

Voorwoord

Al geruime tijd werken en verblijven er arbeidsmigranten in Roosendaal. De verwachting is dat dit aantal

de komende jaren
nog

verder zal stijgen. Arbeidsmigranten zijn nodig
om

de Nederlandse economie

draaiende te houden.

Uit tal van studies is gebleken dat er door vergrijzing en ontgroening van de huidige bevolking in relatie

tot de economische ontwikkelingen ,
een

groot tekort gaat ontstaan
aan

arbeidskrachten , zowel binnen

Roosendaal als in de (sub)regio. Dat tekort is nu al voelbaar en loopt alleen maar verder op.

Het aantrekken
van

arbeidsmigranten ,
en

andere nieuwe vestigers (bedrijven , studenten
en

jonge

gezinnen) ,
is de komende jaren dan ook

een zeer
belangrijke doelstelling in de stedelijke regio

Roosendaal-Bergen
op

Zoom.

Naar aanleiding
van

de aanbevelingen
van

het Aanjaagteam Bescherming Arbeidsmigranten zijn

landelijk al diverse onderwerpen geagendeerd die om een nadere uitwerking vragen , met naar

verwachting nieuwe
en of gewijzigde wet-

en
regelgeving. Een integrale aanpak rondom arbeidsmigratie

staat in de gemeente Roosendaal , maar
ook (sub)regionaal en

provinciaal hoog
op

de agenda.

Zoals alle inwoners , hebben ook arbeidsmgranten recht op een veilige en gezonde fysieke en sociale

leefomgeving. Als
we

hen dit willen bieden is het belangrijk , dat
we

aantallen in beeld hebben
en

ook

weten waar ze zijn gehuisvest. Zo hebben we er zicht op of er voldoende verantwoorde en humane

huisvestingsmogelijkheden in Roosendaal zijn.

Daarnaast is
er extra aandacht nodig

om
arbeidsmigranten informatie over

bijvoorbeeld

inwonersondersteuning of onderwijs en
sport

en
recreatie

geven.
Bij

een
inschrijving in de BRP wordt

al veel informatie meegegeven , maar dit soort informatie is nog onvoldoende bekend.

In de voorliggende nieuwe nota “Arbeidsmigranten in Roosendaal” is rekening gehouden met de meest

actuele ontwikkelingen. De afgelopen jaren is
er

inmiddels veel ervaring met arbeidsmigratie in

Roosendaal opgedaan. Daar
waar

zaken goed zijn geregeld
gaan we

niets wijzigen. Maar vooral daar

waar behoefte is
aan

bijstelling of waar specifieke opgaven
liggen , wordt in deze nota

een

uitvoeringsactie gekoppeld. Het blijft van belang om ontwikkelingen nauwgezet te volgen en hier tijdig

op
in te spelen. Over 2 jaar zal

er
opnieuw

een
update

van
deze nota worden opgesteld.

Rene van Ginderen ,

Coördinerend wethouder arbeidsmigranten.

2

Inhoudsopgave

1.

2.

Inleiding
. 5

Integrale aanpak arbeidsmigranten . 5

2. 1 Doelstelling . 5

2. 2 Doelgroep . 5

2. 3. Basis
op

orde in Roosendaal . 6

Bestaand beleid , lokale en regionale kaders . 6

3. 1 Arbeidsmigranten in Roosendaal 2008
en

2013 . 6

3. 2 Kaders arbeidsmigrantenbeleid (gemeenteraad 28 november 2020) . 6

3. 3 Afsprakenkader arbeidsmigranten Regio West-Brabant (24 maart 2021) . 6

4. Registratie
en informatie .

7

4. 1 Registratie BRP/RNI . 7

4. 2 Informatie en
communicatie . 8

Economie
en

arbeidsmarkt . 8

5. 1. Bedrijventerreinen
.

8

5. 2. Arbeidsmarkt . 8

5. 3. Werk
en

inkomen . 9

Huisvesting . 9

6. 1. Kamerverhuur in wijken
en

buurten - huisvestingsverordening. 9

6. 2. Paraplubestemmingsplan
.

9

6. 3. Spreiding en
woonruimtebemiddeling . 9

6. 4 Huurbescherming . 10

Welzijn , gezondheid
en

vrije tijd . 10

7. 1 Integratie
.

10

7. 2 Taal en Informatie . 10

7. 3 Onderwijs . 10

7. 4 Gezondheid . 10

7. 5 Inwonersondersteuning . 11

7. 6 Cultuur.
11

7. 7 Sport .
11

Leefbaarheid , veiligheid
en

handhaving . 12

8. 1. Diversiteit in wijken
en

buurten . 12

8. 2. Integraal veiligheidsplan 2019-2022. 12

8. 3. Toezicht
en

handhaving. 12

8. 4 Mensenhandel (arbeidsuitbuiting). 12

3.

5.

6.

7.

8.

3

9. Samenwerking .
13

9. 1 Roosendaal . 13

9. 1. 1. Uitzenders
en

huisvesters . 13

9. 1. 2 Ronde tafel . 13

9. 1. 3 Subregio West-Brabant West
.

13

9. 2 Regio West-Brabant . 13

9. 3 Provincie Noord-Brabant. 13

Bijlage 1: toetsingscriteria bij (grootschalige) huisvesting . 14

Bijlage 2: Overzicht conclusies/vervolg per actielijn . 16

4

1. Inleiding

In diverse (sub)regionaal ruimtelijk economische plannen zal de komende jaren ingezet worden op

versterking
van

de innovatie-
en

agglomeratiekracht
van

de Westflank van
West-Brabant. De economie

zal binnen de topsectoren
en crossovers (Logistiek , Maintenance , Agrofood en

Biobased
economy en

zorg) duurzaam versterkt worden. Dat betekent ook dat de arbeidsmarkt hierop
aan

moet sluiten. Meer

arbeidskrachten hier aan het werk , vraagt niet alleen om een ambitieuzere woningbouwopgave , maar

ook
om

de bereikbaarheid in de (sub-) regio te verbeteren
en

het voorzieningenniveau te upgraden.

Meer dan ooit blijft het aantrekken en vestigen van arbeidsmigranten een serieuze opgave.

Hoewel in Roosendaal al enige jaren sprake is van goede ervaringen , is het helaas ook nog steeds een

gegeven
dat arbeidsmigranten in aanraking komen met situaties , die zij

van
tevoren niet hadden

verwacht en die leiden tot schrijnende situaties. Doordat arbeidsmigranten niet bekend zijn met de

Nederlandse taal , gewoonten
en

verantwoordelijkheden
en

het
soms

moeilijk is vast te stellen
waar

zij

werken en verblijven is het niet eenvoudig om degenen te bereiken die begeleiding nodig hebben en/of

hen te wijzen
op

hun rechten
en

plichten.

Zoals door het landelijk Aanjaagteam Bescherming Arbeidsmigranten in het advies “Geen

tweederangsburgers” is aangegeven , geldt ook in Roosendaal als uitgangspunt dat alle

arbeidsmigranten moeten worden behandeld als gelijkwaardige
en

volwaardige deelnemers in de

samenleving. Met de in deze nota opgesomde informatie en
uitgangspunten wordt geschetst hoe dit in

Roosendaal is of kan worden bereikt. In 2023 wordt gekeken of er
bijstelling nodig is

van
hetgeen in

deze nota is opgenomen.

De nota “Arbeidsmigranten in Roosendaal” uit 2013 , welke een geactualiseerde versie is van de

beleidsnota uit 2008 , is als basis
genomen voor

de door de gemeenteraad
op

28 november 2020

vastgestelde kaders arbeidsmigrantenbeleid. In voorliggende nota zijn , naast deze vastgestelde kaders ,

de meest actuele landelijke , provinciale
en

regionale documenten
en

ontwikkelingen verwerkt tot
een

samenhangend geheel.

2. Integrale aanpak arbeidsmigranten

2. 1 Doelstelling

De economische ambities en opgaven van de gemeente Roosendaal en de sub-regio West-Brabant

West
zorgen ervoor

dat
er

nieuwe arbeidskrachten moeten worden aangetrokken. Dit wordt gedaan

door in te zetten
op

de arbeidsparticipatie
van

de huidige beroepsbevolking
en

door het aantrekken
van

arbeidsmigranten. Doordat
er

de komende jaren
meer

arbeidsmigranten nodig zijn , moeten verblijf ,

huisvesting
en

sociaal maatschappelijke integratie worden verbeterd. Doel is
om

Roosendaal
voor

arbeidsmigranten
een

aantrekkelijk , veilige (tijdelijke of permanente) plaats te laten zijn
om

te verblijven.

Belangrijke basis daarbij is dat arbeidsmigranten in beeld zijn , dat begint bij de BRP-registratie. Door

middel
van

communicatie
en

voorlichting kunnen de arbeidsmigranten beter tijdens hun verblijf in

Roosendaal worden ondersteund.

2. 2 Doelgroep

Roosendaal hanteert als definitie voor een
arbeidsmigrant:

Een persoon die afkomstig is uit een ander land en tijdelijk in Nederland verblijft om hier te werken. Het

gaat dan
om

EU-burgers die gebruik maken
van

het vrije verkeer
van

werknemers
en

diensten ,
maar

vooralsnog niet
voornemens

zijn zich
voor

langere tijd te vestigen.

5

2. 3. Basis op orde in Roosendaal

Met
een vijftal actielijnen wordt ingezet

op
goede verblijf- en leefomstandigheden van

arbeidsmigranten

in Roosendaal:

- Registratie , informatie en
communicatie

Economie
en

arbeidsmarkt

Huisvesting

Welzijn , gezondheid
en

vrije tijd

Leefbaarheid , veiligheid
en

handhaving

-

-

-

-

3. Bestaand beleid , lokale en regionale kaders

Zoals bekend zijn vanaf 2008 de nodige nota’s geschreven en onderzoeken uitgevoerd. Om bestaand

beleid te actualiseren
en

vervolgstappen te kunnen zetten ,
vormen op

dit moment de onderstaande

documenten de basis
voor

deze actuele nota.

3. 1 Arbeidsmigranten in Roosendaal 2008 en 2013

Op 17 juni 2008 is door het college
van

burgemeester
en

wethouders de notitie “Arbeidsmigranten in

Roosendaal” vastgesteld. In de gemeenteraadsvergadering van 12 december 2012 is vervolgens de

motie ‘Arbeidsmigranten in Roosendaal’ ingediend
en aangenomen.

In deze motie is het college

verzocht
om

de notitie “Arbeidsmigranten in Roosendaal” uit 2008 te actualiseren. Het doel
was een

integrale aanpak
aan

de gemeenteraad te presenteren
om

arbeidsmigratie in goede banen te leiden.

Het college heeft in mei 2013 geconcludeerd dat er geen behoefte is aan nieuw instrumentarium. De

afspraken en
maatregelen uit 2008 werden gecontinueerd

en
hadden voornamelijk

een
preventieve

werking als doel.

3. 2 Kaders arbeidsmigrantenbeleid (gemeenteraad 28 november 2020)

Voor de gemeenteraad is het toenemend aantal arbeidsmigranten in Roosendaal aanleiding geweest

om
het thema arbeidsmigranten

op
te pakken als eerste onderwerp

van
de Raadsagenda. Daarbij is

gesteld dat arbeidsmigratie niet alleen gaat
over wonen en

werken
maar

ook het
samen

leven ,

participatie
en

integratie. Doel
was

te komen tot
een

kaderstellende notitie
op

basis
waarvan

het

bestaande arbeidsmigrantenbeleid kan worden geüpdatet.

De gemeente Roosendaal is verantwoordelijk
voor

het waarborgen
van

de veiligheid
en

beheersbaarheid
van

woongebouwen , het bewaken
van

de ruimtelijke kwaliteit
en leefbaarheid in de

omgeving. De werkgevers , voornamelijk de uitzendorganisaties
en

hun opdrachtgevers ,
en

de

gemeente hebben
een

gezamenlijke verantwoordelijkheid
voor

het creëren , faciliteren en
aanbieden

van o. a.
adequate huisvesting.

Uitgangspunt in de vastgestelde kaderstelling:

“Het scheppen
van (rand)voorwaarden voor

goede , gespreide
en

voldoende huisvesting
van

arbeidsmigranten
en

het waarborgen
van een

goed
woon- en leefklimaat voor

zowel inwoners als

arbeidsmigranten. ”

3. 3 Afsprakenkader arbeidsmigranten Regio West-Brabant (24 maart 2021)

Door te verwachten tekorten
op

de arbeidsmarkt (met specifieke aandacht
voor

Topsectoren
en Zorg)

door ontgroening en vergrijzing is aantrekken van nieuwe arbeidskrachten noodzakelijk voor nu en in

de toekomst. In opdracht
van

Regio West-Brabant is
een

rapport “onderzoek basis
op

orde
voor

buitenlands arbeidspotentieel” uitgevoerd en vastgesteld door de Commissie van advies Economie en

Arbeidsmarkt
van

de Regio West-Brabant
op

21 juni 2018.

De
wens om een op

elkaar afgestemde aanpak te formuleren komt voort uit de conclusies
en

aanbevelingen die zijn getrokken uit rapportages over de arbeidsmarkt in relatie tot economische

doelstellingen
en

ontwikkelingen
op

lokaal
en

regionaal niveau , waarbij de arbeidsmigranten
een zeer

belangrijke doelgroep vormen. De onderzoeken lieten zien dat er behoefte is aan samenhang. Daarop

heeft de regio West-Brabant
een

bestuurlijke kopgroep geformeerd die , gesteund door
een

ambtelijke

werkgroep , het Regionaal afsprakenkader heeft opgesteld.

6

Het Regionaal afsprakenkader arbeidsmigranten West-Brabant is
een

integrale afsprakenset waarin

samen
stappen worden gezet die nodig zijn

om
de omstandigheden

voor
arbeidsmigranten in de regio

West-Brabant , te verbeteren
waar

nodig ,
op

het gebied
van

huisvesting , werken
en

leren
en

welzijn.

Iedere gemeente heeft daarbij
een

eigen verantwoordelijkheid
en

beleidsruimte. Door middel
van

het

regionale afsprakenkader is
een op

elkaar afgestemde aanpak gerealiseerd. Hiermee wordt in West-

Brabant gestreefd naar een
regio

waar
arbeidsmigranten onder fatsoenlijke omstandigheden

een

bijdrage leveren
aan een florerende economie.

Met het regionale afsprakenkader pakken gemeenten in de regio West-Brabant hun

verantwoordelijkheid
om

de
woon- en

werkomstandigheden
van

de arbeidsmigrant te verbeteren. Dit

geldt
voor

iedere partij die met arbeidsmigranten te maken heeft. Om een negatief waterbedeffect

binnen regio te voorkomen is gekozen
voor een

gezamenlijk aanpak. Met het instemmen
van

het

afsprakenkader wordt
een

duidelijk signaal afgegeven dat gemeenten in de regio
op

dit thema

gezamenlijk optrekken.

4. Registratie en informatie

4. 1 Registratie BRP/RNI

Zoals in heel Nederland het geval is , is het ook in de gemeente Roosendaal niet mogelijk
om

precies

vast te stellen hoeveel arbeidsmigranten
er

in de gemeente werken
en

verblijven. Deze aantallen

kunnen in principe
per week/maand anders zijn. Een registratie in de BRP is

een
belangrijke basis

om

zoveel mogelijk het overzicht te kunnen houden. Er zijn
nu ongeveer

2750
personen

, afkomstig uit Oost-

Europese landen , geregistreerd in de BRP. Niet automatisch kan worden
aangenomen

dat het
om een

arbeidsmigrant gaat; alleen de nationaliteit wordt
n.

l. geregistreerd in de BRP.

Voor gemeenten is het
van

belang , dat de verblijfsplaats van een
arbeidsmigrant in beeld is. Door

inschrijving in de BRP vindt automatisch
een

koppeling plaats met huisvesting , gezondheid , onderwijs

etc. Het niet registreren kan
een negatief domino-effect als gevolg hebben. De werkgever of huisvester

dient de arbeidsmigranten dus
aan

te
sporen

zich in te schrijven in de BRP of bij het RNI-loket.

Arbeidsmigranten die kort (minder dan 4 maanden) in Nederland verblijven , de
zgn.

kortverblijvers ,

schrijven zich in bij het RNI (Register Niet-Ingezetene). Op het moment
van

RNI-registratie ontvangen

niet-ingezetenen ,
een

Burgerservicenummer (BSN) en
kunnen zij in Nederland werken. Het adres wat

bij RNI-registratie wordt geregistreerd is niet het verblijfadres in Nederland ,
maar

het adres in het

thuisland.

Het
zou

wenselijk zijn
om

bij
een

RNI-registratie ook het actuele verblijfsadres in Nederland , de

contactgegevens
van

de arbeidsmigrant ,
een

melding
van

de
aanvang van

werkzaamheden in

Nederland
en een

melding
van afronding van

de werkzaamheden
en

vertrek uit Nederland te

registreren.

De extra levert dit uitschrijven; niet vaak zich laat arbeidsmigrant vertrekkende

onderzoekswerkzaamheden
op

bij Publiekszaken
en

het vertroebelt het beeld
van

de aantallen

arbeidsmigranten die in
een

gemeente verblijven. Momenteel wordt onderzocht of via nieuwe wetgeving

de registratie (in- én uitschrijving) beter geborgd kan worden.

Als de mogelijkheden van een BRP-registratie optimaal worden ingezet , zijn aantallen en

verblijfplaatsen beter in beeld
en

kan hier de nodige inzet
op

worden afgestemd. Omdat er
bij

een
BRP-

inschrijving dient te worden voldaan aan een aantal strikte wettelijke richtlijnen , wordt er nu gezamenlijk

met uitzenders/werkgevers gezocht
naar flexibele en

praktische oplossingen
om

in-
en

uitschrijvingen

in de BRP te vergemakkelijken.

Indien arbeidsmigranten zich niet in de BRP inschrijven , bijvoorbeeld in verband met kortverblijf , wordt

toeristenbelasting geïnd via Belastingsamenwerking West Brabant.

7

4. 2 Informatie
en communicatie

Het is belangrijk dat arbeidsmigranten zich welkom voelen in de regio , zelfredzaam zijn
en een weg

weten te vinden in de samenleving. De informatie vanuit het Rijk , beschikbaar in de diverse talen , wordt

bij inschrijving in de BRP
aan

de arbeidsmigrant
meegegeven.

Hierin wordt met
name

ingegaan
op

de

rechten en de plichten die de arbeidsmigrant heeft als inwoner van Roosendaal (“Nieuw in Nederland”).

In oktober 2020 heeft de provincie Noord-Brabant opdracht
gegeven

tot de verkenning
en

ontwikkeling

van een
mogelijk Brabants Migratie Informatie Punt (BMIP) , dat arbeidsmigranten

van
goede informatie

(en dienstverlening) moet gaan voorzien. Daarnaast wordt in het regionaal afsprakenkader ook ingezet

op een
goede informatievoorziening.

Informatie over
onderwerpen die

voor
alle inwoners

en specifiek voor
arbeidsmigranten in Roosendaal

belangrijk zijn , zal worden gebundeld , in diverse talen worden
weergegeven en

bij
een

inschrijving in de

BRP
aan

de arbeidsmigrant worden
meegegeven.

5. Economie en arbeidsmarkt

5. 1. Bedrijventerreinen

De huidige economische ambities zoals verwoord in het Ontwikkelplan West-Brabant-West , de

regionale opgave Sterke Steden en de uiteindelijke doelstellingen voor wonen en werken in de

Verstedelijkingsstrategie Brabant ,
vragen om

toekomstige maatregelen
op

het niveau
van wonen

,

werken
en

verblijven. Het aantrekken
van

nieuwe vestigers als bedrijven
,

onderwijs
, maar

ook

arbeidskrachten vraagt
om een

adequaat vestigingsbeleid
en een

hierop toegesneden arbeidsmarkt.

De arbeidsmarkt raakt direct
aan

de West-Brabantse bedrijventerreinenmarkt
en

de positie
van

West-

Brabant als logistieke hotspot. Bedrijven vinden lastiger personeel
en

dit kan de groei
en

vestiging
van

bedrijven in de regio remmen en de logistieke positie aantasten. Daarom zetten steeds meer bedrijven

arbeidsmigranten in. De planning
en

het faciliteren van
grootschalige bedrijven met

een vraag naar

tijdelijk personeel in de
vorm van

arbeidsmigranten moet hand in hand
gaan met de huisvesting

van

arbeidsmigranten.

5. 2. Arbeidsmarkt

In de actieagenda ‘Arbeidsmarkt XL 2019 – 2022’ is
een

aantal ambities
opgenomen.

Nog steeds is
er

een
groot aantal

mensen
die willen werken ,

maar om
diverse redenen lukt dat niet. Deze

mensen

kunnen wellicht worden geholpen bij
een

omscholing. Dit vraagt
een

samenspel tussen onderwijs ,

bedrijfsleven en
de verschillende overheden. De gemeente trekt

op
,
voor

het verwezenlijken
van

lokale

ambities , met de arbeidsmarktregio West-Brabant.

De Regio West-Brabant (RWB) heeft namens de West-Brabantse gemeenten
een

actieprogramma

opgesteld: ‘Werken aan een
krachtige regio 2019 -2023’. Dit actieprogramma is de overheidsbijdrage

voor
de triple helix ambitie

en
richt zich

op
het randvoorwaardelijk systeem

voor een
sterk economisch

vestigingsklimaat
en een

krachtige regio.

Vanuit de RWB zijn
er voor een

drietal sectoren Humans Capital Agenda’s opgesteld: logistiek , hightech

maintenance
en agrofood en

biobased. Doel
van

deze agenda’s is onderwijs
en bedrijfsleven aan elkaar

verbinden
en

jongeren te interesseren in sectoren
waar

veel
vraag

is
en

de ontwikkeling
van

de

arbeidsmarkt
van

de toekomst. Specifiek voor
de bedrijvigheid in de Westflank van

de regio wordt
er

gewerkt
aan een

uitvoeringsagenda in West-Brabant-West Samen met de regio (RWB) wordt tripel helix

ingezet
op

de benodigde economische innovaties
,
verduurzaming

,
verwaarden

van
restproducten

en

bijvoorbeeld de energietransitie. Ook de ontwikkeling
van

talent in samenwerking tussen bedrijfsleven ,

onderwijs en arbeidsmarkt komt voort uit een meerjarig uitvoeringsprogramma ‘West-Brabant werkt met

talent’. Inzet is
een

leven lang ontwikkelen , beroepskeuze
en een

inclusieve arbeidsmarkt.

8

5. 3. Werk en inkomen

Arbeidsmigranten die ingeschreven staan in de BRP
en

dus langer dan 4 maanden in Nederland

verblijven , kunnen gebruikmaken van de participatiewet. Zij ontvangen dan inkomensondersteuning en

ondersteuning bij
een

re-integratie
op

de arbeidsmarkt. Deze dienstverlening wordt uitgevoerd door het

werkplein Hart van West-Brabant.

6. Huisvesting

De gemeente Roosendaal heeft een faciliterende rol bij het realiseren van voldoende en kwalitatieve

huisvesting
voor

kort of middellange verblijvers. Daarnaast is de gemeente verantwoordelijk
voor

het

toezicht hierop , maar ook vanuit het aspect openbare orde en veiligheid.

Werkgevers en andere marktpartijen zijn verantwoordelijk voor (de realisatie van) kwalitatief goede

huisvesting
voor

de arbeidsmigranten die
voor

hen werkzaam zijn of waarvoor
zij de huisvesting

verzorgen. De gemeente biedt ruimte en transparantie aan marktpartijen , zodat zij kunnen voldoen aan

de huisvestingsvraag
en

zien
erop

toe dat deze huisvesting
op een

maatschappelijk verantwoorde wijze

(ook voor omgeving) plaatsvindt. Voor (het realiseren van) huisvesting van
arbeidsmigranten geldt

een

aantal specifieke toetsingscriteria.

Deze toetsingscriteria
voor

huisvesting zijn
opgenomen op bijlage I.

6. 1. Kamerverhuur in wijken en buurten - huisvestingsverordening.

Naast (grootschalige) huisvesting
op

basis
van

logies , worden arbeidsmigranten ook in wijken
en

buurten gehuisvest via kamergewijze verhuur in de reguliere woningvoorraad. Op dit moment zijn
er

710 adressen
voor

kamerverhuur bekend.

In de woonagenda is
opgenomen

dat
er

via
een

huisvestingsverordening regels vastgelegd kunnen

worden
over

bijvoorbeeld het onttrekken of samenvoegen van
woonruimten , het

overgaan
tot

of het
een voor

noodzaak
en

Nut woonruimte.
van

splitsen verhuur kamergewijze

huisvestingsverordening is vooralsnog niet
aan

de orde geweest. Nu de leefbaarheid in sommige wijken

en
buurten onder druk staat , kan het opstellen

van een
huisvestingsverordening nuttig zijn. Alle positieve

en negatieve effecten van een huisvestingsverordening voor de woningmarkt worden daarom in beeld

gebracht.

6. 2. Paraplubestemmingsplan

Huisvesting
van

arbeidsmigranten is mogelijk in reguliere woningen; in bezit
van een

uitzendorganisatie ,

via woningverhuurbedrijven of in particuliere woningbezit. Het onzelfstandig huisvesten
van personen

(arbeidsmigranten) (in de
vorm van kamerverhuur) valt onder het (paraplu) bestemmingsplan. Als

basisregeling is
opgenomen

dat in
een

standaard woning/wooneenheid aan
maximaal vier afzonderlijke

personen
huisvesting kan worden geboden (of drie afzonderlijke personen

plus
een huishouden).

Er zijn ook woningen waarin bij uitzondering méér dan vier afzonderlijke personen
gehuisvest kunnen

worden (bij uitzonderlijk grote woningen verzoek
om afwijken van

het bestemmingsplan).

De uitgangspunten uit het paraplubestemmingsplan zijn geleidelijk (sinds 2010) in de diverse

bestemmingsplannen
overgenomen.

Met de komst
van

de Omgevingswet is het de bedoeling dat
er

uiteindelijk één omgevingsplan
voor

het gehele grondgebied wordt opgesteld. Een eventuele

aanpassing
van

deze aantallen is als onderzoeksvraag in de woonagenda
opgenomen.

De
voor- en

nadelen
van een

aanpassing worden in beeld gebracht.

6. 3. Spreiding en woonruimtebemiddeling

Bij nieuwbouw , herstructurering
en transformatie van

woningen wordt ingezet
op differentiatie. Als

daarnaast bij woningtoewijzing door de woningcorporatie ook rekening wordt gehouden met enige

spreiding , ontstaan
er meer

gemengde wijken met verschillende woonmilieus. Dit heeft vervolgens
een

positief en
gewenst effect op

de leefbaarheid en
veiligheid. In de prestatieafspraken met de

woningcorporaties wordt
opgenomen

dat mogelijkheden
voor

spreiding bij woningtoewijzing worden

uitgewerkt.

9

6. 4 Huurbescherming

Arbeidsmigranten hebben
over

het algemeen
geen

huurbescherming omdat
er

met hen
geen

afgesloten. een van gemaakt gebruik regelmatig wordt Wel wordt huurcontract

gebruikersovereenkomst , waarin is
opgenomen

dat de gebruiker gedurende
een

bepaalde periode

woonruimte ter beschikking wordt gesteld.

Om de afhankelijkheid van
arbeidsmigranten

van
hun werkgever in te perken , adviseert het landelijk

Aanjaagteam
om

arbeidscontracten
en

huurcontracten
zo

veel mogelijk te ontkoppelen.

Arbeidsmigranten zouden altijd een zelfstandig huurcontract moeten krijgen , met een opzegtermijn voor

van
minimaal één maand. Als het verblijf van

de arbeidsmigrant
naar

verwachting korter dan vier

maanden zal zijn , kan een huurcontract ‘naar aard van korte duur’ volstaan.

Als het verblijf langer gaat duren dan vier maanden ,
zou

het gebruik
van

de huisvesting gebaseerd

moeten zijn
op een

tijdelijk huurcontract (maximaal twee jaar
voor zelfstandige woonruimte

en vijf jaar

voor onzelfstandige woonruimte). Met die contractvorm is
er

sprake
van

huurbescherming
en

huurprijsbescherming.

7. Welzijn , gezondheid en vrije tijd

Arbeidsmigranten
mogen

,
op

basis
van

het recht
op

vrij verkeer
van personen en

diensten , in de

gemeente Roosendaal
wonen en

werken. Uitgangspunt is dat zij zich
op

eigen kracht redden
en zelf in

hun levensonderhoud kunnen voorzien. Als dit niet lukt ontvangt de arbeidsmigrant , net als iedere

inwoner in Roosendaal , ondersteuning. Ondersteuning aan
inwoners vindt zoveel mogelijk plaats

op
het

schaalniveau
van

wijken
en

dorpen , omdat professionals en
organisaties

meer
zichtbaar zijn

en

laagdrempelig beschikbaar in de directe leefomgeving.

7. 1 Integratie

Arbeidsmigranten hebben
geen

inburgeringsplicht. Zij kunnen dus niet deelnemen
aan een

inburgeringstraject. Wel kunnen arbeidsmigranten worden geïnformeerd over
de mogelijkheden

en

voorzieningen , hun rechten
en

plichten.

7. 2 Taal en Informatie

Het niet beheersen van de Nederlandse taal maakt het lastig om mee te doen , zowel sociaal als

economisch. Het leren
van

de Nederlandse taal bevordert het integratieproces. Op het gebied
van

taal

zijn er al voorzieningen toegankelijk voor arbeidsmigranten. Zo hebben zij , mits ingeschreven in de BRP ,

toegang tot het taalaanbod vanuit de Wet Educatie Beroepsonderwijs (WEB). Dit aanbod is gratis
en

laagdrempelig.

In Roosendaal is
er een

centraal punt ingericht; Taalpunt Roosendaal. Hier kunnen arbeidsmigranten

en professionals terecht voor informatie en advies over een passend taalaanbod.

Daarnaast zijn
er

ook voorzieningen die vrij toegankelijk zijn zoals het Taalcafé en
de Taaloefengroep.

Deze worden aangeboden door Humanitas en de bibliotheek.

7. 3 Onderwijs

Het onderwijsachterstandenbeleid in Roosendaal richt zich
op

het voorkomen
en

tegengaan
van

taal-

en
ontwikkelingsachterstanden bij kinderen. Ook kinderen

van
arbeidsmigranten worden via dit beleid

ondersteund. Er zijn
op

diverse scholen schakelklassen aanwezig met extra kleine
groepen

, speciaal

bedoeld
voor

leerlingen met een
taalachterstand. Op dit moment wordt

eraan
gewerkt

om
het

schakelprogramma
om op meer

scholen te integreren. Zo kunnen
er meer

kinderen , dichtbij huis ,

worden bereikt. Daarnaast vinden
er op

dit moment ook gesprekken plaats met de scholen
over extra

ondersteuningsaanbod
voor

kinderen met
een

migratie achtergrond (zoals arbeidsmigranten).

7. 4 Gezondheid

In de huidige nota volksgezondheid is er geen specifieke aandacht voor de situatie van

arbeidsmigranten. In 2022 volgt
er een

herijking
van

de lokale beleidsnota volksgezondheid , waarin de

positie van arbeidsmigranten wordt meegenomen. Via deze manier kan met maatschappelijke partners

het overleg worden gevoerd
en

de situatie beter in kaart worden gebracht.

10

Een aanzienlijk aantal arbeidsmigranten hebben geen zorgverzekering en daardoor geen toegang tot

het zorgstelsel. Dit geeft problemen bij
een

bezoek
aan een

huisarts of tandarts. Bij inschrijving in de

BRP worden arbeidsmigranten geïnformeerd over een ziektekostenverzekering. Bij enkele

uitzendorganisaties wordt deze zorgverzekering geregeld ,
maar

dit geldt
voor een

grote
groep

arbeidsmigranten
nog

niet.

Op initiatief van
de provincie is de pilot “hybride zorg” opgestart. Deze pilot gaat in

op
de problematiek

rondom arbeidsmigranten in relatie tot de zorg , en gaat aan de slag met een aanpak van hybride zorg:

“online waar
het kan , fysiek waar het moet”.

7. 5 Inwonersondersteuning

Professionals in het sociaal domein komen steeds vaker in contact met arbeidsmigranten met
vragen

over
gezondheid , onderwijs , welzijn

en
werk

en
inkomen. Inwonersondersteuning Roosendaal

ondersteunt inwoners bij hun vragen of zorgen op deze onderwerpen. Het niet beheersen van de

Nederlandse taal is
een

grote belemmering
om

anderstaligen
op een

juiste manier te kunnen

ondersteunen. Daarom wordt een groter beroep gedaan op tolken via de tolkentelefoon.

In 2021
en

2022 wordt ingezet
op een

doorontwikkeling
van

Inwonersondersteuning Roosendaal
op

het

bevorderen
van

de deskundigheid binnen de gebiedsnetwerken
op thema’s zoals intercultureel werken

en
anderstaligen , waaronder arbeidsmigranten. Zo wordt

naar
mogelijkheden gezocht

om sleutelfiguren

binnen de lokale gemeenschap in te zetten om zo een betere aansluiting met arbeidsmigranten met een

ondersteuningsvraag te krijgen.

Arbeidsmigranten (en hun families) die niet zelfvoorzienend zijn worden gestimuleerd terug te keren

naar
het land

van
herkomst. Via het

programma “reconnection’ begeleidt Stichting Barka

arbeidsmigranten uit Midden-
en Oost-Europa , die zonder enig perspectief op

straat leven , in hun

terugkeer naar hun thuisland. Dit programma loopt tot 31 december 2021. De resultaten van dit

programma
zullen worden geëvalueerd en op

basis daarvan kan het
programma

mogelijk worden

voortgezet.

7. 6 Cultuur

De algemene basisvoorzieningen schouwburg ,
museum en

bibliotheek hebben ook arbeidsmigranten

als doelgroep. In 2019 is de schouwburg het overleg
aangegaan

met de Poolse gemeenschap
om

daar

een
voorstelling te regelen ,

en mensen op
die manier kennis te laten maken met de voorziening.

De bibliotheek heeft in haar collectie
voor

volwassenen
en

jeugd , boeken in niet-Nederlands

opgenomen.

Culturele verenigingen voor
muziek , dans , theater moeten in principe openstaan

voor
arbeidsmigranten.

Per vereniging is het verschillend in hoeverre
mensen

aansluiting vinden. Culture maker (kunstenaars ,

dansers etc.) kunnen gebruik maken
van

de bestaande regelingen
en

ondersteuning via Cultuur

Verbindt Roosendaal.

7. 7 Sport

Alle inwoners
van

Roosendaal hebben de mogelijkheid
om te kunnen sporten en

bewegen
op een voor

hen passende manier , in de buitenruimte of bij
een

vereniging. Voor de basisschooljeugd wordt de

combinatiefunctionaris op
de basisschool ingezet. Het is de keuze

van
de school of hiervan gebruik

wordt gemaakt.

In hoeverre sportverenigingen openstaan voor een lidmaatschap van arbeidsmigranten is niet bekend.

Ook niet of de arbeidsmigranten behoefte hebben bij
een

sportvereniging
aan

te sluiten. Door middel

van een subsidie aan SNNB wordt ingezet op specifieke (kwetsbare) doelgroepen/inwoners , voor wie

sporten
en

bewegen
geen vanzelfsprekendheid is. Deze subsidieregeling loopt eind 2023 af. Op dit

moment wordt geen specifiek aanbod voor arbeidsmigranten ontwikkeld.

11

8. Leefbaarheid , veiligheid en handhaving

8. 1. Diversiteit in wijken en buurten

In enkele wijken staat de leefbaarheid onder druk. Het op peil houden van de leefbaarheid en vitaliteit

van
wijken

en
dorpen vraagt

een
steeds grotere inspanning

van
zowel de gemeente als de

woningbouwcorporatie ,
maar

ook
van

andere ketenpartners
op

het gebied
van zorg

, welzijn
en

veiligheid. Leefbaarheid en
gevoel

van
veiligheid worden vergroot door

een
integrale , planmatige

en

informatiegerichte aanpak. In de woonagenda 2021-2025 is hierover
opgenomen

dat met

samenwerkende partners preventief actie wordt ondernomen , door kaders
en een

plan
van

aanpak
op

te stellen als onderdeel van de Integrale Wijkaanpak (landelijk Interbestuurlijk programma leefbaarheid

en veiligheid) voor
de wijken Kalsdonk , Kroeven

en
Westrand;

een
start hiervoor is gemaakt met

een

Impactanalyse in Langdonk.

8. 2. Integraal veiligheidsplan 2019-2022

Het Actieplan lntegrale Veiligheid , dat jaarlijks wordt opgesteld , is
erop

gericht
om

enerzijds de inwoners

van
Roosendaal

en
anderzijds de vele betrokkenen inzicht te geven in de uitvoering

van
de integrale

aanpak
van

veiligheid in Roosendaalse wijken
en

buurten. Deze aanpak is gericht
op

het vergroten
van

de leefbaarheid en
het gevoel

van
veiligheid in buurt , wijk

en
dorp.

8. 3. Toezicht en handhaving.

Uitgangspunt bij Toezicht & Handhaving is de panden integraal te controleren , waarbij veiligheid en

gezondheid centraal staan. Indien
er

sprake is
van een

situatie die strijdig
aan

de is

regelgeving (m. n. Wet algemene bepalingen omgevingsrecht
en

Bouwbesluit 2012) ,
wordt

een

bestuurlijk handhavingstraject gestart
om

gebruiker en/of eigenaar
van

het pand te bewegen de

noodzakelijke verbeteringen of aanpassingen te verrichten dan wel dat
een

strijdige situatie wordt

beëindigd.

Er vindt structureel regionale
en

integrale afstemming plaats
en er

wordt samengewerkt met
o. a.

reguliere handhaving
,

politie
, BOA’s ,

Belastingdienst
,
Vreemdelingenpolitie

,
justitie

,
NVWA

,
auditors

van
keurmerken etc. bij controles

op (huisvesting van) arbeidsmigranten.

De problematiek strekt immers tot over
de gemeentegrenzen. Daarnaast wordt binnen de gemeente

Roosendaal , zoals ook in het uitvoeringsprogramma
aangegeven

,
op

casusniveau integraal

samengewerkt.

Toezicht
en

Handhaving heeft een taak bij het controleren
van ongewenste situaties rondom huisvesting

en
bij het controleren

op
juistheid

van
de BRP-registraties. Zij

verzorgen
de fysieke adrescontroles van

de BRP. Indien zij constateren dat de feitelijke bewoning niet overeenstemt met de bewoning volgens

de BRP wijzen zij de betreffende bewoners op
de verplichting tot inschrijving. Wanneer zij constateren

dat de volgens de BRP geregistreerde bewoners niet meer feitelijk verblijven op het adres , geven zij dit

door
aan

Publiekszaken. Er volgt dan
een

onderzoek met mogelijk uitschrijving uit de BRP. De

prioritering
en

het aantal controles volgt uit de jaarlijkse handhavingsplannen.

8. 4 Mensenhandel (arbeidsuitbuiting).

Gemeenten dienen
voor

2022
een

plan
van

aanpak
op

te stellen , gericht
op

het voorkomen
van

mensenhandel
en

arbeidsuitbuiting. Dit is in het interbestuurlijk
programma (IBP) afgesproken. De rol

van
de gemeente richt zich

op
preventie , signaleren/melden , handhaven

en
hulpverlenen. De

werkgevers , uitzendorganisaties
en

maatschappelijke organisaties hebben in dit kader
van

preventie
en

het signaleren/melden een
belangrijke rol.

Momenteel wordt
er een

beleidsplan Mensenhandel opgesteld;
per

1 januari 2021 is
een

zorgcoördinator mensenhandel
voor

het district aangesteld
en

elk gemeente binnen het district De

Markiezaten heeft inmiddels een aandachtfunctionaris.

Misstanden
een van

totstandkoming De aangepakt. worden arbeidsmigranten rondom

handhavingstraject in de regio West-Brabant wordt i.
s. m.

het FRIT (Flexibel Regionaal Interventie

Team) gestimuleerd. Hiermee wordt de “infrastructuur” van arbeidsmigratie in de regio in beeld gebracht

en
kunnen afspraken worden gemaakt met inspectie SZW ,

belastingdienst
,
UWV

over
de aanpak

van

misstanden.

12

9. Samenwerking

9. 1 Roosendaal

9. 1. 1. Uitzenders
en

huisvesters

Met
een paar

uitzendorganisaties , die in de gemeente Roosendaal zijn gevestigd , wordt met
name over

de huisvesting van arbeidsmigranten gesproken. Aangezien er meer belangrijke onderwerpen zijn die

om afstemming en
kennisuitwisseling

vragen
, is

een
overlegstructuur opgestart. Thema’s zoals

ze
in

deze beleidsnota zijn opgenomen zullen in deze overleggen worden geagendeerd.

9. 1. 2. Ronde tafel

Om de voortgang
van

beleid
en

ontwikkelingen met betrekking tot het thema arbeidsmigranten te

bespreken en zo nodig bij te stellen , wordt een Ronde Tafel opgericht. Hiervoor zullen maatschappelijke

organisaties , vertegenwoordiging uit het onderwijs , kerken
en

arbeidsmigranten worden benaderd.

9. 1. 3. Subregio West-Brabant West

Het ‘Perspectief op wonen en woningbouw West-Brabant West 2021’ geeft een actuele visie van de

subregio West-Brabant West
op

de toekomstige ontwikkelingen
op

de regionale woningmarkt.

Gemeenten in de regio West-Brabant West richten zich op kennisdeling , samenwerking en afstemming.

Uitgesproken is , dat
er een

gezamenlijke verantwoordelijkheid is
om kwantitatief en kwalitatief

voldoende huisvesting (kort- en
middellang verblijf) voor

arbeidsmigranten in de subregio West te

realiseren. Hierbij gelden de navolgende afspraken:

In beeld brengen van een actuele huisvestingsopgave voor shortstay in de subregio West
en

hierover gezamenlijke afspraken maken;

Monitoren
van

de huidige locaties
en

toekomstige initiatieven
voor

huisvesting;

Daar
waar

mogelijk
en

gewenst , afstemmen van
gemeentelijk beleid

en
regelgeving;

Uitwisselen
van

relevante kennis
en informatie;

In samenwerking met de provincie het organiseren
van een

regionaal platform met relevante

partijen
,
waaronder werkgevers

,
huisvesters uitzendorganisaties

, op
sub regionale schaal

(regiotafels).

(Sub)regionaal vindt kennisuitwisseling
en afstemming plaats

over
gezamenlijk

op te pakken

actiepunten.

▪

▪

▪

▪

▪

▪

9. 2 Regio West-Brabant

Het samenwerkingsverband
van

16 West-Brabantse gemeenten richt zich
op

het creëren van een

aantrekkelijk economisch vestigingsklimaat. Het heeft geen
publiekrechtelijke taken of bevoegdheden.

Het thema “arbeidsmigranten” komt
aan

bod in de regionale
opgaven op

het gebied
van

economie

(topsectoren , bedrijventerreinen , arbeidsmarkt) en
ruimte (vitaal platteland).

Onlangs is
een Afsprakenkader Arbeidsmigranten West-Brabant opgesteld. In paragraaf 3. 3. is hierop

een
toelichting

gegeven.

9. 3 Provincie Noord-Brabant

Ten behoeve
van

verbetering
van

de omstandigheden
van

arbeidsmigranten heeft de provincie Noord-

Brabant een kernteam ingericht met specialisten op het gebied van wonen
, werken en welzijn. Dit team

is beschikbaar
voor

ondersteuning
van

de gemeenten
en

regio bij hun
opgaven. Gemeenten ,

werkgevers , werknemers/arbeidsmigranten en
stakeholders werken hierbij

samen aan:

1. Goede en
voldoende huisvesting die verantwoord & humaan is

en
die aansluit

op
de behoefte

& verblijfsduur van arbeidsmigranten.

2. Visie , beleid
en afgestemde regels rond huisvesting

op
gemeentelijk

en
regionaal niveau die in

regionale afspraken zijn ingebed.

3. Een inclusieve arbeidsmarkt waarbij bedrijven die werken met arbeidsmigranten ook actief

personeel
werven op

de Nederlandse arbeidsmarkt.

4. Versterken
van

de positie
van

de arbeidsmigrant ten opzichte
van werkgever/ uitzendbureau

ten aanzien
van

inkomen , huisvesting ,
vervoer

, zorgverzekering
en

andere zaken.

5. Het in samenhang benaderen
van

alle aspecten
van

het arbeidsmigratie vraagstuk door de

betrokken partijen , zoals banen (werk) , huisvesting , integratie , economische baten en

sociaalmaatschappelijke gevolgen.

13

Bijlage 1: toetsingscriteria bij (grootschalige) huisvesting

1. Algemeen

a.
Bij voorkeur wordt (nieuwe) huisvesting in Roosendaal geregeld

voor
arbeidsmigranten die in

Roosendaal werken of in de (sub)regionale gemeenten.

b. Een arbeidsmigrant wordt in de gelegenheid gesteld zelf een
keuze te maken voor

geschikte

huisvesting
en

kan uiteraard gebruik maken
van

het aanbod wat hen door de werkgever wordt

gedaan. Uitzendorganisatie/huisvester brengen in beeld hoe
er een

ontkoppeling tussen

arbeids-
en

huurovereenkomst is geregeld.

c.
Het betrokken uitzendbureau of het bedrijf dat de exploitatie

voor
haar rekening neemt dient te

beschikken
over

het keurmerk
c. q.

te zijn aangesloten bij ABU , NBBU of SNA. Deze keurmerken

vertegenwoordigen kwaliteitseisen
,
onder andere

op
het gebied

van
arbeidsvoorwaarden

,

afdracht van
sociale premies , veiligheid

op
de werkvloer

en
gedragsregels.

d. Huisvesting
van

short
en

midstay arbeidsmigranten in het buitengebied , is mogelijk
op

het

terrein
van agrariërs waar

de betreffende arbeidsmigranten werkzaam zijn (onder

voorwaarden). De aantallen te huisvesten arbeidsmigranten bij
een

agrarisch bedrijf zijn binnen

bestemmingsplannen vastgesteld
op

maximaal 50
personen.

Dit aantal kan in overleg worden

opgehoogd (maatwerk: in overleg
, afhankelijk van bedrijfsvoering).

e.
Als basisregeling

voor
reguliere woningen is

opgenomen
dat

aan
maximaal vier afzonderlijke

personen
huisvesting wordt geboden (of drie afzonderlijke personen plus

een huishouden).

Aan eigenaren/verhuurders van
geclusterde huisvesting worden voorwaarden opgelegd ten

aanzien beheer
,
communicatie

,
kwaliteitsnormen

,
registratie

en
onderhoud. Hierover worden

afspraken vastgelegd.

g.
Bij

een
nieuwe huisvestingslocatie wordt door de initiatiefnemer een

omgevingsdialoog

georganiseerd. De gemeente heeft een
adviserende rol

en
is als toehoorder bij de

bijeenkomsten vertegenwoordigd.

f.

2. Locaties

a.
Het is

aan
marktpartijen

om
geschikte locaties

voor
huisvesting

van
arbeidsmigranten te vinden.

De gemeente heeft hierin een voorwaardenscheppende en faciliterende rol.

b. Bij grootschalige huisvesting wordt uitgegaan
van

de functie logies.

c. Per locatie wordt de inpasbaarheid bepaald (maatwerk) waarbij niet op voorhand wordt gestuurd

op (maximale) aantallen.

d. Een eerste beoordeling van een locaties vindt plaats
op

basis
van o. a.

ruimtelijke
en

omgevings-

factoren.

e. De afstand tussen grootschalige huisvestingslocaties wordt beoordeeld op diverse aspecten

binnen kaders
van een

goede ruimtelijke ordening
en

draagkracht
van

de omgeving.

Bij het zoeken
van

passende huisvestingslocaties
voor

arbeidsmigranten wordt gekeken
naar

de mogelijkheden
voor

het benutten
van

leegstand of leegkomend vastgoed , zoals kantoren ,

hotels en maatschappelijk vastgoed. Geclusterde huisvesting midden in een woonwijk , dorp of

binnenstad is niet wenselijk.

g. Situering van geclusterde huisvestingsvoorzieningen in gemengde (overgangs)zones , waar

wonen
niet de dominante functie is , is mogelijk.

h. Situering van grotere huisvesting
op (randen van) bedrijventerreinen is

een
optie

op
basis

van

maatwerk.

f.

3. Kwaliteit

a. Huisvesting van arbeidsmigranten dient minimaal te voldoen aan de kwaliteitsnorm van de

Stichting Normering Flexwonen (SNF) of het Agrarisch Keurmerk Flexwonen (AKF). De
norm

kent de onderdelen ruimte
en

privacy
,

sanitair
,

veiligheid
en hygiëne ,

voorzieningen
,

informatievoorziening en
overige eisen ,

en
brandveiligheid;

b. Op het terrein
van

de huisvestingslocatie moet voldoende binnenruimte
en groene

buitenruimte

aanwezig zijn
voor

samenkomst
en

ontspanning.

c. De arbeidsmigrant beschikt over woonruimte van 15 m2.

d. De arbeidsmigrant moet de keuze worden geboden
voor een éénpersoons kamer zonder extra

kosten. Bij het realiseren
van

huisvesting moet met een
voldoende aantal éénpersoonskamers

rekening te worden gehouden.

e. Slaapplaatsen mogen
niet

per
etmaal

aan
2 verschillende arbeidsmigranten worden

aangeboden (dag-nachtploeg).

14

f. De locatie beschikt
over

goede voorzieningen
voor

het
wassen en

drogen
van

kleding
en

beddengoed of de beheerder maakt dit
op een

andere manier
voor

alle gebruikers
van

het pand

mogelijk.

g. Op eigen terrein is voldoende ruimte
voor

het stallen
van (brom- en snor-) fietsen voor

de

bewoners van het pand en voor containers voor huishoudelijk afval.

h. Ondersteunende detailhandel
op een

grootschalige huisvestingslocatie is mogelijk

4. Beheer

a. Binnen het beheer valt onder andere het toezien op de veiligheid van de bewoners , het

bijhouden
van een

adequate financiële en huuradministratie ,
vervoer naar en van

voorzieningen

en beheer en onderhoud van vastgoed en buitenruimte.

b. Elke huisvestingslocatie heeft een huisreglement , welke ook in overleg met omwonenden wordt

afgestemd. In het huisreglement (Nederlands , Engels
en

bij voorkeur ook in de taal
van

de

bewoners) wordt
opgenomen

hoe wordt
omgegaan

met overlast
en

verstoring
van

de openbare

orde en veiligheid (maatregelen , aanpak , sancties). Ook de onderwerpen drugsgebruik ,

alcoholgebruik , parkeren
van

voertuigen , geluidsoverlast
en zwerfafval dienen minimaal in het

reglement te worden opgenomen.

c.
In het huisreglement is

opgenomen
wie

namens
de exploitant verantwoordelijk is

voor
het

houden
van

toezicht
op

dit reglement
en

hoe deze
persoon

altijd (24 uur per
dag

en
7 dagen

per week) bereikbaar is
voor

de huurders/gebruikers , omwonenden , politie en/of de gemeente

Roosendaal.

d. De locatie beschikt
over een

klachtenreglement waarin
o. a. opgenomen:

aanwezigheid ,

(ook etc.) vakantieperiode in beschikbaarheid
en

bereikbaarheid

aanspreekpunt/beheerder en een
registratie

van
klachten

en
meldingen;

van een
vast

5. Wet- en regelgeving / overige bepalingen.

a.
Deze uitgangspunten zijn

een
aanvulling

op
vigerende landelijke

en
plaatselijke regelgeving

WABO , Bouwbesluit , Burgerlijk Wetboek , BRP , Parkeerbeleid etc.

b. Alle geldende - plaatselijke - ruimtelijke procedures , beleidskaders
en

verordeningen met

wettelijke bepalingen ten aanzien
van woon- en leefklimaat , ontheffingsmogelijkheden , bezwaar

en
beroepstermijnen blijven onverminderd

van
kracht.

c.
De uitgangspunten zijn verbonden

aan
het verstrekken

van een
omgevingsvergunning

voor

zover
daarbij tijdelijk wordt afgeweken van

het bestemmingsplan. Dit betekent dat als
er een

mogelijkheid is
om

tijdelijk af te wijken
van

het bestemmingsplan
voor

de realisatie
van

grootschalige migrantenhuisvesting , dit
voor een

periode
van

maximaal 10 jaar zal zijn.

d. Voor de onder
c.
genoemde tijdelijke afwijking geldt dat

er
voldaan moet worden

aan een
goede

ruimtelijke ordening
en er een

toets geldt
voor

milieutechnische aspecten.

e.
Het bevoegd

gezag
zal indien

en voor zover
vereist ter bestrijding

van
overlast

en
onveiligheid ,

gebruik maken
van

zijn bevoegdheid
om

handhavend
op

te treden.

15

Bijlage 2: Overzicht conclusies/vervolg per actielijn

Registratie en informatie.

• In afwachting van
nieuwe wet-

en
regelgeving ,

en
in samenwerking met regiogemeenten

en

éénduidig marktpartijen , onderzoeken

registratiesysteem (start 2021)

van
mogelijkheden

voor een
regionaal

•
Binnen de mogelijkheden

van
wet-

en
regelgeving

en
in overleg met marktpartijen worden

afspraken gemaakt
om

te komen tot
een flexibele en efficiënte wijze

van
in-

en
uitschrijving

in de BRP (afronding 2021).

• Bij inschrijving in het BRP ontvangt de arbeidsmigrant informatie , in diverse talen , die relevant

is
voor

hun verblijf in de gemeente Roosendaal. Specifiek Roosendaalse informatie zal

worden gebundeld
en

hieraan worden toegevoegd (afronding 2021).

Economie
en

arbeidsmarkt.

•
Bij bedrijven die zich melden bij

een
gemeente (nieuwvestiging en uitbreiding) , wordt

geïnventariseerd of gebruik wordt gemaakt
van

arbeidsmigranten
en

hoe zij de huisvesting

regelen. Hier worden vervolgens afspraken over
gemaakt.

•
De ontwikkelingen rondom de “Wet arbeidsmarkt in balans” worden gemonitord omdat dit

mogelijk effect gaat hebben op een
langer verblijf van arbeidsmigranten.

• Samen met bedrijven worden mogelijkheden benut
om een

arbeid
en

inwoners met
een

afstand tot de arbeidsmarkt beter te overbruggen. Dit vanuit het social return principe. Zo

wordt ingezet
op een zo

goed mogelijk benutten
van

beschikbare arbeidspotentieel in de

gemeente/regio.

• Samen met de regio (RWB) wordt ingezet
op

talent middels het meerjarig

uitvoeringsprogramma “West-Brabant werkt met talent”. Inzet is
een

leven lang ontwikkelen ,

beroepskeuze
en een

inclusieve arbeidsmarkt.

Huisvesting.

• Toetsingscriteria
voor

huisvesting zijn
opgenomen op

bijlage I

•
In 2021 wordt duidelijk of met het invoeren

van een
huisvestingsverordening

,
het gewenste

doel kan worden behaald ,
n.

l.
een

verbetering
van

de leefbaarheid in enkele wijken
en

buurten. Toetsingscriteria
voor leefbaarheid ,

een
vergunning

voor
omzetting en/of splitsen

van woningen , of een andere vorm van vergunningverlening worden in de overwegingen

meegenomen.

•
Alle effecten van

het bij het
naar

beneden bijstellen
van

het maximum toegestane aantal

personen
in reguliere woningen worden in beeld gebracht. (Afronding 2021)

• Mogelijkheden
en

consequenties
voor

spreiding bij woningtoewijzing , worden in

samenwerking met de woningcorporaties uitgewerkt (prestatieafspraken 2022-2025).

16

Welzijn
,
gezondheid

en
vrije tijd.

• Vanuit de regio wordt via het uitvoeringsprogramma “West-Brabant werkt met Talent”

opleidingsmogelijkheden
en

taallessen
voor

arbeidsmigranten opgepakt in de periode 2021

– 2024.

• Gestreefd wordt
naar

uitbreiding
en

integreren
van

het schakelprogramma
op meer

scholen.

2021-2022

• Momenteel worden mogelijkheden voor extra ondersteuningsaanbod voor kinderen in

samenwerking met de scholen in beeld gebracht 2021-2022

• In de nieuwe beleidsnota volksgezondheid 2022 , worden arbeidsmigranten
meegenomen

als

specifieke doelgroep.

• In afwachting van
de resultaten

van
de pilot “hybride zorg” ,

en
in samenwerking met

betrokkenen wordt in beeld gebracht of en
hoe groot het probleem

van
onverzekerde

arbeidsmigranten in Roosendaal is. (2021)

•
Er wordt extra ingezet

op
tolken

voor
tijdige

en
duurzame ondersteuning

van

arbeidsmigranten (2021-2022).

• Verlenging
van

het
programma ‘reconnection’ is afhankelijk van

de resultaten
van een

evaluatie eind 202.

•
Aanbod

voor
vrije tijd wordt onder de aandacht gebracht

van
arbeidsmigranten door deze

informatie gebundeld in de diverse talen
mee

te
geven

bij inschrijving in de BRP (eind 2021)

Leefbaarheid ,
veiligheid

en
handhaving.

•
Er vinden controles plaats waardoor ongewenste situaties rondom huisvesting

van

arbeidsmigranten worden aangepakt
en

controles
op

juistheid
van

BRP-registraties. Hierbij

wordt samengewerkt met politie , BOA’s , Belastingdienst , Vreemdelingenpolitie , justitie ,

NVWA , auditors van keurmerken etc. .

•
Jaarlijks wordt het Actieplan lntegrale Veiligheid opgesteld , wat

erop
is gericht

om
enerzijds

de inwoners
van

Roosendaal
en

anderzijds de vele betrokkenen inzicht te geven
in de

uitvoering
van

de integrale aanpak
van

veiligheid in Roosendaalse wijken
en

buurten.

•
Er wordt

een
beleidsplan opgesteld

om
mensenhandel

en
arbeidsuitbuiting te voorkomen.

Casussen worden momenteel in samenwerking met de zorgcoördinator mensenhandel die

districtelijk is aangesteld , voortvarend opgepakt.

Misstanden rondom arbeidsmigranten worden aangepakt. De totstandkoming van een

handhavingstraject in de regio West-Brabant wordt i.
s. m.

het FRIT (Flexibel Regionaal

Interventie Team) gestimuleerd.

•

•

Samenwerking.

• Lokale marktpartijen (arbeidsmigranten) zijn/worden uitgenodigd deel te
nemen

in
een

structureel overleg , waarin onderwerpen uit de dagelijkse praktijk ,
en

benoemd in deze

beleidsnota , worden geagendeerd (2021 e. v.).

• Met lokale marktpartijen (arbeidsmigranten) worden
over

praktische zaken afspraken

gemaakt (2021 e.
v.).

•
Maatschappelijke organisaties

,
vertegenwoordiging uit het onderwijs

,
kerken

en

arbeidsmigranten worden uitgenodigd deel te
nemen aan een

Ronde Tafel (2021 e.
v.).

17

