiestromen vanuit de MOE-landen. Dit bevestigt dat ook het vierde kenmerk dat Engbersen onderscheidt aanwezig is. In dit onderzoek is niet gefocust op de rol van familieleden bij de migratiestromen. Over het vijfde kenmerk kunnen daarom geen conclusies worden getrokken. Uit het RISBO-rapport bleek dat de arbeidsmigranten vaak reageren op kansen. Als zij werk kunnen vinden in Nederland is het voor hen aantrekkelijk om (tijdelijk) te migreren. Als dit niet het geval is, kunnen zij wellicht in andere landen werk vinden. De MOE-landers reageren dus op kansen die hen geboden worden. Hiermee komt ook het zesde kenmerk van vloeibare migratie terug bij deze groep.

Op basis van het voorafgaande kan de eerste hypothese deels worden bevestigd. In het theoretisch kader zijn verschillende invalshoeken behorend bij de nieuwe migratiestromen beschreven en uiteindelijk is aangesloten bij een beschrijving van Engbersen. Van de zes kenmerken die hij toekent aan nieuwe migratiestromen, komen er vier duidelijk terug in het geval van de migratiestroom van de MOE-landers naar Nederland. Over het vijfde kenmerk kunnen op basis van dit onderzoek geen conclusies worden getrokken. Het bovenstaande toont echter ook een belangrijk verschil aan tussen de theorie en de empirie ten aanzien van het eerste kenmerk dat Engbersen toekent aan vloeibare migratie. Immers, 14% van de respondenten bij het RISBO-onderzoek geeft aan dat zij zich definitief in Nederland willen vestigen. Ook het feit dat steeds meer MOE-landers hun kinderen laten overkomen wijst erop dat de MOE-landers niet allemaal voor kortere tijd in Nederland verblijven. Het concept vloeibare migratie kan alleen gebruikt worden om een gedeelte van de migratie van de MOE-landers naar Nederland te beschrijven.
Testen hypothese 2
De tweede hypothese luidt:

Hypothese 2: De invloed van de toestroom van MOE-landers in Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd is nihil.

Samenvatting empirische bevindingen

Uit paragraaf 4.3 bleek dat er in de onderzochte gemeenten nauwelijks MOE-landers zijn met een bijstandsuitkering. Ook in Den Haag en Rotterdam (waar veel MOE-landers verblijven) hadden eind 2009 respectievelijk maar 25 en 44 MOE-landers een bijstandsuitkering.

Terugblik theorie

Paragraaf 2.2 besprak verschillende opvattingen over mogelijke effecten van migratiestromen op een gastland. Hierbij stond ten eerste de paradox van solidariteit en uitsluiting centraal. Vervolgens is ingegaan op het effect van de komst van arbeidsmigranten naar Nederland. Roodenburg, Euwals en Ter Rele concluderen dat hun komst alleen positief voor Nederland kan zijn als de migranten niet bovengemiddeld gebruikmaken van collectieve voorzieningen (2003:59-82). Na de focus op Nederland, is ingegaan op de gevolgen van de uitbreiding van de EU op welvaartsstaten. Hier werd duidelijk dat zowel Sinn en Ochel (2003, in Nowaczek, 2010:xx) als Facchini et al (in Nowaczek, 2010:xx) stellen dat de uitbreiding van de EU in 2004 kan leiden tot een vermindering van de grootte van de welvaartsstaten in de gastlanden. Ochel verwacht dat er welvaartsmigratie zal gaan optreden als gevolg van de vrijheid van personen in de EU (Ochel, in Engbersen, Okólski, Black en Pantiru, 2010:xx). Paragraaf 2.2 besprak tot slot de invloed van de vrijheid van personen op de Zweedse welvaartsstaat. Geconcludeerd werd dat het aantal arbeidsmigranten vanuit de nieuwe lidstaten dat een beroep doet op de Zweedse sociale voorzieningen erg laag is.

Koppeling aan theorie

Op basis van de empirische bevindingen kan de geformuleerde hypothese deels bevestigd worden. De invloed van de toestroom van MOE-landers in Nederland op het aantal bijstandsuitkeringen dat wordt aangevraagd is nihil. Vooruitlopend op paragraaf 5.3 waarin aanbevelingen voor nader onderzoek worden gedaan, is het noodzakelijk hier in te gaan op de context van deze conclusie. Dit onderzoek richt zich alleen op het aantal bijstandsuitkeringen dat is verleend aan MOE-landers. Op basis van deze data kan geen conclusie worden getrokken over de invloed van de uitkeringsafhankelijkheid van MOE-landers op de Nederlandse welvaartsstaat, omdat nog veel belangrijke factoren buiten beeld blijven. Hoewel het aantal bijstandsverleningen aan MOE-landers nihil is, zou het bijvoorbeeld mogelijk zijn dat de komst van MOE-landers geleid heeft tot verdringingseffecten op de arbeidsmarkt waardoor het aantal uitkeringen onder personen met de Nederlandse nationaliteit is toegenomen. Het ligt niet binnen het bereik van dit onderzoek om ook deze factoren mee te nemen. Er kan worden geconcludeerd dat MOE-landers nauwelijks bijstandsuitkeringen ontvangen (indicatie voor aannemen van hypothese 2), maar dat er geen duidelijkheid bestaat over de invloed van de toestroom van MOE-landers naar Nederland op het totale aantal verleende bijstandsuitkeringen. Hierdoor is totale toetsing van de hypothese niet mogelijk.
De bevinding dat er nauwelijks MOE-landers een bijstandsuitkering ontvangen, heeft diverse implicaties voor de besproken theorieën. Ten eerste blijkt dat de paradox van solidariteit en uitsluiting in Nederland nog niet opgaat, voor wat betreft bijstandsuitkeringen. De interne solidariteit voor de permanente bewoners lijkt immers niet in gevaar te komen door de aanvragen van de MOE-landers op bijstandsuitkeringen.

De empirische bevindingen geven ook nader inzicht in de conclusies van Roodenburg, Euwals en Ter Rele. De bevindingen laten zien dat de arbeidsmigranten geen bovengemiddeld beroep doen op de bijstand. Wellicht is het zo dat de MOE-landers een positief effect hebben op Nederland.

In het theoretisch kader werd duidelijk dat diverse auteurs stellen dat de uitbreiding van de EU kan of zal leiden tot een afslanking van welvaartsstaten. Vanuit de empirische bevindingen van dit onderzoek, worden deze gedachten niet bevestigd of verworpen. Hoewel de aanspraak van MOE-landers op bijstandsuitkeringen erg laag is, is er namelijk te weinig informatie beschikbaar over de invloed van MOE-landers op het totale aantal verleende bijstandsuitkeringen.

Tot slot blijkt uit de empirische bevindingen dat er wellicht overeenkomsten zijn tussen de invloed van arbeidsmigratie op Zweden en Nederland. Immers, net zoals in Zweden het geval is bij de totale sociale voorzieningen, doen ook de MOE-landers in Nederland nauwelijks een beroep op bijstand.
Het is van belang deze theoretische implicaties goed te duiden. Dit onderzoek richt zich immers alleen op bijstandsuitkeringen, terwijl de bovengenoemde auteurs vaak breder kijken. Nederland kent een breed scala aan sociale verzekeringen (zoals de Werkloosheidswet en de Ziektewet) en sociale voorzieningen (zoals bijstandsuitkeringen en de Wajong). De conclusies die hier zijn getrokken zijn alleen gebaseerd op basis van de empirische bevindingen voor bijstandsverlening aan MOE-landers. Nader onderzoek is nodig om deze conclusies te verbreden. Een andere kanttekening is dat dit onderzoek alleen ingaat op het aantal bijstandsverleningen aan MOE-landers, maar dat er geen aandacht is voor de achterliggende mechanismen. Om meer theoretisch inzicht te hebben in de effecten van migratie op de Nederlandse verzorgingsstaat is inzicht in deze mechanismen nodig.
Testen hypothesen 3a en 3b
Hypothese 3a en hypothese 3b zijn geformuleerd als:

Hypothese 3a: Gemeenten zullen, ondanks dat zij zelf niet direct verantwoordelijk zijn voor de huisvesting van MOE-landers, beleid formuleren om tegemoet te komen aan de behoeften van MOE-landers op het gebied van wonen. Aanleidingen hiertoe kunnen worden gevormd door overlastklachten of door vermoedens over onveilige woonsituaties.

Hypothese 3b: Gemeenten zullen steeds meer taalcursussen aan MOE-landers aanbieden (al dan niet in het kader van de Regeling vrijwillige inburgering), als reactie op problemen die ontstaan naar aanleiding van geringe Nederlandse taalbeheersing van deze groep. Een andere verwachte aanleiding voor het aanbieden van deze cursussen is dat de animo voor de cursussen onder de MOE-landers hoog is. Vooral MOE-landers die voor middellange termijn of permanent in Nederland willen blijven zullen gebruikmaken van deze cursussen.

Hier zal eerst worden ingegaan op de empirische bevindingen, de theoretische invalshoek en de koppeling van beiden voor hypothese 3a. Vervolgens wordt hypothese 3b op dezelfde manier getest.

Samenvatting empirische bevindingen (hypothese 3a)

De empirische bevindingen laten zien dat de gemeenten voor zichzelf twee belangrijke rollen zien rondom de huisvesting van MOE-landers. Ten eerste is er de handhavende rol. Deze rol kreeg steeds meer aandacht door overlastklachten van omwonenden en door signalen dat een deel van de MOE-landers gehuisvest was in onveilige woningen. De tweede rol is het actief meehelpen aan het realiseren van passend woningaanbod voor MOE-landers. Sommige gemeenten bouwen hierbij zelf nieuwe huisvesting, terwijl andere gemeenten alleen de sociale partners ondersteunen bij het realiseren van huisvesting.

Terugblik theorie (hypothese 3a)
Paragraaf 2.3 kader toonde aan dat de vestiging van MOE-landers zich concentreert in de vier grote steden in Nederland, in het Westland en in landelijke gebieden in Brabant en Limburg. Vervolgens is ingegaan op problemen die spelen rondom het vinden van geschikte huisvesting voor MOE-landers in Nederland. In het handhavingskader dat de overheid samen met de sociale partners heeft opgesteld, is afgesproken dat de ‘morele’ verantwoordelijkheid voor passende huisvesting ligt bij de werkgevers die arbeidsmigranten in dienst nemen. Echter, de verantwoordelijkheid voor de handhaving van de huisvestingsnormen ligt wel bij de gemeenten.

Koppeling aan theorie (hypothese 3a)
Net zoals in het theoretisch kader werd gesteld, werd uit de empirische bevindingen duidelijk dat de gemeenten zelf niet verantwoordelijk zijn voor het realiseren van passende huisvesting voor MOE-landers. Ook blijkt uit de analyses van de vijf gemeenten dat de gemeenten wel eindverantwoordelijk zijn voor de handhaving van de huisvestingsnormen, zoals ook het theoretisch kader veronderstelde. Op basis van het voorafgaande wordt hypothese 3a bevestigd. De hypothese kan zelfs worden aangescherpt. De gemeenten formuleren namelijk op diverse vlakken beleid om hiermee hulp te bieden bij het realiseren van een adequaat woningaanbod voor de MOE-landers. Ten eerste handhaven zij en houden zo de vinger aan de pols voor de huisvestingsnormen, waarbij klachten van omwonenden over overlast soms de aanleiding vormen voor actievere handhaving. Ten tweede veranderen gemeenten lokale regelgeving om huisvesting voor arbeidsmigranten te vergemakkelijken en tot slot formuleren zij beleid om actief mee te helpen aan het daadwerkelijk realiseren van extra woonruimte.

Samenvatting empirische bevindingen (hypothese 3b)

Uit de gesprekken met de gemeente bleek dat de gemeenten Den Haag, Rotterdam en Dordrecht inburgeringstrajecten aanbieden aan alle personen die zich inschrijven in de GBA. Het aanbod van trajecten voor MOE-landers is in gemeente Den Haag zelfs erg breed. De animo voor de trajecten is in gemeente Rotterdam erg groot, zoals bleek uit paragraaf 4.4. Bij de andere gemeenten zijn nog geen cijfers bekend over het aantal deelnemers. De gemeente Pijnacker-Nootdorp heeft per 1 januari 2010 het beleid versoepeld, waardoor nu ook taalcursussen worden aangeboden aan de MOE-landers die zich inschrijven bij de GBA. Aangezien dit beleid nog maar kort loopt, is er nog niets bekend over hoeveel MOE-landers de taallessen volgen. De gemeente Westland heeft geen actief beleid voor inburgering van MOE-landers.
Terugblik theorie (hypothese 3b)

In dit onderzoek wordt onderzoek van Dagevos gevolgd en wordt de mate van beheersing van de Nederlandse taal gezien als indicator van de afstand die bestaat tussen het gastland en tussen de arbeidsmigranten. Uit het RISBO-onderzoek bleek dat 80% van de MOE-landers die zijn geïnterviewd er voor openstaat om de Nederlandse taal te leren. Op basis van diverse bronnen is vervolgens de verwachting gebaseerd dat gemeenten steeds meer taalcursussen aan MOE-landers gaan aanbieden. Via deze taalcursussen zou tegemoet kunnen worden gekomen aan taalproblemen. Een andere verwachte reden om de taalcursussen aan te bieden is omdat veel MOE-landers hiervoor openstaan.

Koppeling aan theorie (hypothese 3b)

Vier van de vijf onderzochte gemeenten bieden inburgeringstrajecten aan aan MOE-landers. Dit zijn soms brede trajecten en soms cursussen die alleen zijn gericht op het leren van de Nederlandse taal. De gemeente Pijnacker-Nootdorp gaf aan dat er zich soms kleine taalproblemen voordeden en dat men daarom is gaan nadenken over het aanbieden van cursussen. Bij de andere gemeenten is de directe aanleiding niet duidelijk. Wel bleek dat er veel animo bestaat voor de cursussen en dat dit de aanleiding kan vormen voor het aanbieden van uitgebreidere trajecten.

Op basis van het voorafgaande kan hypothese 3b deels bevestigd worden. Vier van de vijf gemeenten bieden taalcursussen aan, maar het is niet duidelijk wat de directe aanleiding hiervoor was. Logischerwijs doen vooral MOE-landers met deze cursussen mee die langere tijd in Nederland willen verblijven. Hierover is echter weinig empirische data beschikbaar en daarom kan dit gedeelte van de hypothese niet worden verworpen of bevestigd.

Testen hypothese 4

De vierde hypothese luidt:

Hypothese 4: Er bestaan verschillen op nationaal en lokaal niveau bij de agendering van problemen die spelen rondom MOE-landers. De agendavorming van bijstandsverlening aan MOE-landers op nationaal niveau kan worden verklaard door het stromenmodel, terwijl de agendavorming van huisvesting en inburgering op lokaal niveau kan worden verklaard door het kloofmodel.

Samenvatting empirische bevindingen

Op lokaal niveau zorgt vooral de huisvesting van MOE-landers voor problemen. Dit werd ook duidelijk in de ‘Polentops’. De aandacht voor de huisvesting van arbeidsmigranten werd bovendien duidelijk in de media-analyse: in de kranten (voornamelijk op regionaal en lokaal niveau) is relatief veel gesproken over de huisvesting van Polen, terwijl de bijstandsverlening aan MOE-landers en de inburgering van deze groep nauwelijks aandacht heeft gekregen. Op nationaal niveau hebben de politieke partijen aandacht gehad voor zowel de uitkeringsafhankelijkheid van MOE-landers, als de huisvesting en inburgering van deze groep. De aandacht voor de rechten van MOE-landers ten aanzien van uitkeringen kwam vooral vanuit de rechtse partijen, die vrezen voor een hoge uitkeringsafhankelijkheid van de MOE-landers.
Terugblik theorie

Er zijn diverse verklaringsmodellen voor agendavorming. Het stromenmodel verklaart agendavorming als het samenkomen van drie onafhankelijke ‘stromen’. Ten eerste moet er aandacht zijn voor een probleem en ten tweede moet de politieke stroom aanwezig zijn (bijvoorbeeld een passend politiek klimaat). De derde stroom bestaat uit de aanwezigheid van beleidsalternatieven die het probleem zouden kunnen oplossen. Een tweede verklaringsmodel is het kloofmodel. Dit model stelt dat de kans op agendavorming het grootst is als er zich een ernstig probleem voor doet.

Koppeling aan theorie

Zoals in paragraaf 4.5 bleek, geven de empirische bevindingen inzicht in de drie stromen van het stromenmodel en voorzien de bevindingen in voldoende informatie om het kloofmodel te testen. In paragraaf 3.3.4 is bij de operationalisering een belangrijke kanttekening geplaatst: de toegepaste manier van het meten van de stromen is niet in eerder onderzoek toegepast, waardoor de betrouwbaarheid en validiteit van deze metingen niet bekend zijn. De aandacht voor een bepaald probleem is gemeten door de media-analyse (eerste stroom). Om de politieke stroom en de beleidsstroom te meten, zijn de Kamerstukken over MOE-landers geanalyseerd (tweede en derde stroom). Hierbij is ingegaan op de verschillende moties en vragen die in de Tweede Kamer zijn gesteld over MOE-landers. Hierbij is ook bekeken welke politieke partijen de vragen stelden.

In dit onderzoek is voornamelijk gefocust op de nationale aandacht voor bijstandsverlening. Kan de agendavorming van bijstandsverlening aan MOE-landers op nationaal niveau worden verklaard door het stromenmodel? De media-analyse toonde aan dat er in de kranten nauwelijks geschreven is over het recht van MOE-landers op bijstand en op andere sociale voorzieningen en verzekeringen. De eerste stroom van het stromenmodel is dus niet aanwezig, als de kranten als uitgangspunt worden genomen. Dit is anders voor de tweede stroom, want uit de empirische bevindingen blijkt dat in de Tweede Kamer diverse malen aandacht is besteed aan de rechten van MOE-landers ten aanzien van sociale verzekeringen en voorzieningen. Opvallend is dat alleen rechtse partijen zich publiekelijk zorgen maakten om het beroep op sociale voorzieningen door MOE-landers. Bij hun kritische vragen en moties, komen deze partijen vaak met alternatieven voor de bestaande situatie (bijvoorbeeld de ww-rechten afhankelijk maken van afgedragen premies). Het stromenmodel stelt dat er agendavorming plaatsvindt als er aandacht voor een probleem bestaat en er een politieke stroom en een beleidsstroom aanwezig is. Afgaande op de media-analyse is de maatschappelijke aandacht voor bijstandsverlening aan MOE-landers nihil, waardoor de agendavorming niet kan worden verklaard door het stromenmodel. De politieke stroom en de beleidsstroom zijn echter wel aanwezig.

De empirische bevindingen tonen aan dat op nationaal niveau ook aandacht bestaat voor de huisvesting en inburgering van MOE-landers. Op basis van de empirische bevindingen kan worden gesteld dat de nationale aandacht voor huisvesting voornamelijk het resultaat is van het aankaarten van deze problemen door gemeenten. Na de Polentop in 2007 stelde de minister van SZW immers nog dat de huisvesting van MOE-landers geen echt probleem vormde, omdat de problemen maar op beperkte plaatsen bestonden. Na de Polentop nam de aandacht voor huisvesting van MOE-landers in de Tweede Kamer echter toe. Op basis van de empirische bevindingen kan geen verklaring worden geboden voor de nationale aandacht voor inburgering van MOE-landers.
Is de lokale aandacht voor huisvesting en inburgering van MOE-landers te verklaren door het kloofmodel? De aandacht van de gemeenten voor de huisvesting van MOE-landers is bij de gemeenten ontstaan door klachten van omwonenden over overlast en door aanwijzingen van illegale en onveilige woonsituaties. Doordat problemen werden geconstateerd, kwam de huisvesting van MOE-landers op de agenda. Deze gang van zaken komt overeen met het kloofmodel. Dit is niet het geval bij inburgering. Alleen de gemeente Pijnacker-Nootdorp noemde taalproblemen als aanleiding voor het aanbieden van trajecten aan MOE-landers, terwijl de directe aanleiding voor het aanbieden van de trajecten bij de andere gemeenten niet duidelijk is. Bij inburgering is het kloofmodel daarom niet totaal van toepassing. Het kloofmodel biedt dus alleen een verklaring voor de agendavorming op lokaal niveau rondom huisvesting van MOE-landers en is niet van toepassing op de lokale aandacht voor inburgering.

Hypothese 4 wordt deels aangenomen. Het stromenmodel kan de agendavorming op nationaal niveau ten aanzien van de bijstandsverlening aan MOE-landers niet verklaren, omdat er nauwelijks maatschappelijke aandacht voor dit onderwerp bestaat. De politieke stroom en de beleidsstroom die het stromenmodel van belang acht zijn wel aanwezig.

De aandacht van lokale overheden voor huisvesting kan worden verklaard door het kloofmodel, maar de aandacht voor inburgering niet.

Voortbouwend op paragraaf 3.3.4 is het van belang hier te melden dat de operationalisering van het stromenmodel en het kloofmodel in dit onderzoek niet is gebaseerd op eerder onderzoek. De theoretische bron die is gebruikt (De Vries, in Hoogerwerf en Herweijer, 2003) gaf hier namelijk onvoldoende aanknopingspunten voor. Het is van belang om in nader onderzoek de betrouwbaarheid en validiteit van de meetinstrumenten die in dit onderzoek zijn gebruikt te controleren. Pas als er een betrouwbaar en valide meetinstrument voor de modellen is, kan worden gereflecteerd op de theorieën.
Beantwoording centrale vraag

De centrale vraag van het onderzoek luidt: Welke ontwikkelingen zijn er op het gebied van bijstandsverlening, huisvesting en inburgering voor de MOE-landers in de gemeenten Den Haag, Dordrecht, Pijnacker-Nootdorp, Rotterdam en Westland en hoe verhoudt zich dit tot de agendavorming ten aanzien van MOE-landers op nationaal niveau?

De beantwoording van de centrale vraag bestaat uit verschillende onderdelen. Ten eerste is inzicht nodig in de toekomstplannen van MOE-landers. De ontwikkelingen op het gebied van bijstandsverlening, huisvesting en inburgering voor de MOE-landers zijn immers deels afhankelijk van de grootte van de groep MOE-landers in Nederland. Ten tweede is inzicht nodig in het aantal MOE-landers dat afhankelijk is van een bijstandsuitkering in Nederland. Ten derde zijn empirische gegevens nodig over het beleid van gemeenten op het gebied van huisvesting en inburgering van MOE-landers. Het onderzoek toont aan dat op nationaal niveau politieke partijen aandacht hebben voor de bijstandsverlening aan MOE-landers, terwijl dit vraagstuk op lokaal niveau geen aandacht krijgt. Ten vierde is in dit onderzoek ingegaan op verklarende factoren voor de agendavorming op nationaal en lokaal niveau.

Toekomstplannen MOE-landers

Op 1 januari 2009 waren er rond de 165.000 MOE-landers in Nederland. Uit de analyses van rapportages van de gemeenten Dordrecht, Den Haag, Rotterdam, Pijnacker-Nootdorp en Westland blijkt dat deze gemeenten geen goed beeld hebben van de toekomstplannen van de MOE-landers.

Het RISBO heeft de positie van MOE-landers in Nederland onderzocht en vroeg hierbij aan 746 MOE-landers hoe lang zij in Nederland willen blijven werken. 31% van alle respondenten gaf aan niet te weten hoe lang zij nog van plan zijn om in Nederland te blijven werken. 24% denkt niet langer dan een jaar nog werknemer in Nederland te zijn, terwijl 12% aangeeft dat zij nog tussen de één en twee jaar in Nederland willen werken. 12% geeft aan nog tussen de drie en vijf jaar in Nederland te zijn en 7% denkt aan een periode tussen de vijf en tien jaar. 14% van de respondenten geeft aan definitief in Nederland te willen blijven werken. Het RISBO-onderzoek toont ook aan dat er drie factoren zijn die de kans op permanent verblijf in Nederland vergroten: een goede beheersing van het Nederlands, het hebben van kinderen in Nederland en het ingeschreven staan in de GBA. Uit het RISBO-onderzoek bleek verder dat bij ruim 30% van de ondervraagden de partner en de kinderen zich al in Nederland bevonden, terwijl ruim 22% aangeeft dat de partner en kinderen (op termijn) naar Nederland zullen komen. Op basis van het RISBO-onderzoek kan worden geconcludeerd dat er bij de MOE-landers zowel personen zijn die zich voor kortere tijd in Nederland willen vestigen, als personen die voor langere tijd of zelfs definitief in Nederland willen blijven. Er is dus niet alleen sprake van vloeibare migratie (onvoorspelbare migratiestromen waarbij arbeidsmigranten legaal tijdelijk in een gastland werken, zonder intentie tot definitieve vestiging). Het blijkt lastig om gegronde schattingen te geven van de vestigingspatronen van MOE-landers, omdat MOE-landers reageren op kansen die hen worden geboden. Zij vinden het hierdoor vaak ook zelf lastig om in te schatten hoe lang zij nog in Nederland zullen verblijven.

De massale instroom van MOE-landers naar Nederland roept diverse vragen op. Vanaf 2004 zijn er in de Tweede Kamer debatten gevoerd over de positie van MOE-landers in Nederland. Onderwerpen die besproken werden zijn bijvoorbeeld de consequenties van de komst van de MOE-landers voor de Nederlandse arbeidsmarkt. Ook werd op nationaal niveau gesproken over de uitkeringsafhankelijkheid van MOE-landers en de vraagstukken van de huisvesting en inburgering van deze groep. Op lokaal niveau bleek vooral de huisvesting van MOE-landers een groot probleem en kreeg ook de inburgering van MOE-landers aandacht. De onderzochte gemeenten hadden allemaal geen aparte aandacht voor bijstandsverlening aan MOE-landers.

Bijstandsverlening aan MOE-landers

De MOE-landers kunnen door vrije migratie van burgers in EU-landen zonder problemen participeren op de Nederlandse arbeidsmarkt. Alleen de Bulgaren en Roemenen hebben hier een tewerkstellingsvergunning voor nodig. Diverse wetenschappers stelden dat onbeperkte migratie tussen EU-landen zou leiden tot een afslanking van de welvaartsstaten. Andere wetenschappers zien geen directe invloed van het openstellen van de grenzen op de welvaartsstaat. Bij de vijf onderzochte gemeenten bleek dat erg weinig MOE-landers een bijstandsuitkering ontvangen. In Den Haag waren dit er eind 2009 bijvoorbeeld maar 25 en in Rotterdam 44. Deze aantallen liggen voor de gemeenten Dordrecht, Pijnacker-Nootdorp en Westland nog lager. Op basis van deze data kan geen conclusie worden getrokken over de invloed van de instroom van MOE-landers op de Nederlandse welvaartsstaat, omdat nog veel belangrijke factoren buiten beeld blijven. Hoewel het aantal bijstandsverleningen aan MOE-landers nihil is, zou het bijvoorbeeld mogelijk zijn dat de komst van MOE-landers geleid heeft tot verdringingseffecten op de arbeidsmarkt waardoor het aantal uitkeringen onder personen met de Nederlandse nationaliteit is toegenomen. Uit de empirische gegevens blijkt dus alleen dat MOE-landers nauwelijks een beroep doen op de bijstand. De aandacht van de (rechtse) politieke partijen op nationaal niveau kan dus niet worden verklaard door de grote instroom van MOE-landers in de bijstand.

Huisvesting en inburgering van MOE-landers.

Zowel op nationaal als op lokaal niveau hebben overheden veel aandacht besteed aan de huisvesting en inburgering van MOE-landers. In de Kamerstukken wordt veel naar de huisvesting van MOE-landers gerefereerd. Uit de interviews met gemeenteambtenaren en de analyses van rapporten bleek dat er grote overeenkomsten bestaan in het beleid dat de vijf gemeenten voeren op het gebied van huisvesting voor MOE-landers. De gemeenten zien voor zichzelf twee belangrijke rollen op dit vlak. Ten eerste is er de handhavende rol. De aanleiding tot de aangescherpte handhaving was te vinden in overlastklachten van omwonenden en in het idee dat veel MOE-landers geen veilig onderkomen hebben. De tweede rol is het actief meehelpen aan het realiseren van passend woningaanbod voor MOE-landers. Sommige gemeenten bouwen hierbij zelf nieuwe huisvesting, terwijl andere gemeenten alleen de sociale partners ondersteunen bij het realiseren van huisvesting. De aandacht voor huisvesting van MOE-landers blijkt ook uit een media-analyse; vooral de regionale en lokale kranten schreven de laatste twee jaar geregeld over dit onderwerp.

De nationale politiek heeft de laatste jaren ook het vraagstuk van de inburgering van MOE-landers op de politieke agenda geplaatst. De media-analyse toont aan dat de kranten aan dit onderwerp nauwelijks aandacht hebben besteed. Van de vijf onderzochte gemeenten, bieden de gemeenten Den Haag, Rotterdam en Dordrecht inburgeringstrajecten aan, aan alle personen die zich inschrijven in de GBA. Het aanbod van trajecten voor MOE-landers is in gemeente Den Haag zelfs erg breed. De gemeente Pijnacker-Nootdorp heeft per 1 januari 2010 het beleid versoepeld, waardoor nu ook taalcursussen worden aangeboden aan de MOE-landers die zich inschrijven bij de GBA. Aangezien dit beleid nog maar kort loopt, is er nog niets bekend over hoeveel MOE-landers de taallessen volgen. De gemeente Westland heeft geen actief beleid voor inburgering van MOE-landers.

Verklarende factoren nationale aandacht voor bijstandsverlening, huisvesting en inburgering

In dit onderzoek is getracht de agendavorming rondom MOE-landers op nationaal en op lokaal niveau te verklaren. Hierbij zijn twee verklaringsmodellen gebruikt. Het stromenmodel verklaart agendavorming als het samenkomen van drie onafhankelijke ‘stromen’. Ten eerste moet er aandacht zijn voor een probleem en ten tweede moet de politieke stroom aanwezig zijn (bijvoorbeeld een passend politiek klimaat). De derde stroom bestaat uit de aanwezigheid van beleidsalternatieven die het probleem zouden kunnen oplossen. Verwacht werd dat het stromenmodel de nationale aandacht voor bijstandsverlening aan MOE-landers verklaart.

Een tweede verklaringsmodel is het kloofmodel. Dit model stelt dat de kans op agendavorming het grootst is als er zich een ernstig probleem voor doet. De veronderstelling aan het begin van het onderzoek was dat de lokale aandacht voor huisvesting en inburgering van MOE-landers verklaard kan worden met behulp van het kloofmodel.

Een opvallend verschil is dat op nationaal niveau er herhaaldelijk aandacht is geweest voor de uitkeringsafhankelijkheid van MOE-landers, terwijl dit punt bij de vijf onderzochte gemeenten nauwelijks aandacht krijgt. De media-analyse toonde aan dat de kranten geen aandacht besteden aan dit onderwerp. De eerste stroom van het stromenmodel is dus niet aanwezig. Uit analyses van de Kamerstukken blijkt dat de aandacht voor uitkeringsafhankelijkheid vooral bestaat bij de rechtse politieke partijen (LPF, PVV, VVD) en deze partijen dragen ook beleidsalternatieven voor (bijvoorbeeld de ww-rechten afhankelijk maken van afgedragen premies). De politieke stroom en de beleidsstroom van het stromenmodel komen dus wel terug. Het stromenmodel is echter niet totaal van toepassing, omdat er dan ook maatschappelijke aandacht voor dit probleem moet bestaan. Het stromenmodel geeft dus geen totale verklaring voor de agendavorming.

Uit het voorgaande bleek dat zowel op nationaal als op lokaal niveau aandacht bestaat voor de huisvesting en inburgering van MOE-landers. Het stromenmodel en het kloofmodel kunnen de nationale aandacht voor huisvesting niet verklaren. De nationale aandacht voor huisvesting is namelijk toegenomen nadat, op initiatief van de gemeente Rotterdam, eind 2007 een ‘Polentop’ plaatsvond. Veel gemeenten bleken geïnteresseerd in deze bijeenkomst en het probleem van het realiseren van passende huisvesting voor MOE-landers werd hierna ook duidelijk op de nationale politieke agenda geplaatst. Op basis van de empirische bevindingen kan geen verklaring worden geboden voor de nationale aandacht voor inburgering van MOE-landers.

Verklarende factoren lokale aandacht voor huisvesting en inburgering

De aandacht van de gemeenten voor de huisvesting van MOE-landers is bij de gemeenten ontstaan door klachten van omwonenden over overlast en door aanwijzingen van illegale en onveilige woonsituaties. Doordat problemen werden geconstateerd kwam de huisvesting van MOE-landers op de agenda. Deze gang van zaken komt overeen met het kloofmodel. Dit is niet het geval bij inburgering. Alleen de gemeente Pijnacker-Nootdorp noemde taalproblemen als aanleiding voor het aanbieden van trajecten aan MOE-landers. Bij de andere gemeenten is de directe aanleiding voor het aanbieden van de inburgeringstrajecten niet helder. Het kloofmodel kan dus alleen een verklaring bieden voor de agendavorming op lokaal niveau rondom huisvesting van MOE-landers en is niet van toepassing op de lokale aandacht voor inburgering.

5.2 Discussie
Deze paragraaf bespreekt enkele theoretische implicaties van het onderzoek en plaatst kanttekeningen bij het onderzoek.

Theoretische implicaties

Het onderzoek heeft drie belangrijke theoretische implicaties. Het onderzoek toont ten eerste aan dat het moeilijk is om grip te krijgen op de migratiepatronen van de MOE-landers. Een theoretische implicatie van dit onderzoek is dan ook dat het concept vloeibare migratie de migratie van de MOE-landers naar Nederland maar deels kan beschrijven. Naast de kortstondige vestiging van MOE-landers in Nederland, is een deel van de MOE-landers ook geïnteresseerd in een langer verblijf in Nederland of zelfs in definitieve vestiging. Nader onderzoek is nodig om de migratie van de MOE-landers naar Nederland te verklaren. Hierbij moet onder andere aandacht worden besteed aan economische en demografische condities, culturele condities en mogelijkheden op de Nederlandse arbeidsmarkt.
Een tweede theoretische implicatie van dit onderzoek is dat er een inzicht is gegeven in de invloed van de aanwezigheid van de MOE-landers op het Nederlandse systeem van sociale zekerheid. Diverse wetenschappers zijn sceptisch over de openstelling van de Europese grenzen voor medelidstaten, maar dit onderzoek toont aan dat er momenteel nauwelijks bijstandsuitkeringen aan MOE-landers worden verleend.

Tot slot heeft dit onderzoek theoretische implicaties voor de verklarende modellen van agendavorming. In dit onderzoek bleek het lastig om het stromenmodel en het kloofmodel te operationaliseren. De theoretische bron die is gebruikt (De Vries, in Hoogerwerf en Herweijer, 2003) gaf hier namelijk onvoldoende aanknopingspunten voor. Een belangrijke beperking van de modellen blijkt de praktische toepasbaarheid: hoe meet je bijvoorbeeld de abstracte ‘politieke’ stroom? Een theoretische implicatie van het onderzoek is dat het stromenmodel en het kloofmodel theoretische verklaringen bieden voor agendavorming, maar dat de concretisering van de modellen en de operationalisering ervan nog achterblijven. Een nadere uitwerking van de modellen zou de toepasbaarheid van dit model dus vergroten. Als er betrouwbare en valide meetinstrumenten zijn, kan ook nader worden ingegaan op theoretische reflectie omdat dan pas duidelijkheid bestaat over de bruikbaarheid van de gebruikte theorieën rondom agendavorming.
Kanttekeningen bij het onderzoek

Er zijn diverse kanttekeningen te plaatsen bij het onderzoek. Een eerste kanttekening betreft de data die ten grondslag liggen aan het onderzoek. In dit onderzoek is een onderzoek van het RISBO als basis genomen om een beeld te schetsen van de toekomstplannen van MOE-landers. Op basis van dit onderzoek is het echter niet mogelijk in te schatten hoeveel MOE-landers in Nederland daadwerkelijk zullen blijven. De conclusies die in dit onderzoek zijn getrokken moeten dan ook worden gezien als voorlopige conclusies. Nader onderzoek naar het verblijfsperspectief van de MOE-landers is nodig om een beter beeld te geven van hoe lang de MOE-landers in Nederland blijven en of het hier om een kortstondige, tijdelijke aangelegenheid of om een meer langdurig en mogelijk permanent verblijf. Het grootschalige onderzoek dat momenteel vanuit de Erasmus Universiteit Rotterdam en het NICIS wordt uitgevoerd, geeft wellicht meer inzichten in de verblijfsperspectieven van MOE-landers.

Een tweede kanttekening richt zich op de vergelijking van de vijf gemeenten. In dit onderzoek zijn de gemeenten Den Haag, Dordrecht, Rotterdam, Pijnacker-Nootdorp en Westland onderzocht. Er is voor deze gemeenten gekozen omdat zij een goede doorsnee vormen qua grootte. Hierbij is alleen gefocust op de bijstandsverlening aan MOE-landers en de huisvesting en inburgering van deze groep en op deze drie onderdelen zijn de vijf gemeenten vergeleken. Om een completer beeld te krijgen van de vijf gemeenten is het nodig om ook andere zaken in de analyse mee te nemen, zoals de sectoren waarin MOE-landers in de gemeenten werken (arbeidspositie) en het aantal MOE-landers dat hun gezin uit het thuisland heeft laten overkomen. Deze informatie is cruciaal om een goede vergelijking te maken van het lokale beleid op het gebied van MOE-landers.

Een derde kanttekening betreft de keuze voor de focus op bijstandsuitkeringen. Om het onderzoek in te perken, is er voor gekozen om in dit onderzoek niet te focussen op alle sociale voorzieningen en sociale verzekeringen, maar alleen op bijstandsuitkeringen. De conclusies die zijn getrokken, zijn dus alleen geldig vanuit dit perspectief. Nader onderzoek is nodig om deze conclusies te verbreden (zie paragraaf 5.3).

Ten vierde is in dit onderzoek gefocust op vijf gemeenten en daarom is de analyse van het huisvestingsbeleid van gemeenten niet diepgaand. Er zijn interviews gehouden met gemeenteambtenaren en er zijn rapportages van gemeenten geanalyseerd om een beeld te schetsen van het huisvestingsbeleid. Echter, dit beleid wordt waarschijnlijk beïnvloed door allerlei factoren die in dit onderzoek niet zijn meegenomen, zoals de spreiding van MOE-landers over de stad en de wijze waarop de MOE-landers interacteren met de buurtbewoners.

Een vijfde kanttekening richt zich op het inburgeringsbeleid van de vijf gemeenten. Bij het beleid van gemeenten rondom de inburgering van MOE-landers bleek dat de meeste gemeenten pas recent gestart zijn met inburgeringstrajecten voor MOE-landers. Daarom was het niet mogelijk om in dit onderzoek conclusies te trekken over de animo onder MOE-landers voor deze trajecten. Dit inzicht is echter wel wenselijk, aangezien het RISBO aantoonde dat een goede beheersing van het Nederlands de kans op het voornemen voor permanente vestiging in Nederland vergroot.

Een laatste kanttekening betreft de operationalisatie van het stromenmodel. Om de eerste stroom uit het stromenmodel te testen, is in dit onderzoek een beperkte media-analyse uitgevoerd. Deze analyse richtte zich op de headlines van alle krantenberichten van de afgelopen twee jaar. Het lag niet binnen het bereik van dit onderzoek om verder te kijken dan deze selectie. Een bredere analyse is echter wel noodzakelijk om een compleet beeld te krijgen van de media-aandacht rondom MOE-landers, die nodig is voor een totale toetsing van het stromenmodel. Deze uitbreiding zou bijvoorbeeld ook regionale en landelijke tv- en radiozenders moeten meenemen in de analyse.

5.3 Aanbevelingen voor nader onderzoek
Naar aanleiding van dit onderzoek kan een aantal aanbevelingen voor nader onderzoek worden gedaan. Eerst wordt ingegaan op het concept vloeibare migratie en op het inschatten van vestigingstermijnen van MOE-landers. Vervolgens worden aanbevelingen gedaan ten aanzien van onderzoek naar MOE-landers en de invloed van hun komst naar Nederland op het aantal verleende bijstandsuitkeringen. Ook worden aanbevelingen gedaan voor onderzoek naar MOE-landers en hun recht op sociale zekerheid en wordt ingegaan op nader onderzoek ten aanzien van agendavorming. Tot slot worden aanbevelingen geformuleerd voor gemeenten en wordt aanbevolen om onderzoek te doen naar de invloed van overheidsbeleid op de verblijfstermijnen van de MOE-landers.
Ten eerste is een onderzoek aan te bevelen dat dieper ingaat op het concept van vloeibare migratie, waarbij gefocust zou kunnen worden op de drie factoren die de kans op permanente vestiging lijken te verhogen (waaronder inschrijving in de GBA). Dit onderzoek bevestigt immers de bevindingen van het RISBO dat de migratiestromen van de MOE-landers naar Nederland niet alleen te beschrijven zijn als vloeibare migratie, maar dat een gedeelte van deze groep zich definitief in Nederland wil vestigen. Nader onderzoek naar deze vestigingspatronen is nodig zodat de nationale en lokale overheden hier met beleid op in kunnen spelen. Inzicht in de vestigingspatronen van MOE-landers geeft overheden de kans om gericht problemen aan te pakken.
Zowel de wetenschappelijke bronnen als de lokale overheden gaven aan dat het lastig is om een inschatting te maken van de vestigingstermijn van MOE-landers. De MOE-landers weten namelijk vaak zelf ook niet precies hoe lang zij blijven, omdat zij reageren op kansen op de arbeidsmarkt. Een tweede aanbeveling voor nader onderzoek is om de MOE-landers scenario’s voor te leggen. Wat zouden zij doen als ze in het thuisland een goed betaalde baan vinden? Wat doen zij als zij niet langer in Nederland kunnen werken? Op basis van de antwoorden van de scenario’s kunnen de mechanismen worden achterhaald achter de keuzes van MOE-landers.

Zoals in paragraaf 5.1 al is beschreven, vormt dit onderzoek onvoldoende basis voor het trekken van een conclusie ten aanzien van de invloed van de toestroom van MOE-landers op het aantal bijstandsuitkeringen dat wordt verleend. Dit onderzoek toont aan dat de MOE-landers zelf nauwelijks bijstandsuitkeringen ontvangen. Het zou kunnen zijn dat de komst van MOE-landers heeft geleid tot verdringing op de arbeidsmarkt, waardoor meer personen met de Nederlandse nationaliteit een uitkering ontvangen. Er is daarom nader onderzoek nodig om mogelijke verdringingseffecten in beeld te brengen. Hierbij kan ook worden gedacht aan nader onderzoek naar de invloed van de toenemende etnische diversiteit op de solidariteit in het Nederlandse welvaartssysteem. Is het Nederlandse welvaartssysteem veranderd door de instroom van MOE-landers?
Om een breder beeld te krijgen van het gebruik van MOE-landers van de sociale zekerheid, is het ten vierde aan te bevelen om in vervolgonderzoek niet alleen naar de WWB te kijken, maar ook naar de andere sociale voorzieningen en sociale verzekeringen. Deze verbreding is nodig om de theoretische invalshoeken zoals die zijn besproken beter te duiden dan op basis van dit onderzoek mogelijk is. De conclusies in dit onderzoek zijn immers alleen gebaseerd op de empirische bevindingen voor bijstandsverleningen aan MOE-landers.
Het is ten vijfde relevant om te weten waarom een bepaald thema op de politieke agenda komt. Als de nationale politiek aandacht heeft voor een bepaald thema dat op lokaal niveau speelt, is het bijvoorbeeld mogelijk dat er beleid geformuleerd wordt om de gemeenten te ondersteunen. In dit onderzoek is geprobeerd de agendavorming rondom MOE-landers te verklaren met het stromenmodel en het kloofmodel. Het stromenmodel bleek lastig te operationaliseren. In vervolgonderzoek zou daarom beter gebruik kunnen worden gemaakt van andere verklaringsmodellen.

Ten zesde is het aan te bevelen aan gemeenten om een beter beeld te krijgen van de MOE-landers in hun gemeente. Waar werken zij, op welke prikkels reageren zij en wat is hun sociale leefsituatie? Deze vragen zijn allemaal van belang om passend lokaal beleid te voeren op bijvoorbeeld het gebied van huisvesting en inburgering.

Tot slot is inzicht gewenst in de invloed van het aanbieden van adequate huisvesting en inburgeringscursussen op het verblijf van MOE-landers. Heeft dit een aanzuigende werking op het permanente verblijf van MOE-landers en zouden er met een terughoudende overheid minder MOE-landers zich voor langere tijd in Nederland (willen) vestigen?
Literatuurlijst

Babbie, E. (2004). The practice of social research. Tenth edition. USA/Belmont: Thomson Wadsworth.

Berg, N. van den, M. Brukman en C. van Rij (2007). De Europese grenzen verlegd – (eerste) evaluatie flankerend beleid vrij verkeer van werknemers MOE-landen. Regioplan publicatienummer 1626. Amsterdam.

CBS (2010). Bevolking; burgerlijke staat, geslacht, leeftijd en regio’s, 1 januari 2010. [www.cbs.nl]. Geraadpleegd op 3 mei 2010.

Dagevos, J. (2001). Perspectief op integratie. Over de sociaal-culturele en structurele integratie van etnische minderheden in Nederland. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid.

Engbersen, G. (2009). Fatale remedies. Over onbedoelde gevolgen van beleid en kennis. Amsterdam University Press: Pallas Publications.

Engbersen, G. (2010). Migration transitions in an era of liquid migration. Some reflections on Fassmann and Reeger. Nog niet gepubliceerd.
Engbersen, G., J. van der Leun en J. de Boom (2007). The fragmentation of migration and crime. Crime and justice. A review of research (special issue on crime and justice in the Netherlands, editors M. Tonry en C. Bijleveld). Chicago: Chicago University Press Crime and Justice Series. 389-452.

Engbersen, G., M. Okólski , R. Black en C. Pantiru. (2010). Chapter 1: Introduction. Working out a way from East to West: EU enlargement and labour migration from Central and Eastern Europe. A continent moving West? EU enlargement and labour migration from Central and Eastern Europe. Edited by Richard Black, Godfried Engbersen, Marek Okólski and Cristina Panţîru. Nog niet gepubliceerd.

Engbersen, G., E, Snel en J. de Boom (2010). Chapter 6: ‘A van full of Poles’: Liquid migration from Central and Eastern Europe. A continent moving West? EU enlargement and labour migration from Central and Eastern Europe. Edited by Richard Black, Godfried Engbersen, Marek Okólski and Cristina Panţîru. Nog niet gepubliceerd.

Europa (2010a). Schengen (akkoord en uitvoeringsovereenkomst). [http://europa.eu/scadplus/ glossary/schengen_agreement_nl.htm]. Bezocht op 10 maart 2010.

Europa (2010b). Recht van vrij verkeer en verblijf van de burgers van de Unie en hun familieleden. [http://europa.eu/legislation_summaries/justice_freedom_security/free_movement_of_persons_asylum_immigration/l33152_nl.htm]. Bezocht op 27 februari 2010.
EUR-lex (2010). Richtlijn 2004/38/EG van het Europees parlement en de Raad van 29 april 2004. [http://eur-lex.europa.eu/en/index.htm]. Bezocht op 12 februari 2010.

Europa-nu (2010). Richtlijn. [www.europa-nu.nl]. Bezocht op 8 maart 2010.

Gemeente Den Haag (2007). Arbeidsmigranten en hun huisvesting. Brief van de gemeente Den Haag aan de Commissie Stedelijke ontwikkeling en Ruimtelijke Ordening. DSO/2007.3831 – RIS 151300.

Gemeente Den Haag (2008). Huisvesting arbeidsmigranten. Nadere verkenning potentiële locaties. Dienst Stedelijke Ontwikkeling. Afdeling Ruimtelijke Ordening en Monumentenzorg.

Gemeente Den Haag (2009). Congresdag Inburgering en Huisvesting voor arbeidsmigranten uit Midden- en Oost-Europa. Gastsprekers: Ruud Hekking en Dorothee Meijer. Amersfoort.

Gemeente Den Haag (2010a). Monitor Midden- en Oost-Europeanen in Den Haag, 2009. Den Haag, maart 2010. Conceptversie.

Gemeente Den Haag (2010b). Jaarverslag Handhaving Bouwen en Wonen 2009 en de integrale handhaving met samenwerkingspartners. Den Haag.

Gemeente Dordrecht (2009). Convenant huisvesting uitzendmigranten Dordrecht. Overeengekomen tussen Gemeente Dordrecht, Algemene Bond Uitzendondernemingen (ABU), Nederlandse Bond voor Bemiddelings- en Uitzendondernemingen (NBBU) en de Vereniging van Internationale Arbeidsbemiddelaars (VIA).
Gemeente Dordrecht (2010). Voortgangsnotitie huisvesting arbeidsmigranten. 28 januari 2010. SO/2010.

Gemeente Pijnacker-Nootdorp (2009). Arbeidsmigranten uit de MOE+-landen in de gemeente Pijnacker-Nootdorp. Rotterdam, 23 maart 2009. Het onderzoek is uitgevoerd door Arcadis.

Gemeente Rotterdam (2008). Polen in Rotterdam. Een verkennend onderzoek naar de leef- en werksituatie en de (toekomst)plannen van Polen in Rotterdam. Bestuursdienst, Directie veiligheid, Kenniscentrum.

Gemeente Rotterdam (2009). Halfjaarlijkse monitor Midden- en Oost-Europese arbeidsmigranten. Rotterdam.

Gemeente Rotterdam (2010a). Halfjaarlijkse monitor Midden- en Oost-Europese arbeidsmigranten over de tweede helft van 2009. Rotterdam.

Gemeente Rotterdam (2010b). Sociale index. [http://www.rotterdam.nl/tekst_sociale_index_ centrum]. Bezocht op 16 juni 2010.

Gemeente Westland (2007). Tijdelijk wonen in de gemeente Westland. Welke huisvestingsmogelijkheden biedt de gemeente Westland aan tijdelijke buitenlandse arbeidskrachten. Beleidsnotitie.

Gemeente Westland (2008). Tijdelijk wonen in de gemeente Westland. Huisvestingsmogelijkheden buitenlandse arbeidskrachten.25 maart 2008 vastgesteld door de gemeenteraad van gemeente Westland.

Grabowska-Lusinska, I. (2010) Chapter 3: Anatomy of post-accession migration: methodological approach. How to measure ‘liquidity’ and other patterns of post-accession migration flows? Titel boek onbekend. Nog niet gepubliceerd.

Grzymala-Kazlowska, A. (2005). From ethnic cooperation to in-group competition. Undocumented Polish workers in Brussels. Journal of ethnic and migration studies. 31:4. 675-697.

Hoogerwerf, A. en M. Herweijer (2003). Overheidsbeleid. Een inleiding in de beleidswetenschap. Alphen aan den Rijn: Kluwer. Zevende druk.

IND (2010). Inschrijving bij de IND van EU-onderdanen. [http://www.ind.nl/nl/inbedrijf/actueel/ InschrijvingEU.asp]. Bezocht op 12 februari 2010.
Info-graphics (2010). Uitbreiding EU. [http://www.info-graphics.nl/nl/tag/europa/]. Bezocht op 22 januari 2009.

Kingdon, J.W. (1995). Agendas, alternatives and public policies. Second edition. Boston: Brown Little.

Korf, D. (2009). Polen in Nederland. Utrecht: FORUM.

Leefbaar Rotterdam (2008). Polen en Oost-Europeanen in Rotterdam. [www.leefbaarrotterdam.nl]. Bezocht op 10 maart 2010.

Leerkes, A., G. Engbersen en M. van San (2007). Shadow places: patterns of spatial concentration and incorporation of irregular immigrants in the Netherlands. Urban Studies. 44:8. 1491-1516.

Nowaczek, K. (2010). Chapter 14: Pressure on migration on social protection systems in the enlarged EU. A continent moving West? EU enlargement and labour migration from Central and Eastern Europe. Edited by Richard Black, Godfried Engbersen, Marek Okólski and Cristina Panţîru. Nog niet gepubliceerd.
Okólski, M. (2006). Gaining from migration: costs and benefits of migration for Central European countries. CMR Working papers No. 7/65.
Pool, C. (2003). Hedendaagse migratie van Polen naar Nederland. Justitiële verkenningen. 29:4. 63-80.

Regering. (2010a). Wet werk en bijstand. [www.regering.nl]. Bezocht op 8 maart 2010.

Regering. (2010b). Wet inburgering. [www.regering.nl]. Bezocht op 5 mei 2010.

Regering. (2010c). Wat is de Wet inburgering en voor wie geldt de inburgeringsplicht? [www.rijksoverheid.nl]. Bezocht op 5 mei 2010.

Robson, C. (2002). Real world research: a resource for social scientists and practitioner researchers: second edition. Malden. Blackwell Publishers.

Roodenburg, H., R. Euwals en H. ter Rele (2003). Immigration and the Dutch economy. Den Haag: CPB Netherlands Bureau for Economic Policy Analysis.

Segers, M. (2007). De lange weg naar wederzijds vertrouwen: de geschiedenis van de Europese integratie vanaf 1870. In: Europese Unie. Anna van der Vleuten (red.). Bussum: Coutinho.

Thiel van, S. (2007). Bestuurskundig onderzoek – een methodologische inleiding. Bussum: Uitgeverij Coutinho.

Tweede Kamer (2010). Arbeidsmigranten uit MOE-landen. Dossiernummer 29407. In totaal 106 publicaties. [www.overheid.nl]. Bezocht op 29 mei 2010.

Tweede Kamer. Vergaderjaar 2007-2008. Aanhangsel van de Handelingen. 5625. (Vragen van de leden De Roon en Fritsma (beiden PVV) aan de ministers van Justitie en Sociale Zaken en Werkgelegenheid over groeiende groep werkloze arbeidsmigranten uit nieuwe EU-lidstaten). Sdu Uitgevers. ’s-Gravenhage 2008.
UWV. (2010). WW-uitkering aanvragen. [www.uwv.nl]. Bezocht op 8 april 2010.

Vocht, de, A. (2007). Basishandboek SPSS 15 voor Windows. Utrecht. Bijleveld Press.

de Volkskrant (2007a). Donner luchtigjes over Polen-kwestie. Gepubliceerd op 13 december 2007. [www.volkskrant.nl]. Bezocht op 27 mei 2010.

de Volkskrant (2007b). Polentop: malafide uitzendbureaus in de ban. Gepubliceerd op 12 december 2007. [www.volkskrant.nl]. Bezocht op 27 mei 2010.

Wallace, C., E. Sidorenko en O. Chmouliar. (1997). The Central European Buffer Zone. Institute for Advanced Studies and University of Derby, UK.

Wallace, C. (2002). Opening and closing borders: migration and mobility in East-Central Europa. Journal of Etnic and Migration Studies. 28:4. 603-625.

Weltevrede, A.M., J. de Boom, S. Rezai, L. Zuijderwijk en G. Engbersen (2009). Arbeidsmigranten uit Midden- en Oost-Europa – een profielschets van recente arbeidsmigranten uit de MOE-landen. Rotterdam: RISBO BV.
Bijlage 1: Interviewleidraad

Algemeen

· aantal MOE-landers in gemeente

· geregistreerd / niet geregistreerd

· gemonitord?

· reden tot vestiging

· sectoren

· Issues rondom MOE-landers binnen de gemeente

· Lange termijn visie MOE-landers

Bijstand

· overlegorganen binnen gemeente bijstand MOE-landers

· vragen MOE-landers over sociale zekerheid

· actief informatie verstrekken

· hoeveel bijstandsaanvragen en -verleningen zijn er geweest

· hoeveel rest van de bevolking

· landen herkomst

· achtergrondkenmerken

· gemeentelijke richtlijnen vanuit WWB voor MOE-landers

· verloop bijstandsaanvraag in praktijk

· instanties

· vereiste gegevens

· tolk

· vereisten MOE-landers bij ontvangen bijstandsuitkering

· wat als bijstandsaanvraag wordt afgewezen

Huisvesting

· inzicht in huisvesting MOE-landers

· monitoren?

· Vestiging per land van herkomst

· Aantallen gevestigden

· Concentratie binnen gemeenten

· Schatting aantal niet-registreerden

· via welke wegen huisvesting

· beleid vanuit gemeente voor huisvesting MOE-landers?

· problemen rondom huisvesting MOE-landers?

· Overbewoning

· Slechte leefomstandigheden

· Woonoverlast

Inburgering

· Inburgeringstrajecten voor MOE-landers?

· Mogelijkheden vrijwillige inburgering

· Bekostiging inburgering

· Wanneer wel of geen recht op inburgering

· Stimulans voor inburgering

· Betrokken organisaties inburgering

Bijlage 2: Relevante gedeelten wetgeving
A. Europese Richtlijn

9.
Burgers van de Unie dienen het recht te hebben gedurende maximum drie maanden op het grondgebied van het gastland te verblijven zonder dat aan andere formaliteiten moet worden voldaan dan het bezit van een geldige identiteitskaart of een geldig paspoort, zulks onverminderd een gunstiger behandeling voor werkzoekenden, zoals door de jurisprudentie van het Hof van Justitie erkend.

10.
Personen die hun recht van verblijf uitoefenen mogen evenwel tijdens het begin van hun verblijfsperiode geen onredelijke belasting vormen voor het socialebijstandsstelsel van het gastland. Daarom dient het recht van verblijf van een burger van de Unie en zijn familieleden voor perioden van meer dan drie maanden aan bepaalde voorwaarden te zijn verbonden.

12.
Lidstaten moeten kunnen verlangen dat voor verblijfsperioden van meer dan drie maanden de burger van de Unie zich laat inschrijven bij de bevoegde autoriteiten van de plaats waar hij verblijft. Deze inschrijving wordt bevestigd door een verklaring van inschrijving.

16.
Begunstigden van het verblijfsrecht mogen niet van het grondgebied worden verwijderd zolang zij geen onredelijke belasting vormen voor het socialebijstandsstelsel van het gastland. Een beroep op dat socialebijstandsstelsel mag bijgevolg niet automatisch aanleiding geven tot een verwijderingsmaatregel. Het gastland dient te onderzoeken of het gaat om tijdelijke problemen en dient rekening te houden met de duur van het verblijf, de persoonlijke omstandigheden en het bedrag aan de al uitgekeerde steun, om te kunnen uitmaken of de begunstigde een onredelijke belasting is geworden voor zijn socialebijstandsstelsel en of tot verwijdering wordt overgegaan. Er kunnen in geen geval verwijderingsmaatregelen worden genomen tegen personen die onder de door het Hof van Justitie vastgestelde definitie van werknemer, zelfstandige of werkzoekende vallen, behalve om redenen van openbare orde of openbare veiligheid.

17.
Het recht van duurzaam verblijf voor burgers van de Unie die er voor gekozen hebben zich in een andere lidstaat blijvend te vestigen, zou het gevoel van Unieburgerschap versterken en is een kernelement voor het bevorderen van de sociale samenhang, zijnde een fundamentele doelstelling van de Unie. Daarom moet worden voorzien in een duurzaam verblijfsrecht voor alle burgers van de Unie en hun familieleden die in overeenstemming met de voorwaarden van deze richtlijn gedurende een ononderbroken periode van vijf jaar in het gastland verblijf hebben gehad en die niet onderworpen zijn geweest aan een verwijderingsmaatregel.

21.
Het gastland dient evenwel bevoegd te blijven om te beslissen over de toekenning aan andere personen dan werknemers, zelfstandigen of personen die deze status hebben behouden en hun familieleden, van sociale bijstand tijdens de eerste drie maanden van verblijf of tijdens ene langere periode in het geval van werkzoekenden, of over de toekenning van levensonderhoud voor studies, beroepsopleiding inbegrepen, vóór de verwerving van het permanente verblijfsrecht.

Artikel 6 – Verblijfsrecht voor maximaal drie maanden

Burgers van de Unie hebben het recht gedurende maximaal drie maanden op het grondgebied van een andere lidstaat te verblijven zonder andere voorwaarden of formaliteiten dan de verplichting in het bezit te zijn van een geldige identiteitskaart of een geldig paspoort.

Lid 1 is eveneens van toepassing ten aanzien van familieleden die niet de nationaliteit van een lidstaat bezitten en die de burger van de Unie begeleiden of zich bij hem voegen, en in het bezit zijn van een geldig paspoort.

Artikel 7 – Verblijfsrecht voor meer dan drie maanden

1.
Iedere burger van de Unie heeft het recht gedurende meer dan drie maanden op het grondgebied van een andere lidstaat te verblijven:

a. indien hij in het gastland werknemer of zelfstandige is

b. indien hij voor zichzelf en voor zijn familieleden over voldoende bestaansmiddelen beschikt om te voorkomen dat zij tijdens hun verblijf ten laste komen van het socialebijstandsstelsel van het gastland en over een verzekering beschikt die de ziektekosten in het gastland volledig dekt, of

c. - indien hij is ingeschreven aan een particuliere dan wel openbare instelling die door het gastland overeenkomstig de wetgeving of administratieve praktijk is erkend of wordt gefinancierd, om er als hoofdbezigheid een studie, daaronder begrepen een beroepsopleiding te volgen; en

- indien hij beschikt over een verzekering die de ziektekosten in het gastland volledig dekt, en hij de bevoegde nationale autoriteit, - door middel van een verklaring of van een gelijkwaardig middel van zin keuze -, de zekerheid verschaft dat hij over voldoende middelen beschikt ome voorkomen dat hij of zijn familieleden tijdens zijn verblijf ten laste komen van het sociale bijstandsstelsel van het gastland; of

d.
indien hij een familielid is van een burger van de Unie die voldoet aan de voorwaarden

onder a), b) of c) en hij deze burger begeleidt of zich bij hem voegt

2.
Het verblijfsrecht van lid 1 strekt zich uit tot familieleden die niet de nationaliteit van een lidstaat bezitten en die de burger van de Unie begeleiden of zich in het gastland bij hem voegen, en voldoen aan de voorwaarden onder a), b) of c)

3.
Voor de toepassing van lid 1, onder a) behoudt een burger van de Unie die niet langer werknemer of zelfstandige is, in de volgende gevallen zijn status van werknemer of zelfstandige:

a.
hij is als gevolg van ziekte of ongeval tijdelijk arbeidsongeschikt

b.
hij bevindt zich, na ten minste één jaar te hebben gewerkt, in naar behoren vastgestelde onvrijwillige werkloosheid en heeft zich als werkzoekende bij de bevoegde dienst voor arbeidsvoorziening ingeschreven.

c.
hij bevindt zich in een toestand van naar behoren vastgestelde onvrijwillige werkloosheid na afloop van een tijdelijke arbeidsovereenkomst voor minder dan één jaar of hij is in de eerste twaalf maanden onvrijwillig werkloos geworden en heeft zich als werkzoekende bij de bevoegde dienst voor arbeidsvoorziening ingeschreven. In dit geval blijft de status van werknemer ten minste zes maanden behouden.

d.
hij start met een beroepsopleiding. Behalve in geval van onvrijwillige werkloosheid is voor het behoud van de status van werknemer in dit geval een verband vereist tussen de voorafgaande beroepsactiviteit en deze opleiding.

4.
In afwijking van lid 1, onder d), en lid 2, geldt het verblijfsrecht als familielid van een burger van de Unie die valt onder lid 1, letter c), alleen voor de echtgenoot, de geregistreerde partner in de zin van artikel 2, lid 2, onder b), en kinderen die ten laste komen. Artikel 3, lid 2, is van toepassing op rechtstreekse bloedverwanten in opgaande lijn die ten laste komen van de burger van de Unie en op die van zijn echtgenoot of geregistreerde partner.

B. Wet Werk en Bijstand

§ 2.2. Bijstand
Art. 11 Rechthebbenden

1.
Iedere Nederlander die hier te lande in zodanige omstandigheden verkeert of dreigt te geraken dat hij niet over de middelen beschikt om in de noodzakelijke kosten van het bestaan te voorzien, heeft recht op bijstand van overheidswege.

2.
Met de Nederlander, bedoeld in het eerste lid, wordt gelijkgesteld de hier te lande verblijvende vreemdeling die rechtmatig in Nederland verblijf houdt in de zin van artikel 8, onderdeel a tot en met e en l, van de Vreemdelingenwet 2000.

3.
Bij algemene maatregel van bestuur kunnen hier te lande verblijvende vreemdelingen, anders dan die bedoeld in artikel 8, onderdeel a tot en met e en l, van de Vreemdelingenwet 2000, voor de toepassing van deze wet met een Nederlander gelijk worden gesteld:

a.
ter uitvoering van een verdrag dan wel een besluit van een volkenrechtelijke organisatie; of

b.
indien zij, na rechtmatig verblijf te hebben gehouden in de zin van artikel 8, onderdeel a tot en met e en l, van de Vreemdelingenwet 2000, rechtmatig in Nederland verblijf hebben als bedoeld in artikel 8, onderdeel g of h, van die wet en zij aan de in die algemene maatregel van bestuur gestelde voorwaarden voldoen.

4.
Het recht op bijstand komt de echtgenoten gezamenlijk toe, tenzij één van de echtgenoten geen recht op bijstand heeft.

Art. 12. Onderhoudsplicht ouders

Een persoon van 18, 19 of 20 jaar heeft recht op bijzondere bijstand voor zover zijn noodzakelijke kosten van het bestaan uitgaan boven de bijstandsnorm en hij voor deze kosten geen beroep kan doen op zijn ouders, omdat:

a.
de middelen van de ouders daartoe niet toereikend zijn; of
b.
hij redelijkerwijs zijn onderhoudsrecht jegens zijn ouders niet te gelde kan maken.

Art. 13. Uitsluiting van bijstand

1. Geen recht op bijstand heeft degene:

a.
aan wie rechtens zijn vrijheid is ontnomen;

b. die zijn militaire of vervangende dienstplicht vervult;

c. die wegens werkstaking of uitsluiting niet deelneemt aan de arbeid, voor zover diens gebrek aan middelen daarvan het gevolg is;

d. die langer dan vier weken per kalenderjaar verblijf houdt buiten Nederland, met dien verstande dat deze periode niet aansluit op een verblijf buiten Nederland in het voorafgaande kalenderjaar;

e. die jonger is dan 18 jaar;

f. die bijstand vraagt ter gedeeltelijke of volledige aflossing van een schuldenlast en die overigens bij het ontstaan van de schuldenlast, dan wel nadien, beschikte of beschikt over de middelen om in de noodzakelijke kosten van het bestaan te voorzien.

2. Geen recht op algemene bijstand heeft degene:

a. van 18, 19 of 20 jaar die in een inrichting verblijft;

b. die uitkering op grond van de Wet inkomensvoorziening kunstenaars ontvangt of die gehuwd is met een persoon die een zodanige uitkering ontvangt;

c. die onbetaald verlof geniet als bedoeld in artikel 1, onderdeel i, van de Werkloosheidswet of die gehuwd is met een zodanig persoon, voor zover diens gebrek aan middelen daarvan het gevolg is, tenzij de belanghebbende alleenstaande ouder is en hij verlof geniet als bedoeld in hoofdstuk 6 van de Wet arbeid en zorg.

3.
Het eerste lid, onderdeel a, is niet van toepassing op bij algemene maatregel van bestuur aan te wijzen categorieën personen waarbij tenuitvoerlegging van een vrijheidsstraf of vrijheidsbenemende maatregel plaatsvindt buiten een penitentiaire inrichting, een inrichting voor verpleging van terbeschikkinggestelden of een inrichting voor justitiële jeugdbescherming zijnde een landelijke voorziening als bedoeld in artikel 65 van de Wet op de jeugdhulpverlening.
4.
In afwijking van het eerste lid, onderdeel d, geldt voor personen van 65 jaar of ouder een periode van dertien weken.

Art. 14 Niet-noodzakelijke kosten

In ieder geval worden niet tot de noodzakelijke kosten van het bestaan gerekend kosten met betrekking tot:

a. de voldoening aan alimentatieverplichtingen;

b. de betaling van een boete;

c. geleden of toegebrachte schade;

d. vrijwillige premiebetaling in het kader van een publiekrechtelijke verzekering;

e. kosten van medische handelingen en verrichtingen die gerekend kunnen worden tot de ontwikkelingsgeneeskunde als bedoeld in de Wet op bijzondere medische verrichtingen, of wanneer zodanige medische behandelingen en verrichtingen buiten Nederland plaatsvinden.

Art. 15 Voorliggende voorziening

1.
Geen recht op bijstand bestaat voor zover een beroep kan worden gedaan op een voorliggende voorziening die, gezien haar aard en doel, wordt geacht voor de belanghebbende toereikend en passend te zijn. Het recht op bijstand strekt zich evenmin uit tot kosten die in de voorliggende voorziening als niet noodzakelijk worden aangemerkt.

2.
De Wet inkomensvoorziening kunstenaars geldt niet als een voorliggende voorziening als bedoeld in het eerste lid.
Art. 16 Zeer dringende redenen

1.
Aan een persoon die geen recht op bijstand heeft, kan het college, gelet op alle

omstandigheden, in afwijking van deze paragraaf, bijstand verlenen indien zeer dringende

redenen daartoe noodzaken.

2.
Het eerste lid is niet van toepassing op andere vreemdelingen dan die, bedoeld in artikel 11

[11], tweede en derde lid.

C. Vreemdelingenwet
Artikel 8

De vreemdeling heeft in Nederland uitsluitend rechtmatig verblijf:

a.
op grond van een verblijfsvergunning voor bepaalde tijd als bedoeld in artikel 14;

b.
op grond van een verblijfsvergunning voor onbepaalde tijd als bedoeld in artikel 20;

c.
op grond van een verblijfsvergunning voor bepaalde tijd als bedoeld in artikel 28;

d.
op grond van een verblijfsvergunning voor onbepaalde tijd als bedoeld in artikel 33;

e.
als gemeenschapsonderdaan zolang deze onderdaan verblijf houdt op grond van een regeling krachtens het Verdrag tot oprichting van de Europese Gemeenschap dan wel de Overeenkomst betreffende de Europese Economische Ruimte;

f.
in afwachting van de beslissing op een aanvraag tot het verlenen van de verblijfsvergunning, bedoeld in de artikelen 14 en 28, terwijl bij of krachtens deze wet dan wel op grond van een rechterlijke beslissing uitzetting van de aanvrager achterwege dient te blijven totdat op de aanvraag is beslist;

g.
in afwachting van de beslissing op een aanvraag tot het verlenen van de verblijfsvergunning, bedoeld in de artikelen 20 en 33, of tot het verlengen van de geldigheidsduur van de verblijfsvergunning, bedoeld in de artikelen 14 en 28, of een wijziging ervan, terwijl bij of krachtens deze wet of op grond van een rechterlijke beslissing uitzetting van de aanvrager achterwege dient te blijven totdat op de aanvraag is beslist;

h.
in afwachting van de beslissing op een bezwaarschrift of een beroepschrift, terwijl bij of krachtens deze wet of op grond van een rechterlijke beslissing uitzetting van de aanvrager achterwege dient te blijven totdat op het bezwaarschrift of het beroepschrift is beslist;

i.
gedurende de vrije termijn, bedoeld in artikel 12, zolang het verblijf van de vreemdeling bij of krachtens artikel 12 is toegestaan;

j.
indien tegen de uitzetting beletselen bestaan als bedoeld in artikel 64;

k.
gedurende de periode waarin de vreemdeling door Onze Minister in de gelegenheid wordt gesteld aangifte te doen van overtreding van artikel 273f van het Wetboek van Strafrecht;

l.
indien de vreemdeling verblijfsrecht ontleent aan het Associatiebesluit 1/80 van de Associatieraad EEG/Turkije.

D. Woningwet

Artikel 8
1.
De gemeenteraad stelt een bouwverordening vast, die uitsluitend de voorschriften, bedoeld in het tweede tot en met zesde lid, bevat.

2.
De bouwverordening bevat voorschriften omtrent:

a.
het gebruik van woningen, woonketen, woonwagens, andere gebouwen, bouwwerken, geen gebouwen zijnde, en standplaatsen, waaronder in elk geval zijn begrepen voorschriften met betrekking tot:

1°. de beschikbaarheid van drinkwater en energie;

2°. de reinheid;

3°. het bestrijden van schadelijk of hinderlijk gedierte;

4°. de brandveiligheid en

5°. voor zover het woningen, woonketen of woonwagens betreft, het aantal personen dat in een dergelijk gebouw mag wonen;

b.
het gebruik van open erven en terreinen en de staat, waarin deze zich moeten bevinden;

c.
het tegengaan van bouwen op verontreinigde bodem;

d.
het slopen, waaronder begrepen voorschriften omtrent selectief slopen;

e.
de wijze van inrichting en indiening van een aanvraag om woonvergunning als bedoeld in artikel 60;

f.
de overdraagbaarheid van een bouwvergunning als bedoeld in artikel 40, eerste lid, en van een woonvergunning als bedoeld in artikel 60;

g.
het uitvoeren van bouw- of sloopwerkzaamheden, waaronder in elk geval zijn begrepen voorschriften met betrekking tot:

1°. de veiligheid op de bouw- of sloopplaats;

2°. de tijdstippen waarop met het bouwen of het slopen mag worden en wordt begonnen;

3°. de tijdstippen waarop met het bouwen of het slopen moet zijn begonnen en het bouwen of het slopen moet zijn beëindigd, alsmede de wijze van gereedmelding van het bouwen of het slopen;

4°. de termijn gedurende welke het bouwen of het slopen ten hoogste mag stilliggen;

5°. bescheiden die op de bouw- of sloopplaats aanwezig moeten zijn;

6°. opmetingen, ontgravingen, opbrekingen en onderzoekingen, die met betrekking tot het bouwen of het slopen noodzakelijk zijn en

7°. het tijdstip en de wijze van overleggen van kwaliteitsverklaringen en van nadere gegevens met betrekking tot de installaties voor drinkwater en energie.

E. Wet Inburgering

Hoofdstuk 2. Inburgeringsplicht

Artikel 3
1.
Inburgeringsplichtig is de vreemdeling met rechtmatig verblijf in de zin van artikel 8, onderdelen a tot en met e, dan wel l, van de Vreemdelingenwet 2000, die:

a.
anders dan voor een tijdelijk doel in Nederland verblijft, of

b.
geestelijke bedienaar is.

2.
Bij algemene maatregel van bestuur worden regels gesteld over het voortduren van de inburgeringsplicht in geval van tijdelijke beëindiging van de in het eerste lid bedoelde omstandigheden.

3.
Bij of krachtens algemene maatregel van bestuur worden regels gesteld omtrent het tijdelijke doel, bedoeld in het eerste lid, waarbij zo veel mogelijk wordt aangesloten bij het verblijfsrecht van tijdelijke aard, bedoeld in artikel 21, eerste lid, onderdeel b, van de Vreemdelingenwet 2000.

4.
De inburgeringsplicht, bedoeld in het eerste lid, wordt niet met terugwerkende kracht gevestigd.

Artikel 5
1.
In afwijking van artikel 3 is niet inburgeringsplichtig degene die:

a.
jonger dan 16 jaar is dan wel 65 jaar of ouder is;

b. ten minste acht jaren tijdens de leerplichtige leeftijd in Nederland heeft verbleven;

c. beschikt over een bij of krachtens algemene maatregel van bestuur aangewezen diploma, certificaat of ander document;

d. leerplichtig of kwalificatieplichtig is;

e. aansluitend op de leerplicht of kwalificatieplicht een opleiding volgt waarvan de afronding leidt tot uitreiking van een krachtens onderdeel c aangewezen diploma, certificaat of ander document;

f. heeft aangetoond te beschikken over voldoende mondelinge en schriftelijke vaardigheden in

de Nederlandse taal en evidente kennis van de Nederlandse samenleving.

2.
Evenmin is inburgeringsplichtig:

a.
de persoon die onderdaan is van een lidstaat van de Europese Unie, een andere staat die partij is bij de Overeenkomst betreffende de Europese Economische Ruimte, of Zwitserland;

b.
het familielid van de persoon, bedoeld in onderdeel a, dat onderdaan is van een derde staat en dat uit hoofde van richtlijn 2004/38/EG, de Overeenkomst betreffende de Europese Economische Ruimte dan wel de Overeenkomst tussen de Europese Gemeenschappen en haar lidstaten, enerzijds, en de Zwitserse Bondsstaat, anderzijds, over het vrije verkeer van personen, gerechtigd is Nederland binnen te komen en er te verblijven;

c.
de vreemdeling die ingevolge de wetgeving van een lidstaat van de Europese Unie of een andere staat die partij is bij de Overeenkomst betreffende de Europese Economische Ruimte heeft voldaan aan een inburgeringsvereiste om de status van langdurig ingezetene in de zin van richtlijn 2003/109/EG van 25 november 2003 betreffende de status van langdurig ingezeten onderdanen van derde landen (PbEU L 16) te verkrijgen;

d.
de persoon die anderszins op grond van bepalingen van verdragen of besluiten van volkenrechtelijke organisaties geen inburgeringsplicht als bedoeld in artikel 7 kan worden opgelegd.

3.
De inburgeringsplichtige die beschikt over een bij of krachtens algemene maatregel van bestuur aangewezen diploma, certificaat of ander document, waaruit blijkt dat hij reeds beschikt over een deel van de vaardigheden en kennis, bedoeld in artikel 7, is vrijgesteld van de verplichting om dat deel van die kennis of vaardigheden te verwerven en het betreffende deel van het inburgeringsexamen te behalen.

4.
Bij of krachtens algemene maatregel van bestuur kunnen regels worden gesteld omtrent:

a.
verdere gehele of gedeeltelijke vrijstelling van de inburgeringsplicht;

b.
het verblijf, bedoeld in het eerste lid, onderdeel b, en

c. de toepassing van het eerste lid, onderdeel f.

5.
Onze Minister kan beleidsregels vaststellen omtrent de toepassing van het tweede lid, onderdeel d.
Hoofdstuk 5. Faciliteiten

§ 3. Gemeentelijk aanbod aan vrijwillige inburgeraars

Artikel 23
1.
De inburgeringsplichtige verleent medewerking aan de uitvoering van de inburgeringsvoorziening of de taalkennisvoorziening.

2.
De inburgeringsplichtige voor wie een inburgeringsvoorziening of een taalkennisvoorziening is vastgesteld, is een eigen bijdrage verschuldigd van € 270, welk bedrag bij algemene maatregel van bestuur kan worden gewijzigd.
3.
De gemeenteraad stelt bij verordening regels over de rechten en plichten van de inburgeringsplichtige voor wie een inburgeringsvoorziening of een taalkennisvoorziening is vastgesteld. Deze regels hebben in ieder geval betrekking op de inning van de eigen bijdrage door het college en de mogelijkheid van betaling in termijnen.

4.
Indien de inburgeringsplichtige, voor wie een inburgeringsvoorziening of een taalkennisvoorziening is vastgesteld, op grond van artikel 27 van de Wet gemeentelijke basisadministratie persoonsgegevens wordt ingeschreven in een andere gemeente, wordt die voorziening voortgezet, tenzij het college van de andere gemeente binnen zes weken na die inschrijving te kennen heeft gegeven dat zij vervalt. In dat geval biedt hij de inburgeringsplichtige een gelijkwaardig inburgeringsalternatief aan.

5.
Bij of krachtens algemene maatregel van bestuur worden regels gesteld omtrent het inburgeringsalternatief, bedoeld in het vierde lid.

Artikel 24a

1.
Het college kan een inburgeringsvoorziening aanbieden aan een vrijwillige inburgeraar. Het college kan in afwijking van de eerste volzin aan een vrijwillige inburgeraar die een beroepsopleiding als bedoeld in artikel 7.2.2, eerste lid, onderdelen a en b, van de Wet educatie en beroepsonderwijs volgt of zal volgen een taalkennisvoorziening aanbieden.

2.
Indien de vrijwillige inburgeraar daarom verzoekt, kan de inburgeringsvoorziening, de taalkennisvoorziening of de inburgeringscomponent van de gecombineerde voorziening, bedoeld in artikel 24b, eerste lid, worden aangeboden in de vorm van een persoonlijk inburgeringsbudget.

3.
Een inburgeringsvoorziening leidt toe naar het inburgeringsexamen of het staatsexamen Nederlands als tweede taal I of II, bedoeld in artikel 7.3.1, eerste lid, onderdeel c, van de Wet educatie en beroepsonderwijs en omvat het eenmaal kosteloos afleggen van het desbetreffende examen. Een taalkennisvoorziening is gericht op de verwerving van de kennis van de Nederlandse taal die noodzakelijk is voor het kunnen afronden van een beroepsopleiding als bedoeld in het eerste lid, tweede volzin.

4.
Een aanbod aan de vrijwillige inburgeraar die algemene bijstand of een uitkering op grond van een van de bij algemene maatregel van bestuur aan te wijzen socialezekerheidswetten of socialezekerheidsregelingen ontvangt, wordt afgestemd op diens mogelijkheden tot arbeidsinschakeling. Het college stemt het aanbod aan de vrijwillige inburgeraar af op de aard van de arbeid die de vrijwillige inburgeraar verricht of past de aangeboden inburgeringsvoorziening of taalkennisvoorziening zonodig aan aan de aard van de arbeid die de vrijwillige inburgeraar gaat verrichten.

5.
De gemeenteraad stelt bij verordening regels met betrekking tot het eerste, tweede en derde lid. Deze regels hebben in ieder geval betrekking op:
a. de procedure die door het college wordt gevolgd voor het doen van een aanbod als bedoeld in het eerste en tweede lid en de criteria die daarbij worden gehanteerd, en
b. de wijze waarop het college met een vrijwillige inburgeraar in overleg treedt om te komen tot een passende inburgeringsvoorziening of taalkennisvoorziening met inbegrip van de totstandkoming en de samenstelling van die voorziening.

6.
Bij of krachtens algemene maatregel van bestuur kunnen nadere regels worden gesteld omtrent het persoonlijk inburgeringsbudget.

7.
Bij of krachtens algemene maatregel van bestuur kunnen nadere regels worden gesteld omtrent het aanbod van de inburgeringsvoorziening aan de vrijwillige inburgeraar die geestelijke bedienaar is.

Artikel 24b

1.
Een aanbod voor een inburgeringsvoorziening of een taalkennisvoorziening aan de vrijwillige inburgeraar die algemene bijstand of een uitkering op grond van een van de bij algemene maatregel van bestuur aan te wijzen socialezekerheidswetten of socialezekerheidsregelingen ontvangt, en die tevens verplicht is om arbeid te verkrijgen en te aanvaarden, wordt uitsluitend gedaan in combinatie met een op grond van de Wet werk en bijstand, dan wel de Wet investeren in jongeren, dan wel een van de bij die algemene maatregel van bestuur aan te wijzen socialezekerheidswetten of socialezekerheidsregelingen, aangeboden voorziening gericht op arbeidsinschakeling. Binnen een gecombineerde voorziening kunnen onderdelen volgtijdelijk worden ingezet.

2.
Het college is verantwoordelijk voor het aanbieden van een gecombineerde voorziening als bedoeld in het eerste lid.

Artikel 24c

1.
Het college, het Uitvoeringsinstituut werknemersverzekeringen of de door hem aangewezen deskundige, de desbetreffende eigenrisicodrager en de desbetreffende overheidswerkgever werken samen bij de uitvoering van de artikelen 24a, derde lid, 24b, eerste lid, en 24d.

2.
Het college, het Uitvoeringsinstituut werknemersverzekeringen, de desbetreffende eigenrisicodrager en de desbetreffende overheidswerkgever maken in ieder geval afspraken met betrekking tot de inkoop van een gecombineerde voorziening als bedoeld in artikel 24b, eerste lid, de wijze waarop die voorziening feitelijk wordt aangeboden en de onderlinge gegevensuitwisseling.

Artikel 24d

1.
Indien de vrijwillige inburgeraar in aanmerking wordt gebracht voor een inburgeringsvoorziening, een taalkennisvoorziening of een gecombineerde voorziening als bedoeld in artikel 24b, eerste lid, doet het college de vrijwillige inburgeraar terzake een aanbod als bedoeld in artikel 24a, eerste lid.

2.
Indien de vrijwillige inburgeraar het aanbod, bedoeld in het eerste lid, aanvaardt, sluit het college een overeenkomst met de vrijwillige inburgeraar.

3.
Bij of krachtens algemene maatregel van bestuur kunnen nadere regels worden gesteld omtrent de overeenkomst.

Artikel 24e

1.
De vrijwillige inburgeraar met wie een inburgeringsvoorziening of een taalkennisvoorziening is overeengekomen, is de in artikel 23, tweede lid, bedoelde eigen bijdrage verschuldigd.

2.
In afwijking van het eerste lid kan de gemeenteraad voor vrijwillige inburgeraars of bepaalde categorieën vrijwillige inburgeraars bij verordening bepalen dat:

a.
geen eigen bijdrage is verschuldigd, of

b.
een eigen bijdrage is verschuldigd die lager is dan het bedrag, genoemd in artikel 23, tweede lid.

3.
De vrijwillige inburgeraar met wie een inburgeringsvoorziening of een taalkennisvoorziening is overeengekomen en die op last van het college, dan wel een andere instantie als bedoeld in artikel 21, tweede lid, een gecombineerde voorziening als bedoeld in artikel 24b, eerste lid, dient te volgen, is geen eigen bijdrage verschuldigd.

Artikel 24f

De gemeenteraad stelt bij verordening regels over de informatieverstrekking door de gemeente aan vrijwillige inburgeraars ter zake van hun rechten en plichten uit hoofde van deze wet, de eventuele inning van de eigen bijdrage door het college en de mogelijkheid van betaling in termijnen, de niet-nakoming van de overeenkomst, bedoeld in artikel 24d, tweede lid, alsmede het vaststellen van de identiteit van de vrijwillige inburgeraar.
Bijlage 3: Uitwerking media-analyse

Media-analyse: gezocht in headlines op huisvesting en diverse variaties van het begrip MOE-landers (alle Nederlandse kranten in 2008-2010)

	Krant
	MOE-landers
	Arbeids-

migranten
	Oost-Europeanen
	Polen
	Bulgaren
	Roemenen

	AD / Algemeen Dagblad
	0
	0
	1
	1
	0
	0

	AD / De Dordtenaar
	0
	0
	0
	1
	0
	0

	AD/Groene Hart
	0
	0
	0
	3
	0
	0

	AD / Haagsche Courant
	0
	2
	0
	1
	1
	0

	Algemeen Nederlands Persbureau – ANP
	0
	2
	0
	1
	0
	0

	Brabants Dagblad
	0
	1
	0
	12
	0
	0

	BN/De stem
	1
	2
	0
	8
	0
	0

	Dagblad De Limburger
	0
	0
	0
	4
	0
	0

	Dagblad Tubantia / Twentse Courant
	0
	0
	0
	1
	0
	0

	De Gelderlander
	0
	0
	1
	2
	0
	0

	De Stentor/Veluws Dagblad
	0
	0
	0
	3
	0
	0

	De Stentor (Vendor Group File)
	0
	0
	0
	1
	0
	0

	Eindhovens Dagblad
	0
	1
	0
	1
	0
	0

	Leidsch Dagblad
	0
	1
	0
	2
	0
	0

	Noord-Hollands Dagblad
	0
	0
	0
	2
	0
	0

	Provinciale Zeeuwse Courant
	0
	4
	0
	4
	0
	0

	Trouw
	0
	0
	1
	1
	0
	0

Media-analyse: gezocht in headlines op integratie en diverse variaties van het begrip MOE-landers (alle Nederlandse kranten in 2008-2010)

	Krant

	MOE-landers
	Arbeids-

migranten
	Oost-Europeanen
	Polen
	Bulgaren
	Roemenen

	Dagblad De Limburger
	0
	0
	0
	3
	0
	0

	Dagblad De Pers
	0
	0
	0
	1
	0
	0

	Limburgs Dagblad
	0
	0
	0
	2
	0
	0

	Nederlands Dagblad
	0
	0
	0
	0
	1
	1

Media-analyse: gezocht in headlines op taal en diverse variaties van het begrip MOE-landers (alle

Nederlandse kranten in 2008-2010)

	Krant

	MOE-landers
	Arbeids-

migranten
	Oost-Europeanen
	Polen
	Bulgaren
	Roemenen

	AD / Haagsche Courant
	0
	0
	0
	0
	0
	1

	AD / Rotterdams Dagblad
	0
	0
	1
	0
	0
	0

	Trouw
	0
	0
	0
	1
	0
	0

Media-analyse: gezocht in headlines op sociale zekerheid (sociale voorzieningen, sociale verzekeringen, ww, etc.) en diverse variaties van het begrip MOE-landers (alle Nederlandse kranten in 2008-2010)

	Krant

	MOE-landers
	Arbeids-

migranten
	Oost-Europeanen
	Polen
	Bulgaren
	Roemenen

	Algemeen Nederlands Persbureau ANP
	0
	0
	0
	1
	0
	0

	De Gelderlander
	0
	0
	0
	1
	0
	0

	Reformatorisch Dagblad
	0
	0
	0
	1
	0
	0

� Korte tijd werkten Rianne Dekker en Sanne van de Pol mee aan het onderzoek. Zij hebben dit interview uitgevoerd. De uitwerking en analyse van het gesprek heeft Andra van Meggelen voor haar rekening genomen.

� Zie voetnoot 1

� Rianne Dekker en Sanne van de Pol hebben meegedacht over de interviewleidraad

� Bij verkennend onderzoek bleek dat in de gemeenten Hillegom, Katwijk, Moerdijk en Zundert momenteel geen bijstandsuitkeringen worden verleend aan MOE-landers

PAGE

