

Registratienummer 2014-0016

2 juni 2015

Rechtmatigheid

Tewerkstellingsvergunningen

2
Tewerkstellingsvergunningen, juni 2015

Inhoudsopgave

1 Managementsamenvatting ... 3
1.1 Samenvatting .. 3
1.2 Resúmen ... 8

2 Rechtmatige verstrekking van TWV ... 10
2.1 Wet- en regelgeving .. 10
2.1.1 Landsverordening arbeid vreemdelingen (Lv AV) ... 10
2.1.2 Eilandsbesluit van 8 augustus 2007 (AB 2007, no. 73) 11
2.1.3 Besluit van 19 november 2003 - Versnelde procedure 12
2.1.4 Campo Alegre ... 14
2.1.5 Conclusie wet- en regelgeving .. 14

2.2 De interne organisatie .. 14
2.2.1 Regeling bevoegdheden ... 15

2.2.2 Functiescheiding ... 15
2.2.3 Documentatie ... 16
2.2.4 Interne controleprocedures ... 17
2.2.5 Toezicht naleven Landsverordening Arbeid Vreemdelingen 17
2.2.6 Personele bezetting afdeling Advies ... 18

2.2.7 Conclusie over de interne organisatie ... 19
2.3 Rechtmatige verstrekking TWV in 2011, 2012 en 2013 19
2.3.1 Toetsingscriteria .. 19
2.3.2 Dossieronderzoek .. 20
2.3.2.1 Volledigheid verstrekte informatie en documenten ... 20
2.3.2.2 Onderzoek .. 22

2.3.2.3 Advisering .. 24
2.3.2.4 Registratie van beschikbare lokale arbeidskrachten 25
2.3.2.5 Interne controle .. 26
2.3.2.6 Doorlooptijd voor het afhandelen van aanvragen ... 27
2.3.2.7 Benaming en classificatie van de functies ... 28
2.3.2.8 Conclusie over rechtmatige verstrekking in 2011, 2012 en 2013 29

3 Het verbetertraject .. 29

3.1 Optimaliseren van het DAZCUR-systeem .. 30
3.2 Invoeren van een nieuw proces ... 31
3.3 Maatregelen ten behoeve van waarborgen volledigheid van de

opbrengstverantwoording ... 32
3.4 Overige aanbevelingen ... 32
3.5 Conclusie over de realisatie van het verbetertraject 33
4 De volledigheid van de verschuldigde vergoeding .. 34

4.1 De verschuldigde vergoeding .. 34
4.2 De verantwoorde opbrengst .. 34
4.3 Conclusie over de volledigheid van de verschuldigde vergoeding 35
5 Aanbevelingen .. 36
5.1 Rechtmatige verstrekking TWV ... 36
5.2 Verbetertraject ... 37

5.3 Volledigheid opbrengsten ... 37
6 Reactie van de minister van SOAW .. 38
7 Nawoord van de Rekenkamer ... 39

Bijlage 1 Overzicht van de te verstrekken gegevens en documenten op grond van het
Eilandsbesluit van 8 augustus 2007 (AB 2007, no. 73), houdende algemene
maatregelen en het BC-besluit van 19 november 2003 (versnelde procedure) .. 40

Bijlage 2 Overzicht van de meest gevraagde functies .. 43

Bijlage 3 Overzicht van de meest voorkomende nationaliteiten van de vreemdelingen 44

3
Tewerkstellingsvergunningen, juni 2015

1 Managementsamenvatting

De managementsamenvatting is geschreven in het Nederlands en het Papiamentu. De

Rekenkamer wil hiermee bereiken dat meer mensen kennis kunnen nemen van de inhoud

van het rapport.

1.1 Samenvatting

Aanleiding

In de afgelopen drie jaren zijn jaarlijks meer dan 4.000 aanvragen voor een

tewerkstellingsvergunning (TWV) ingediend. Het verstrekken van TWV is een kritisch

proces, waarbij grote financiële en economische belangen gemoeid zijn. Wanneer de lonen

in andere landen lager zijn dan hier gebruikelijk is, hebben werkgevers er financieel belang

bij om deze buitenlandse werknemers, in plaats van (werkloze) lokale arbeidskrachten,

aan te trekken. Ook de competenties van de lokale arbeidskrachten kan hierbij een rol

spelen. Verder heeft de vreemdeling er (economisch) belang bij om te mogen werken op

Curaçao. Daardoor ontstaat er druk op de overheid om TWV te verstrekken en bestaat het

risico op misbruik en oneigenlijk gebruik van de Landsverordening Arbeid Vreemdelingen

(Lv AV). Dit was voor de Rekenkamer de aanleiding om onderzoek te doen naar de

rechtmatige verstrekking van de TWV.

De Rekenkamer is verder nagegaan of de verantwoording van de verschuldigde vergoeding

over 2011, 2012 en 2013 volledig is.

De Stichting Overheidsaccountantsbureau (SOAB) heeft op 11 november 2009 een rapport

uitgebracht naar aanleiding van een onderzoek naar het proces van verstrekken van TWV

door de toenmalige Dienst Arbeidszorg van het eilandgebied Curaçao. Met betrekking tot

de wet- en regelgeving en de volledigheid van de opbrengsten constateerde de SOAB dat

de interne beheersingsmaatregelen niet toereikend waren. De SOAB concludeerde dat:

- bij de beoordeling van de aanvragen weinig aandacht werd geschonken aan het

toetsen of de aanvraag aan de wettelijke bepalingen voldoet;

- onzekerheid bestond over de volledigheid van de verschuldigde vergoeding;

- het proces van verstrekken van de vergunning niet effectief was en niet efficiënt

verliep.

De uitkomsten van het onderzoek van de SOAB waren zo ernstig dat het relevant was na

te gaan of de situatie inmiddels verbeterd is. Uitgangspunt voor de door de Rekenkamer

verwachte verbeteringen zijn de door de SOAB geïnventariseerde knelpunten.

Doelstelling

Met onze aanbevelingen wil de Rekenkamer een bijdrage leveren om het proces van

verstrekken van TWV te verbeteren.

4
Tewerkstellingsvergunningen, juni 2015

Centrale vraag

In het onderzoek hebben wij de volgende centrale vraag beantwoord:

Zijn in 2011, 2012 en 2013 de TWV in overeenstemming met de wet- en

regelgeving verstrekt?

Daarnaast hebben we de volgende vragen beantwoord:

- Heeft het verbetertraject dat in 2009 in gang is gezet, geleid tot een interne

organisatie die waarborgt dat de TWV worden verstrekt in overeenstemming met de

Lv AV?

- Is de verantwoording van de verschuldigde vergoeding betreffende de verstrekking

van de TWV 2011, 2012 en 2013 volledig?

Onderzoeksopzet

Rechtmatige verstrekking

Als eerste hebben wij informatie verzameld over de geldende wet- en regelgeving

betreffende het proces van het verstrekken van TWV. Als tweede zijn we nagegaan of de

inrichting van het proces van het verstrekken van TWV een rechtmatige verstrekking

waarborgt. Tenslotte hebben we de naleving van de wet- en regelgeving getoetst aan de

hand van cliëntdossiers van het ministerie van Sociale Ontwikkeling, Arbeid en Welzijn

(SOAW).

Het verbetertraject

Het onderzoek is uitgevoerd in de volgende stappen. Als eerste zijn wij nagegaan wat het

beleid van de overheid inhield om de door de SOAB geconstateerde problemen op te

lossen. Omdat sprake is van meerdere ernstige en onderling samenhangende knelpunten,

zijn we nagegaan of de minister van SOAW een realistisch verbeterplan heeft laten

opstellen, waarin ook aandacht wordt gegeven aan de prioritering van het op korte termijn

oplossen van de verschillende problemen en met een tijdsschema.

Vervolgens zijn we nagegaan welke knelpunten zijn weggenomen en of de informatie over

de realisatie van het verbeterplan betrouwbaar was.

Volledigheid verantwoorde opbrengsten

Uitgaande van de geldende tarieven en het aantal in behandeling genomen TWV zijn we

nagegaan of de verantwoorde opbrengst in de jaarrekeningen 2011, 2012 en 2013 van het

land Curaçao volledig was.

Op grond van onze bevindingen heeft de Rekenkamer haar conclusies geformuleerd.

5
Tewerkstellingsvergunningen, juni 2015

Werkwijze

De Rekenkamer heeft het onderzoek uitgevoerd door middel van:

- het opvragen en bestuderen van wet- en regelgeving en (beleids)documenten van de

overheid;

- het houden van interviews met betrokkenen;

- het analyseren van gegevensbestanden;

- dossieronderzoek.

Conclusies en aanbevelingen

A. Rechtmatige verstrekking van TWV

Conclusies

De Rekenkamer is van oordeel dat de interne organisatie wat betreft de opzet en werking

niet voldoet aan de daaraan te stellen eisen (§ 2.2). Met name de documentatie, de

interne controleprocedures en het toezicht zijn onvoldoende om een rechtmatige

verstrekking van TWV te waarborgen.

Alle aanvragen voor een TWV die door de Rekenkamer zijn onderzocht, zijn in behandeling

genomen zonder dat de aanvragen voldeden aan de wettelijke eisen. De aanvragen

hadden niet in behandeling mogen worden genomen. Verder is de Rekenkamer van

oordeel dat het proces van het behandelen van aanvragen onvolkomenheden bevat. De

Rekenkamer concludeert dat door haar onderzochte TWV onrechtmatig zijn verstrekt

omdat in geen enkele van de door de Rekenkamer onderzochte aanvragen is voldaan aan

de bepalingen van de Lv AV.

Het besluit van 19 november 2003 betreffende de introductie van de versnelde procedure

mist een juridische grondslag en schaadt het belang van de beschikbare lokale

arbeidskrachten. Als gevolg hiervan zijn de TWV die volgens deze procedure zijn verstrekt

onrechtmatig. De Lv AV biedt geen mogelijkheid om een versnelde procedure te

introduceren. Omdat de versnelde procedure er bij voorbaat van uit gaat dat er geen

lokale arbeidskrachten voor het vervullen van de vacatures beschikbaar zijn, is de

Rekenkamer van mening dat de versnelde procedure niet gericht is op het vervullen van

vacatures door lokale arbeidskrachten en daarom niet in het belang is van Curaçao.

Verder wordt de versnelde procedure ten onrechte toegepast bij de behandeling van

aanvragen van bedrijven die niet in het besluit van 19 november 2003 zijn genoemd. In

oktober 2014 heeft het Gerecht in eerste aanleg in twee strafzaken vrouwenhandel en

prostitutie bewezen verklaard. Het gaat hierbij om vrouwen die gedwongen als prostituee

tewerk werden gesteld bij een bedrijf dat voor de tewerkstelling van deze vrouwen als

danseres, een TWV werd verstrekt.

6
Tewerkstellingsvergunningen, juni 2015

In de Lv AV (artikel 9) worden termen genoemd die een oordeel inhouden. Voorbeelden

zijn ‘voldoende inspanning’, ‘beletselen’ en ‘redelijke termijn’. Deze termen zijn niet in

circulaires of beleidsdocumenten nader uitgewerkt. Dit brengt met zich mee dat de

adviseurs en de juristen niet over een handvat beschikken om alle gelijksoortige

aanvragen, op dezelfde wijze te beoordelen.

Uit de cliëntdossiers blijkt onvoldoende of voor de aanvragen voor een TWV voldoende is

onderzocht of voor de vacature een arbeidskracht op de lokale arbeidsmarkt beschikbaar

was (een controlespoor ontbreekt). De Rekenkamer is van oordeel dat:

- het ontbreken in de procedure van een wetstechnische toets (is het advies ten behoeve

van de besluitvorming in overeenstemming met de wet- en regelgeving?) een ernstige

tekortkoming is.

- de verplichting van de aanvrager om de noodzaak tot het aantrekken van een

vreemdeling aan te tonen en de vacature te melden, onvoldoende wordt afgedwongen

en dat de advisering en de motivering van de besluitvorming onvolledig is.

Met betrekking tot de wettelijke doorlooptijd van 6 weken concludeert de Rekenkamer dat

deze termijn in 60% van de door de Rekenkamer onderzochte gevallen is overschreden.

De Rekenkamer stelde vast dat, ondanks pogingen om personeel aan te nemen, de

afdeling Advies al jarenlang kampt met een structurele personele onderbezetting. Het is in

de onderzoeksperiode twee keer voorgekomen dat de minister aan het eind van de

wervings- en selectieprocedure is afgeweken van de ambtelijke adviezen. Dit zorgde voor

vertraging.

Aanbevelingen

In zijn algemeenheid beveelt de Rekenkamer aan om er voor te zorgen dat de interne

organisatie voldoet aan de minimaal daaraan te stellen eisen (§ 2.2). Verder beveelt de

Rekenkamer aan om de aanvragen voor een TWV te behandelen in overeenstemming met

de Lv AV en de aanvragen niet meer volgens de versnelde procedure te behandelen.

Daarnaast adviseert de Rekenkamer om de kwaliteit van het onderzoek, waarbij wordt

nagegaan of de aanvrager in aanmerking komt voor een TWV te verhogen en de in het

kader van het onderzoek verrichte werkzaamheden vast te leggen. Om de

advieswerkzaamheden tijdig en goed uit te voeren beveelt de Rekenkamer aan om

voldoende gekwalificeerd personeel bij de afdeling Advies in dienst te nemen.

Tenslotte beveelt de Rekenkamer aan om zorg te dragen voor betrouwbare bestanden van

werkzoekenden en vacatures.

7
Tewerkstellingsvergunningen, juni 2015

B. Verbetertraject

Conclusies

Het verbetertraject dat eind 2009 is opgestart is nog niet afgerond. De in dat kader

geleverde inspanningen hebben er nog niet toe geleid dat de vergunningen binnen de

wettelijke termijn van 6 weken worden verstrekt. Sinds 2013 zijn verschillende acties

ondernomen om te komen tot verbeteringen. De daarvoor opgestelde plannen kunnen nog

niet worden uitgevoerd, omdat de minister deze plannen nog niet formeel heeft

vastgesteld.

Aanbevelingen

De Rekenkamer beveelt aan om de verbeterplannen door de minister te laten vaststellen

en vervolgens uit te voeren. Wat betreft de automatisering adviseert de Rekenkamer om

zorg te dragen voor een betrouwbaar geautomatiseerd systeem dat het proces begeleidt

en bewaakt dat wordt gehandeld in overeenstemming met de wet- en regelgeving.

C. Volledigheid van de verschuldigde vergoeding

Conclusie

Omdat interne controle gericht op het vaststellen van de volledigheid van de verantwoorde

opbrengsten niet kan worden uitgevoerd, blijft onzekerheid bestaan over de volledigheid.

Aanbeveling

De Rekenkamer beveelt aan om periodiek de volledigheid van de opbrengst vast testellen.

Leeswijzer

In hoofdstuk 2 wordt antwoord gegeven op de vraag of de TWV in overeenstemming met

wet- en regelgeving zijn verstrekt. In dit hoofdstuk wordt ingegaan op de wet- en

regelgeving en de bevindingen naar aanleiding van het dossieronderzoek dat de

Rekenkamer heeft uitgevoerd. Het hoofdstuk wordt afgesloten door de conclusie van de

Rekenkamer.

In hoofdstuk 3 wordt het verbetertraject besproken dat naar aanleiding van een onderzoek

door de SOAB naar de verstrekking van TWV werd uitgevoerd.

De bevindingen en conclusie over de volledigheid van de verantwoorde opbrengsten zijn

beschreven in hoofdstuk 4.

In hoofdstuk 5 zijn de aanbevelingen ter verbetering opgenomen.

De reactie van de minister van SOAW treft u aan in hoofdstuk 6 en het nawoord van de

Rekenkamer in hoofdstuk 7.

8
Tewerkstellingsvergunningen, juni 2015

In de bijlagen wordt een overzicht gegeven van:

- de door de aanvrager te verstrekken gegevens en documenten;

- de meest gevraagde functies;

- de meest voorkomende nationaliteiten van de vreemdelingen.

1.2 Resúmen

Último añanan, tin mas di 4.000 petishon di pèrmit di trabou (TWV) ta drenta serka

gobièrnu kada aña. Dunamentu di pèrmit di trabou ta un proseso delikado ku ta enbolbé

interes finansiero i ekonómiko kuantioso. P’esei mes, ta eksistí e peliger ku lo por malusá

Landsverordening Arbeid Vreemdelingen (Lv AV, Ordenansa Nashonal riba Labor di

Stranhero) òf a lo ménos us’é na un manera ku no ta kuadra ku e intenshon su tras. Ta pa

e motibu ei Kontraloria a disidí di hasi un investigashon pa determiná te na ki grado

dunamentu di pèrmit di trabou ta sosodé konforme lei i si a buk tur e pagonan ku mester a

tuma lugá pa e añanan 2011, 2012 i 2013. Ta bini aserka ku e resultadonan di un estudio

ku Stichting Overheidsaccountantsbureau (SOAB) a hasi na 2009 tabata asina alarmante

ku Kontraloria a konsiderá ku un investigashon lo ta na su lugá, pa determiná si e trayekto

di mehoramentu ku a inisiá e aña ei a base di tal resultadonan a hiba na un organisashon

interno ku ta garantisá ku dunamentu di pèrmit di trabou ta sosodé konforme loke tin fihá

den Lv AV.

Tokante si dunamentu di pèrmit di trabou ta sosodé òf nò konforme lei, e konklushon ku

Kontraloria ta yega na dje ta ku en partikular e proseso di dokumentashon, e kontrol

interno i e supervishon ta insufisiente pa garantisá ku dunamentu di pèrmit di trabou ta

sosodé konforme lei.

Tur e pèrmitnan di trabou ku Kontraloria a investigá tabata duná na un manera ilísito, ya

ku a trata e petishonnan en kuestion apesar ku nan no tabata kumpli ku e eksigensianan

fihá den lei. Ademas, e failnan korespondiente ta mustra ku no a hasi sufisiente

investigashon pa wak si tabatin trahadó disponibel riba merkado lokal pa e vakatura en

kuestion.

E pèrmitnan di trabou otorgá a base di e asina yamá ‘prosedimentu aselerá’ (‘versnelde

procedure’), ku antiguo Kolegio Ehekutivo di Kòrsou a fiha na 2003 pa sierto empresa i

sektor, tambe tabata duná na un manera ilísito for di punto di bista formal i pues tabata

‘contra legem’ (kontra lei), ya ku e desishon menshoná ta karesé di base hurídiko.

Ademas, den 60% di e kasonan investigá, tratamentu di e petishon a dura mas ku e plaso

legal di 6 siman. Ta bin aserka ku ya pa añanan largu e departamento ku ta evaluá e

petishonnan a bin ta sufri di un falta struktural di personal, no opstante e intentonan hasí

pa tuma mas personal den servisio. Mientras ku e investigashon tabata andando, a sosodé

9
Tewerkstellingsvergunningen, juni 2015

na dos okashon ku, despues di un proseso di reklutamentu i selekshon, Minister a desviá

for di e konsehonan ofisial, loke a hiba na retraso den e proseso.

Pa garantisá ku dunamentu di pèrmit di trabou ta sosodé konforme lei i denter di e tempu

stipulá, Kontraloria a konsehá, entre otro, pa pega estríktamente na lei ora di prosesá e

petishonnan, hisa kalidat di e investigashon den kua ta determiná si e solisitante ta bini na

remarke pa un pèrmit di trabou, i tuma sufisiente personal kualifiká den servisio na e

departamento ku ta evaluá e petishonnan.

Pa loke ta trata bukmentu di tur e pagonan ku mester tuma lugá, Kontraloria ta konkluí ku

ta keda eksistí insertidumbre al respekto, ya ku no tin manera di hasi kontrol interno pa

determiná si loke a buk ta kompleto.

Kontraloria a konsehá pa determiná, kada tantu tempu, si a buk e entradanan den nan

totalidat òf nò.

Pa loke ta trata e proyekto di mehorashon inisiá na fin di 2009, Kontraloria ta konkluí ku e

esfuersonan hasí den e kuadro ei ainda no a pone ku e proseso di duna pèrmit ta keda

denter di e plaso di 6 siman fihá den lei, ni pa e proseso kana konforme loke tin fihá den

lei. Tampoko no a logra pa e sistema outomatisá funshoná optimalmente, i ku e trayekto

di mehorashon no ta kompletá ainda.

For di 2013, a tuma diferente medida ku lo mester a hiba na mehoramentu. Ainda no por

ehekutá e plannan formulá pa logra esei debí ku ainda Minister no a fiha e plannan akí

formalmente.

Kontraloria a konsehá pa laga Minister fiha e plannan di mehoramentu, pa despues

ehekutá nan. Relashoná ku outomatisashon, Kontraloria ta konsehá pa bini ku un sistema

outomatisá konfiabel pa apoyá i vigilá e proseso, i sòru pa e proseso di dunamentu di

pèrmit sosodé konforme lei.

Resumiendo, Kontraloria ta konkluí ku evidentemente un práktika ilísito a desaroyá den

dunamentu di pèrmit di trabou, unu ku ta ‘contra legem’ (kontra di lei), esta, na konflikto

ku e intenshon ku e legisladó tabatin na mente, di protegé merkado laboral na fabor di

hende lokal ku ta buska trabou i di fomentá empleo lokal. Na opinion di Kontraloria, e

práktika ilísito konstatá ta bai gravemente kontra boluntat di e legisladó i komo tal tambe

kontra e normanan generalmente aseptá tokante funshonamentu di un estado di derecho

demokrátiko. Kontraloria ta di opinion ku e situashon akí ta rekerí intervenshon inmediato

di parti di Parlamento i minister di SOAW, mediante medida korektivo ku lo imponé i

garantisá aplikashon korekto di lei.

10
Tewerkstellingsvergunningen, juni 2015

2 Rechtmatige verstrekking van TWV

2.1 Wet- en regelgeving

2.1.1 Landsverordening arbeid vreemdelingen (Lv AV)

Het verstrekken van TWV is geregeld in de Landsverordening van de 3e augustus

houdende regels met betrekking tot het doen verrichten van arbeid door vreemdelingen

(PB 2001, No 82 Lv AV). Volgens de memorie van toelichting bij deze landsverordening

kan de inschakeling van een buitenlandse werknemer slechts worden toegestaan indien is

gebleken dat er onvoldoende geschikte Curaçaose of op Curaçao aanwezige buitenlandse

werknemers beschikbaar zijn. De regering acht een restrictief beleid noodzakelijk omdat

het niet aangaat nieuwe arbeidskrachten uit het buitenland toe te laten, terwijl op de

Nederlands-Antilliaanse (nu Curaçaose) arbeidsmarkt in potentie een groot aantal

arbeidskrachten al aanwezig is.

De Lv AV verbiedt een werkgever een vreemdeling arbeid te laten verrichten zonder een

TWV. De werkgever die een vreemdeling arbeid laat verrichten zonder een TWV, wordt

gestraft met een hechtenis van ten hoogste drie maanden of een geldboete van ten

hoogste honderdduizend gulden. De minister is bevoegd tot het verlenen, verlengen en

intrekken van TWV-en. Een TWV kan door de werkgever worden aangevraagd. Bij

Eilandsbesluit van 8 augustus 2007 (AB 2007, no. 73), houdende algemene maatregelen,

is bepaald welke gegevens bij de aanvraag van een TWV moeten worden verstrekt, welke

bewijsstukken daarbij moeten worden overgelegd en welke vergoeding verschuldigd is.

Verder bepaalt de Lv AV dat een aanvraag niet in behandeling wordt genomen zolang de

vereiste gegevens of bewijsstukken niet of niet volledig zijn verstrekt respectievelijk zijn

overgelegd en de verschuldigde vergoeding niet is voldaan. Ook indien de beschikbaarheid

van een arbeidsplaats niet ten minste vijf weken voor het indienen van de aanvraag aan

de vergunningverlenende autoriteit is gemeld, wordt volgens de Lv AV de aanvraag niet in

behandeling genomen.

Op een aanvraag moet volgens de Lv AV uiterlijk binnen zes weken na ontvangst worden

beslist. Aan een TWV kunnen voorschriften worden verbonden die ervoor moeten zorgen

dat de werkgever:

- inspanningen pleegt om arbeidsplaatsen te vervullen door arbeidskrachten die op de

lokale arbeidsmarkt beschikbaar zijn en

- beletselen in de arbeidsvoorwaarden, arbeidsverhouding of arbeidsomstandigheden

voor de vervulling van arbeidsplaatsen door arbeidskrachten die op de lokale

arbeidsmarkt beschikbaar zijn, opheft.

Een TWV wordt voor bepaalde of onbepaalde tijd afgegeven.

11
Tewerkstellingsvergunningen, juni 2015

In artikel 9 lid a, b en c van de Lv AV is bepaald dat een vergunning kan worden

geweigerd wanneer:

 de werkgever niet kan aantonen voldoende inspanningen te hebben verricht de

arbeidsplaats te doen vervullen door arbeidskrachten die op de lokale arbeidsmarkt

beschikbaar zijn;

 er in de arbeidsvoorwaarden, arbeidsverhouding of arbeidsomstandigheden beletselen

zijn gelegen voor vervulling van de arbeidsplaats door arbeidskrachten die op de lokale

arbeidsmarkt beschikbaar zijn;

 voorzienbaar is dat binnen een redelijke termijn voor de desbetreffende arbeidsplaats

lokale arbeidskrachten beschikbaar zullen komen.

In circulaires of beleidsdocumenten heeft het ministerie niet nader uitgewerkt wat moet

worden verstaan onder ‘voldoende inspanning’, ‘beletselen’ en ‘redelijke termijn’. Dit

brengt met zich mee dat de adviseurs en de juristen niet over een handvat beschikken om

alle gelijksoortige aanvragen, op de zelfde wijze te beoordelen.

Het risico is dat gelijksoortige gevallen niet op dezelfde wijze zullen worden beoordeeld.

Uitgelegd moet zijn wat in de specifieke gevallen onder voldoende inspanning, beletselen

een redelijk termijn moet worden verstaan. Volgens de Rekenkamer had verwacht mogen

worden dat deze uitleg in de loop der tijd door het Bestuurscollege of de ministers in

circulaires zouden zijn vastgelegd.

Ook wordt geen handvat gegeven voor het beoordelen van de hoogte van het loon dat een

buitenlandse werknemer wordt aangeboden. Zo komt het bijvoorbeeld voor dat managers

een maandsalaris van ANG 2.500 wordt geboden, terwijl voor de betreffende functie op

Curaçao normaliter een veel hoger salaris zou worden uitbetaald. Het risico bestaat dat het

gaat om een andere functie dan die waarvoor de vergunning is aangevraagd.

De Rekenkamer beveelt aan om alsnog deze begrippen nader toe te lichten en aan te

geven hoe, in welke gevallen gehandeld/geoordeeld moet worden.

Verder regelt de Lv AV wanneer een TWV wordt ingetrokken, wanneer bezwaar- en beroep

kan worden ingediend en dat voor het toezicht op de naleving van de Lv AV ambtenaren

door het ministerie van SOAW zijn aangewezen.

2.1.2 Eilandsbesluit van 8 augustus 2007 (AB 2007, no. 73)

Bij Eilandsbesluit houdende algemene maatregelen van 8 augustus 2007 is onder andere

bepaald:

- welke gegevens en documenten de werkgever bij de aanvraag moet overleggen;

- welke vergoeding verschuldigd is voor het in behandeling nemen van een aanvraag;

- voor welke vreemdelingen geen TWV is vereist;

- wat de aanvullende weigeringsgronden zijn.

12
Tewerkstellingsvergunningen, juni 2015

Volgens paragraaf 4 van het Eilandsbesluit van 8 augustus 2007 handelt deze paragraaf

over de functies waarvoor geen TWV is vereist. § 4 bestaat uit één artikel (artikel 10). In

dit artikel wordt vermeld voor welke vreemdelingen geen TWV vereist is; functies worden

niet genoemd.

2.1.3 Besluit van 19 november 2003 - Versnelde procedure

Door het ministerie van SOAW wordt bij de verstrekking van de TWV ook rekening

gehouden met het besluit van het Bestuurscollege van het voormalige eilandgebied

Curaçao van 19 november 2003. Het Bestuurscollege is toen akkoord gegaan met de

zogenoemde ‘versnelde procedure’ en de daarbij behorende eisenlijst. De overwegingen

voor de versnelde procedure waren de achterstand bij de behandeling van de aanvragen

en het feit dat zich spoedgevallen voordeden waardoor het aantrekken van buitenlandse

arbeidskrachten als een dringende noodzakelijkheid werd aangemerkt. Volgens het eerder

genoemde besluit komen bepaalde sectoren en bedrijven in aanmerking voor de versnelde

procedure. In de geest van de Lv AV had verwacht mogen worden dat in plaats van

sectoren en bedrijven, moeilijk te vervullen functies voor de versnelde procedure in

aanmerking zouden komen.

In de Lv AV wordt niet de mogelijkheid geboden om een versnelde procedure in te voeren.

Ook in het Eilandsbesluit houdende algemene maatregelen van 8 augustus 2007 is geen

melding gemaakt van de versnelde procedure.

In het besluit is een lijst met sectoren en bedrijven opgenomen die in aanmerking kunnen

komen voor een versnelde aanvraagprocedure. In Tabel 2.1 is een overzicht gegeven van

deze sectoren en bedrijven.

Tabel 2.1 - Overzicht van de sectoren en bedrijven die in aanmerking kunnen komen voor
een versnelde procedure volgens het BC-besluit van 19 november 2003

 Sectoren Bedrijven

1 Petroleum en metallurgische industrie ISLA Raffinaderij

 Curaçaose Dok Maatschappij (CDM)

2 Zee sleepvaart bedrijven Kompania di Tou Kòrsou

3 Elektriciteit, Water en Gas productie Aqualectra en KODELA

4 Transport en communicatie Luchtvaartmaatschappijen

5 Financiële en Juridische instellingen Bankinstelling en Effecten handel

6 Rechtskundig Bureau

7 Erediensten Consulaatwezen

8 Onderwijsinstellingen

9 Medische instellingen Dokterspraktijken, ziekenhuizen, klinieken en

kraaminrichting.

13
Tewerkstellingsvergunningen, juni 2015

In het BC-besluit worden geen functies vermeld; enkel de hierboven genoemde bedrijven.

Dit betekent dat deze bedrijven voor alle functies een versnelde aanvraag voor een TWV

kunnen indienen. De Rekenkamer stelde vast dat naast de negen sectoren nog eens drie

andere sectoren die niet op de lijst voorkomen gebruik maken van de versnelde procedure.

Het gaat met name om de volgende sectoren: onderaannemers die werken voor de

bedrijven die in het besluit van 19 november 2003 zijn genoemd, ‘adult entertainment’

ondernemingen, en sportverenigingen.

In het besluit van het Bestuurscollege van het voormalige eilandgebied Curaçao van

19 november 2003 worden een aantal eisen gesteld waaraan de aanvraag voor een

versnelde TWV moet voldoen. Zo moeten de bedrijven 11 documenten overleggen bij de

front-office (FO). Deze documenten zijn: kopie geldige paspoort, pasfoto (frontaal) van de

werknemer, een duidelijke omschrijving van de werkzaamheden die door de werknemer

zal worden uitgevoerd, de periode die de werkgever alhier zal verblijven, datum aankomst

c.q. vertrek, curriculum vitae werknemer, medische verklaring werknemer, gelegaliseerde

geboorte akte werknemer, bewijs van goedgedrag van de werknemer, stortingsbewijs

retributiekosten en verklaring van garantstelling.

Bij de versnelde procedure wordt niet onderzocht of voor de vacature een lokale

arbeidskracht beschikbaar is. De aanvrager hoeft de noodzaak tot het aantrekken van een

vreemdeling niet aan te tonen en hoeft de vacature ook niet te melden. Bij voorbaat gaat

de versnelde procedure ervan uit dat er geen lokale arbeidskrachten voor het vervullen

van de vacatures beschikbaar zijn. De Rekenkamer is van oordeel dat dit het belang van

de beschikbare lokale arbeidskrachten en dus ook het belang van Curaçao schaadt.

Omdat bij de versnelde procedure de functie geen rol speelt, hoeven de volgende

gegevens en documenten niet te worden verstrekt en overgelegd:

- de noodzaak tot het aantrekken van de vreemdeling ter vervulling van de arbeidsplaats

en de inspanningen die zijn verricht om zelf voor vervulling daarvan zorg te dragen;

- het concept van de overeenkomst tot het verrichten van arbeid die met de betrokken

vreemdeling zal worden aangegaan;

- kopieën van diploma’s van de vreemdelingen referenties over diens opgedane relevante

werkervaring;

- bewijs van opgave van de vacature conform artikel 5, lid 5 Lv AV.

De Rekenkamer is van oordeel dat ten aanzien van de versnelde procedure:

- een wettelijke basis ontbreekt en dat alle TWV die volgens de versnelde procedure zijn

afgegeven, onrechtmatig zijn verstrekt;

- het besluit van 19 november 2003 de mogelijkheid biedt voor een onbeperkte instroom

van buitenlandse werknemers (geen beperking wat betreft de functies; geen onderzoek

naar beschikbare lokale arbeidskrachten);

- het belang van de beschikbare lokale arbeidskrachten wordt geschaad.

14
Tewerkstellingsvergunningen, juni 2015

De Rekenkamer adviseert aanvragen niet meer volgens de versnelde procedure te

behandelen, omdat er thans geen wettelijke grondslag hiervoor is.

2.1.4 Campo Alegre

Voor de buitenlandse vrouwen die in Hotel Campo Alegre (CA) werkzaam zijn, worden

geen aanvragen voor TWV ingediend. Voor deze buitenlandse vrouwen worden

vergunningen voor tijdelijk verblijf (VTV) door de Toelatingsorganisatie van het ministerie

van Justitie verstrekt. De VTV wordt verstrekt op grond van het Toelatingsbesluit (P.B.

2012, no. 7). Artikel 3 van het Toelatingsbesluit bepaalt dat aan vergunningen tot tijdelijk

verblijf voorwaarden verbonden zijn. Eén van die voorwaarden is dat betrokkene geen

werk mag verrichten, zoeken of aannemen zonder uitdrukkelijke toestemming van de

autoriteit, die de tijdelijke verblijfsvergunning heeft verleend. Op de VTV is vermeld dat

betrokkene toegelaten wordt onder de voorwaarde dat zij uitsluitend werkzaam is in CA.

2.1.5 Conclusie wet- en regelgeving

Conclusie wet- en regelgeving

Met betrekking tot de wet- en regelgeving concludeert de Rekenkamer dat:

- het besluit van 19 november 2003 betreffende de introductie van de versnelde

procedure een juridische grondslag mist;

- alle TWV die volgens de versnelde procedure zijn afgegeven, onrechtmatig zijn

verstrekt;

- het besluit van 19 november 2003 de mogelijkheid biedt voor een onbeperkte instroom

van buitenlandse werknemers (geen beperking wat betreft de functies; geen onderzoek

naar beschikbare lokale arbeidskrachten);

- het besluit van 19 november 2003 het belang van de beschikbare lokale

arbeidskrachten schaadt.

2.2 De interne organisatie

De administratieve organisatie van het proces van het verstrekken van TWV heeft de

Rekenkamer beoordeeld op de volgende vier aspecten:

1. regeling bevoegdheden;

2. functiescheiding;

3. documentatie;

4. interne controleprocedures.

15
Tewerkstellingsvergunningen, juni 2015

2.2.1 Regeling bevoegdheden

De bevoegdheid tot het verstrekken, weigeren en intrekken van de TWV ligt bij de minister

van SOAW. Bij ministeriële beschikking van de minister van SOAW (2012/045934 van 23

augustus 2012) is de bevoegdheid tot het verlenen, weigeren en intrekken van TWV

gemandateerd aan de sectordirecteur Arbeid. De sectordirecteur Arbeid kan het mandaat

in ondermandaat middels een schriftelijke instructie laten uitvoeren door daartoe aan te

wijzen ambtenaren. De sectordirecteur Arbeid heeft voor de periode van 25 november

2012 tot en met 24 mei 2013 een ambtenaar de bevoegdheid gegeven tot het verlenen,

verlengen en intrekken van TWV.

De sectordirecteur was in de periode van 16 mei 2013 tot en met 17 april 2014 ‘ter

beschikking gesteld’. Bij Landsbesluit van 31 oktober 2013 is een ambtenaar van het

ministerie van Algemene Zaken vanaf 29 mei 2013 voor de duur van de

terbeschikkingstelling van de sectordirecteur, ter beschikking gesteld van het ministerie

van SOAW. Deze ambtenaar werd belast met de werkzaamheden die verbonden zijn aan

de functie van Sectordirecteur Arbeid. Bij Landsbesluit van 30 januari 2014 is deze

terbeschikkingstelling met terugwerkende kracht tot 13 september 2013 beëindigd. Met

ingang van 2 oktober 2013 (Landsbesluit van 6 mei 2014, no. 2013/057595/1) is een

werknemer voor de duur van zes maanden als sectordirecteur a/i in dienst genomen. De

Rekenkamer heeft geen documenten ontvangen op basis waarvan geconcludeerd kan

worden dat voor de periode van 16 tot 29 mei 2013 en de periode van 13 september 2013

tot 2 oktober 2013 een ambtenaar formeel werd belast met de werkzaamheden die

verbonden zijn aan de functie van Sectordirecteur Arbeid. De Rekenkamer is niet gebleken

dat in deze periodes vergunningen zijn ondertekend door een niet bevoegde functionaris.

2.2.2 Functiescheiding

De Curaçaose overheid heeft zichzelf als doelstelling gesteld een zo efficiënt en effectief

mogelijke werkproces voor de afhandeling van de aanvragen van vergunningen te

realiseren. De doelstelling is te komen tot een procesmatige en klantgerichte wijze van het

in ontvangst nemen, administratief verwerken en doen afwikkelen van

vergunningaanvragen. De regering heeft in juni 2013 een vergunningenloket opgericht die

een één-loketfunctie vervult voor de intake van alle vergunningen. Het Vergunningenloket

maakt onderdeel uit van het ministerie van Bestuur Planning en Dienstverlening (BPD). Dit

betekent dat het bedrijfsleven, de maatschappelijke organisaties en het algemeen publiek

op den duur alleen gebruik gaan maken van het vergunningenloket. Voor een goed

functionerend vergunningenloket is een nauwe samenwerking tussen enerzijds het

vergunningenloket dat fungeert als de frontoffice (FO) en anderzijds het ministerie van

SOAW die verantwoordelijk is voor de beoordeling en beschikking van vergunningen een

vereiste (de backoffice (BO)).

16
Tewerkstellingsvergunningen, juni 2015

De samenwerking tussen het Vergunningenloket van het ministerie van BPD en de Sector

Arbeid van het ministerie van SOAW is in een Service Level Agreement vastgelegd. De

Rekenkamer merkt hierbij op dat deze Service Level Agreement nog niet is geformaliseerd.

Het Vergunningenloket van het ministerie van BPD (FO) is verantwoordelijk voor de

volgende deelprocessen: intake, registratie en afgifte. De beoordeling en beschikking van

de vergunningen worden uitgevoerd door het ministerie van SOAW (BO). Verder is de BO

verantwoordelijk voor het adequaat functioneren van het verwerkingsprogramma.

In Figuur 1 is te zien dat op hoofdlijnen de vereiste functie- en takenverdeling is

aangebracht.

Figuur 1 – Bij het verstrekken van Tewerkstellingsvergunningen betrokken

stakeholders

2.2.3 Documentatie

Sinds februari 2013 zijn taken verdeeld tussen het ministerie van BPD en SOAW. In de

periode februari tot 3 juni 2013 werd de intake en de afgifte van de TWV onder begeleiding

van SOAW in het gebouw Pietermaai Parking en Mall uitgevoerd. Per 3 juni 2013 is het

Vergunningenloket van het ministerie van BPD operationeel geworden.

Het Vergunningenloket heeft een procesbeschrijving (versie februari 2014) van het proces

Coördineren van de aanvragen voor een TWV opgesteld. Volgens het hoofd van het

Vergunningenloket is het proces afgestemd met het ministerie van SOAW.

Het ministerie van SOAW beschikt over een Handboek Administratieve Organisatie

(Handboek AO). Dit handboek beschrijft de opzet van de AO/IB1 van hele proces van het

1 Administratieve organisatie en de daarin verankerde maatregelen van interne beheersing

17
Tewerkstellingsvergunningen, juni 2015

verstrekken van TWV zoals dat door het ministerie van SOAW werd uitgevoerd tot februari

2013. Een beschrijving van de situatie van na februari 2013 is nog niet opgesteld.

De Rekenkamer beveelt aan om de opzet van het hele proces te inventariseren, vast te

leggen, door de interne accountant te laten beoordelen en vervolgens vast te stellen door

de betreffende ministers.

2.2.4 Interne controleprocedures

Volgens het Handboek controleert de adviseur de aanvraag op: vereiste documenten,

advies, inhoud en didactiek. Wanneer het aanvraagformulier niet volledig is ingevuld,

retourneert de adviseur de aanvraag. Wanneer de aanvraag volledig is wordt de

beschikking, het advies en het adviesformulier geprint. Tenslotte brengt de adviseur een

omslag aan en draagt e.e.a. over aan de coördinator beschikking. Volgens het Handboek

AO tekent de sectordirecteur Arbeid de beschikking, nadat de adviseur de beschikking (=

de vergunning) heeft geproduceerd (printen van de vergunning).

Om te voorkomen dat onterecht TWV worden verstrekt is het is van belang dat intern

wordt getoetst of het advies van de adviseur in overeenstemming is met de wet- en

regelgeving (= wetstechnische toets). In de opzet van de interne organisatie is geen

rekening gehouden met deze wetstechnische toets. Ook beschikt de Sector Arbeid niet

over een verbijzonderde interne controlefunctionaris, die steekproefsgewijs nagaat of de

verstrekking van de TWV-en in overeenstemming met de wet- en regelgeving heeft

plaatsgevonden.

Bovenstaande betekent dat fouten in de advisering niet worden ontdekt en dat de kans

bestaat dat TWV onrechtmatig worden verstrekt.

De Rekenkamer merkt op dat ook de opzet van het werkproces ‘Behandelen aanvraag

TWV’ (Handboek AO, paragraaf 3.2.3), niet voorziet in een wetstechnische toets door een

andere functionaris dan degene die het advies heeft opgesteld. De Rekenkamer is van

oordeel dat de wetstechnische toets in de procedure moet zijn opgenomen en adviseert

daarom om de wetstechnische toets als essentiële maatregel van interne controle in de

procedure op te nemen en deze toets uit te laten voeren door een medewerker met

voldoende juridische kennis.

2.2.5 Toezicht naleven Landsverordening Arbeid Vreemdelingen

Volgens artikel 13 van de Lv AV zijn door het Bestuurscollege (nu de minister van SOAW)

aangewezen ambtenaren belast met het toezicht op de naleving van het bij of krachtens

deze landsverordening bepaalde. Volgens een niet getekende ministeriële beschikking

(2012/010305) zijn vier met naam genoemde ambtenaren aangesteld en benoemd als

18
Tewerkstellingsvergunningen, juni 2015

onderzoeksambtenaar voor het uitvoeren en coördineren van onderzoek naar infracties in

de geldende wet- en regelgeving binnen de Sector Arbeid.

Artikel 19 van de Lv AV bepaalt dat de werkgever die het in artikel 2 neergelegde verbod

om een vreemdeling arbeid te laten verrichten zonder tewerkstellingsvergunning

overtreedt, wordt gestraft met een hechtenis van ten hoogste drie maanden of een

geldboete van ANG 100.000. Voor zover de Rekenkamer heeft kunnen nagaan werd nooit

een werkgever vervolgd.

Voor zover de Rekenkamer heeft kunnen nagaan zijn de bedoelde ambtenaren niet

aangewezen en is het opsporingsteam niet in het leven geroepen. De Rekenkamer beveelt

aan om het opsporingsteam formeel te bemensen en het bedoelde toezicht uit te voeren.

2.2.6 Personele bezetting afdeling Advies

De afdeling Advies is, ondanks pogingen van de leiding van het ministerie om vacatures te

vervullen, al jarenlang onderbezet. In het vierde kwartaal van 2012 is het proces opgestart

om 4 personen in dienst te nemen. Eind februari 2013 was de aanstellingsprocedure

afgerond, maar betrokkenen werden niet in dienst genomen. In maart 2013 heeft de

minister van SOAW de Raad van Ministers voorgesteld om vier andere kandidaten in dienst

te nemen. In twee gevallen adviseerde de Beleidsorganisatie Human Resources &

Organisatie van het ministerie van BPD negatief over de indienstneming van twee

kandidaten. Uiteindelijk werd geen van de vier kandidaten in dienst genomen.

In april 2014 is de Raad van Ministers akkoord gegaan met de indienstneming van 12

medewerkers voor de sector Arbeid van het ministerie van SOAW. Bij de keuze van de

kandidaten was de leiding van het ministerie niet betrokken. Van de twaalf kandidaten zijn

er negen voor een periode van zes maanden in dienst genomen. Deze negen krachten zijn

verdeeld over het Centrum van Arbeid, de afdeling Advies en de afdeling Klantenservice.

Ten tijde van het schrijven van dit rapport is nog slechts één medewerker werkzaam bij de

afdeling Advies (tot begin februari 2015). Om de bestaande vacatures (3) te vervullen is

een extern bureau ingeschakeld. Door dit bureau zijn drie kandidaten voorgedragen. De

indienstneming van deze drie kandidaten is, om voor de Rekenkamer onbekende reden,

stopgezet.

19
Tewerkstellingsvergunningen, juni 2015

2.2.7 Conclusie over de interne organisatie

Op grond van bovenstaande bevindingen komt de Rekenkamer tot de volgende conclusie:

 Aspecten AO/IB2 Zwak Toereikend Sterk

1 Regeling bevoegdheden X

2 Functiescheidingen X

3 Documentatie X

4 Interne controleprocedures X

5 Toezicht X

Met betrekking tot de het in dienst nemen van personeel concludeert de Rekenkamer dat

door de minister is afgeweken van de formele wervings- en selectieprocedure en dat dat

heeft gezorgd voor vertraging in het vervullen van de vacatures met als gevolg dat sprake

is van onderbezetting. De Rekenkamer adviseert om voldoende gekwalificeerd personeel

aan te nemen en daarbij de formele wervings- en selectieprocedure te volgen.

2.3 Rechtmatige verstrekking TWV in 2011, 2012 en 2013

Voor het onderzoek heeft de Rekenkamer gebruik gemaakt van bestanden van de Sector

Arbeid van het ministerie van SOAW. De Rekenkamer heeft niet kunnen vaststellen of deze

bestanden volledig zijn. De totalen van deze bestanden zijn als volgt:

Jaar Aantal beslissingen Totaal toegekend Totaal afgewezen

2011 4.200 3.398 802

2012 4.448 4.273 175

2013 3.622 3.531 91

De aantallen voor het jaar 2013 betreffen januari t/m november

2.3.1 Toetsingscriteria

Om voor een TWV in aanmerking te kunnen komen moet een rechtspersoon of een

natuurlijke persoon voldoen aan een aantal wettelijke eisen, zoals:

 een aanvraag moet zijn voorzien van alle wettelijk voorgeschreven informatie en

documenten. Artikel 5 lid 5a schrijft voor dat een TWV niet in behandeling wordt

genomen als de vereiste gegevens of bewijsstukken niet volledig zijn vermeld en

overgelegd. In het Eilandsbesluit AB 2007 No 73 is nader uitgewerkt om welke

informatie en documenten het gaat. Op basis van de Lv AV heeft het ministerie van

SOAW een eisenlijst opgesteld van de documenten die bij de aanvraag (eerste en

verlenging) moeten worden overgelegd. Deze lijsten zijn via het internet kenbaar

2 Administratieve organisatie en de daarin verankerde maatregelen van interne beheersing

20
Tewerkstellingsvergunningen, juni 2015

gemaakt aan alle belanghebbenden. Voor de versnelde procedure is geen eisenlijst

kenbaar gemaakt via het internet. In bijlage 1 is een overzicht gegeven van de te

verstrekken gegevens en documenten. In dat overzicht wordt onderscheid gemaakt in

eerste aanvraag, verlenging en versnelde procedure.

 de verschuldigde vergoeding moet zijn betaald. Artikel 5 lid 5b schrijft voor dat de

aanvraag niet in behandeling wordt genomen, zolang de verschuldigde vergoeding niet

is voldaan.

 de vacature moet minstens vijf weken voor het indienen van de aanvraag aan de

vergunningverlenende autoriteit zijn gemeld (artikel 5 lid 5c).

2.3.2 Dossieronderzoek

Als onderdeel van het onderzoek van de Rekenkamer naar de rechtmatige verstrekking

van TWV hebben wij een gegevensgericht onderzoek uitgevoerd. De Rekenkamer heeft in

totaal 134 dossiers geselecteerd. Hiervan heeft zij er in totaal 109 ontvangen. De

resterende 24 dossiers konden door het ministerie niet worden getoond, terwijl één dossier

nog in behandeling was. In tabel 2.2 wordt een overzicht gegeven van de door de

Rekenkamer opgevraagde en de niet ontvangen dossiers over de verschillende boekjaren.

Tabel 2.2 Aantal door de Rekenkamer opgevraagde en ontvangen dossiers

 2011 2012 2013 Totaal

Totaal opgevraagd 76 43 15 134

Totaal ontvangen dossiers 63 34 12 109

Niet ontvangen dossiers 13 9 3 25

In onderstaande tabel is een overzicht gegeven van de verdeling over de jaren en de soort

aanvraag.

Tabel 2.3 Aantal door de Rekenkamer onderzochte aanvragen.

 Soort aanvraag 2011 2012 2013 Totaal

Eerste aanvraag 12 9 4 25

Verlenging 20 24 5 49

Versnelde aanvraag 31 1 3 35

Totaal 63 34 12 109

De bevindingen zijn per fase van het proces van het verstrekken van TWV in de volgende

paragrafen weergegeven.

2.3.2.1 Volledigheid verstrekte informatie en documenten

Artikel 5 lid 5a van de Lv AV schrijft voor dat een aanvraag voor TWV niet in behandeling

wordt genomen wanneer niet alle vereiste gegevens en documenten zijn verstrekt door de

werkgever. Om dit proces te bewaken worden alle ontvangen documenten aangekruist op

de eisenlijst. Dit zou ervoor moeten zorgen dat wanneer niet alle vereiste documenten zijn

21
Tewerkstellingsvergunningen, juni 2015

aangekruist, de aanvraag niet in behandeling wordt genomen door zowel de front – als de

back-office. Hoewel de maatregel is genomen, leidt dit in de praktijk niet tot het niet in

behandeling nemen van de aanvraag. In de onderstaande tabel is een overzicht gegeven

van de ontbrekende documenten bij de eerste aanvraag en de aanvraag voor verlenging.

Tabel 2.4 Overzicht van de ontbrekende documenten in de onderzochte dossiers

Ontbrekende documenten

Eerste

aanvraag

TWV

Percentage
Verlenging

TWV
Percentage

Bewijs van opgave vacature
conform artikel 5 lid 5c

23 92% 47 96%

Advertentie geplaatst in de lokale
kranten

23 92% 42 86%

Originele verklaring van de
Inspectie der belasting

20 80% 44 89%

Behaalde diploma’s en certificaten 16 64% nvt nvt

Geldige verblijfsvergunning nvt nvt 40 82%

Eerste aanvraag en verlenging

Conform artikel 5 lid 5c dient een vacature ten minste 5 weken voor het indienen van de

aanvraag aangemeld te worden bij de vergunningverlenende autoriteit. Uit het onderzoek

van de Rekenkamer is gebleken dat in meer dan 90% van de gevallen, niet uit de dossiers

blijkt dat de openstaande vacature werd aangemeld bij het Centrum voor Arbeid.

De Rekenkamer heeft begrepen dat in plaats van de melding ook genoegen wordt

genomen met een advertentie in het lokale dagblad. In de door de Rekenkamer

onderzochte gevallen heeft de Rekenkamer nagenoeg nooit een advertentie aangetroffen.

Dit werd bevestigd door een aantekening ‘geen advertentie’ op het door de werkgever

ingevulde aanvraagformulier.

De Rekenkamer stelde in veertig gevallen vast dat bij de verlenging van de TWV de

verblijfvergunning was vervallen op de dag dat de TWV werd verlengd. Ondanks het feit

dat de werknemers niet over een geldige verblijfsvergunning3 beschikten, werd toch een

TWV verstrekt.

Versnelde procedure.

Uit het dossieronderzoek is gebleken dat geen enkel van de door de Rekenkamer

onderzochte dossiers (35) voorzien was van alle vereiste documenten. In tabel 2.5 wordt

een overzicht gegeven van de documenten die in meer dan 50% van de gevallen

ontbraken.

3 Volgens de Eisenlijst moet bij velenging een kopie van de verblijfsvergunning worden overgelegd.

22
Tewerkstellingsvergunningen, juni 2015

Tabel 2.5 Overzicht van documenten die in meer dan 50% van de gevallen ontbraken

Ontbrekende documenten Aantal Percentage

Medische verklaring 32 91%

Gelegaliseerde geboorte akte 34 97%

Verklaring van goedgedrag 30 86%

Verklaring van garantiestelling 35 100%

Van de 35 onderzochte aanvragen hadden 6 aanvragen betrekking op danseressen.

Op grond van bovenstaande bevindingen concludeert de Rekenkamer dat aanvragen in

strijd met de bepalingen van de Lv AV in behandeling zijn genomen. De bepalingen in de

Lv AV zijn duidelijk. Zolang de vereiste gegevens of bewijsstukken niet of niet volledig zijn

verstrekt onderscheidenlijk overgelegd en wanneer het een arbeidsplaats betreft waarvan

de beschikbaarheid niet tenminste vijf weken voor het indienen van de aanvraag aan de

vergunningverlenende autoriteit is gemeld, mag een aanvraag niet in behandeling worden

genomen. Het is de Rekenkamer niet duidelijk geworden waarom jaren achtereen massaal

van de bepalingen van de Lv AV is afgeweken, zonder dat corrigerende maatregelen

werden getroffen. De Rekenkamer beveelt aan om strikt volgens de wet- en regelgeving te

handelen.

Veel aanvragen zijn afkomstig van de ISLA, de CDM, aannemersbedrijven die voor de ISLA

opdrachten uitvoeren en bedrijven waar volgens de aanvraag danseressen werkzaam

zullen zijn. De Rekenkamer merkt nog op dat de bedrijven die een TWV voor danseressen

aanvragen niet zijn genoemd in het besluit van het Bestuurscollege van 19 november

2003.

In oktober 2014 heeft het Gerecht in eerste aanleg in twee strafzaken vrouwenhandel en

prostitutie bewezen verklaard. Het gaat hierbij om vrouwen die gedwongen als prostituee

tewerk werden gesteld bij een bedrijf dat voor de tewerkstelling van deze vrouwen als

danseres, een TWV werd verstrekt.

Overigens merkt de Rekenkamer op dat het Vergunningenloket bij de ontvangst van de

aanvragen volgens de versnelde procedure niet toetst of dit in overeenstemming is met

het besluit van 19 november 2003; dit wordt overgelaten aan de sector Arbeid van het

ministerie van SOAW. De Rekenkamer is van oordeel dat wanneer het ministerie van

mening is dat de versnelde procedure wel een juridische basis heeft, dat de FO dan bij de

intake moet vaststellen of is voldaan aan de voorwaarden die in het besluit van 19

november 2003 zijn opgenomen.

2.3.2.2 Onderzoek

Voordat een ambtelijk advies kan worden opgesteld, moet eerst onderzoek gedaan

worden. Zo moet bijvoorbeeld worden nagegaan of:

a. alle vereiste documenten bij de aanvraag zijn overgelegd;

23
Tewerkstellingsvergunningen, juni 2015

b. de overgelegde documenten rechtsgeldig zijn;

c. geschikte lokale arbeidskrachten beschikbaar zijn;

d. de werkgever voldoende inspanning heeft geleverd om de vacature te vervullen met

een lokale arbeidskracht (artikel 9 onder a);

e. er in de arbeidsvoorwaarden, arbeidsverhouding of arbeidsomstandigheden beletselen

zijn gelegen voor de vervulling van de arbeidsplaats door arbeidskrachten die op de

lokale arbeidsmarkt beschikbaar zijn (artikel 9 onder b);

f. binnen een redelijke termijn voor de desbetreffende arbeidsplaats lokale

arbeidskrachten beschikbaar zullen komen (artikel 9 onder c).

De Rekenkamer stelde vast dat het onderzoek door de adviseurs zich hoofdzakelijk

beperkt tot:

- het vragen van een advies aan het Centrum voor Arbeid (is een lokale arbeidskracht

beschikbaar?) en

- het vragen aan de Immigratiedienst van de bevestiging dat de vreemdeling zich niet

op het eiland bevindt.

In de dossiers die de Rekenkamer heeft onderzocht, ontbraken aantekeningen op basis

waarvan afgeleid kan worden dat onderzoek heeft plaatsgevonden. Enkel op het formulier

‘Behandelingsprocedure TWV’ wordt zichtbaar gemaakt welke functionarissen bij de

behandeling van de aanvraag betrokken zijn geweest. Welke werkzaamheden zij hebben

uitgevoerd blijkt niet. Als gevolg hiervan bestaat onzekerheid of het onderzoek naar

behoren is uitgevoerd. Het risico bestaat dat:

- het onderzoek niet naar behoren is uitgevoerd;

- ten onrechte vacatures worden vervuld door buitenlandse werknemers, terwijl

geschikte lokale arbeidskrachten beschikbaar zijn;

- in strijd met de bedoeling van wet- en regelgeving (gelijke gevallen worden gelijk

behandeld) bij de beoordeling van aanvragen sprake is van willekeur.

Om achteraf na te kunnen gaan of het onderzoek naar behoren is uitgevoerd, is het aan te

bevelen de adviseurs de instructie te geven om de uitgevoerde onderzoekswerkzaamheden

en hun bevindingen vast te leggen.

In het Handboek AO is niet voorgeschreven dat de verrichte werkzaamheden in het kader

van de verificatie4 van de cliëntgegevens moet worden vastgelegd en op welke wijze dat

moet plaatsvinden.

4 Het begrip verificatie (onderzoek naar de echtheid of juistheid van iets) is gedefinieerd als het

vaststellen van de juistheid van de door de aanvrager verstrekte gegevens.

24
Tewerkstellingsvergunningen, juni 2015

De Rekenkamer adviseert om voor te schrijven dat de verrichte onderzoeks-

werkzaamheden door de adviseur moeten worden vastgelegd. Dat kan in de vorm van

aantekeningen op documenten en rapportages. Als teken dat hij de werkzaamheden heeft

uitgevoerd moet daarvoor worden geparafeerd op de betreffende documenten.

2.3.2.3 Advisering

Nadat de adviseur onderzoek heeft vastgesteld dat is voldaan aan de wettelijke eisen,

wordt door hem een adviesformulier opgesteld. Op het formulier worden de gegevens van

de vreemdeling, de functie, de werkgever en de historie (vorige werkgever, functie en

vestiging op Curaçao), de overwegingen, de motivering en het advies vermeld.

Omdat het adviesformulier door de adviseur wordt opgesteld, mag worden verwacht dat

de adviseur het adviesformulier dateert en ondertekent. In de praktijk wordt het formulier

niet door de adviseur gedateerd en ondertekend.

Op het adviesformulier is ruimte voor een paraaf van de coördinator en een handtekening

van het Hoofd Toezicht. Ondertekening en parafering vindt niet plaats. Op te merken is dat

deze functies niet voorkomen in het organogram zoals dat in het businessplan is

opgenomen. Volgens het Handboek AO coördineert de ‘coördinator beschikking’ de

werkzaamheden die betrekking hebben op het behandelen van de aanvraag voor een TWV.

Het komt voor dat op het formulier Behandelingsprocedure TWV de ‘medewerker

beschikking’ parafeert. Volgens het ministerie van SOAW is de taak van deze medewerker

het uitvoeren van een wetstechnische toets (vaststellen dat de adviseur een juist advies

heeft opgesteld). Met name in 2012 ontbreekt de aantekening dat de medebeschikker bij

de advisering betrokken is geweest veelvuldig. In het handboek AO wordt de functie van

medewerker beschikking niet genoemd.

De Rekenkamer concludeert dat de werkwijze niet overeenkomt met de in het Handboek

AO beschreven opzet van de organisatie.

Als overweging voor de besluitvorming wordt veelal op het adviesformulier vermeld:

Tewerkstellingsvergunning TOEKENNEN of AFWIJZEN, conform advies.

De motivering bij een eerste aanvraag TWV luidt veelal:

- in voornoemd beroep kan niet vanuit de lokale arbeidsmarkt worden voorzien,

- de vreemdeling voldoet aan de vereisten van de werkgever en

- op grond van het huidige beleid bestaat er geen bezwaar tegen verlening van de TWV.

Een vaak gebruikte omschrijving van de motivering bij het toekennen van een verlenging

is dat de aanvraag voor de verlenging van de werkzaamheden van hetzelfde beroep bij

dezelfde werkgever geen bezwaar bestaat.

Wanneer het gaat om een toekenning van een vergunning volgens de versnelde procedure

luidt de motivering dat de werkgever heeft aangetoond dat er een dringende behoefte

25
Tewerkstellingsvergunningen, juni 2015

bestaat aan de betrokken beroepsbeoefenaar en dat het genoemde beroep niet per direct

vanuit de lokale arbeidsmarkt kan worden voorzien.

Volgens de Rekenkamer is het essentieel dat altijd bij de motivering in de overweging, de

volgende onderwerpen aan de orde komen:

1. of door de aanvrager is voldaan aan de bepalingen van de Lv AV (artikel 5 lid 5a),

namelijk dat alle vereiste documenten zijn overgelegd;

2. of de door de aanvrager verstrekte gegevens (van de vreemdeling) juist zijn;

3. of lokale arbeidskrachten beschikbaar zijn op de lokale arbeidsmarkt;

4. of de werkgever voldoende inspanning heeft geleverd om de vacature te vervullen met

lokale arbeidskrachten.

Pas wanneer nadat een deugdelijk onderzoek is uitgevoerd en antwoord gegeven kan

worden op deze vragen, kan een weloverwogen advies worden gegeven. In de door de

Rekenkamer onderzochte dossiers werd in het advies van de adviseur niet over de

bovenvermelde onderwerpen gerapporteerd. Daarom is de Rekenkamer van oordeel dat

het advies en de motivering ontoereikend zijn om een verantwoord en weloverwogen

besluit te kunnen nemen.

De Rekenkamer beveelt aan om de motivering uit te breiden met de 4 onderwerpen die

hiervoor zijn beschreven. Op deze wijze kan achteraf ook worden vastgesteld dat de

motivering aansluit op de bevindingen.

2.3.2.4 Registratie van beschikbare lokale arbeidskrachten

Het Centrum voor Arbeid (CvA) is formeel belast met de volgende activiteiten: inschrijven

van werkzoekenden, bijhouden van het bestand met werkzoekenden, registreren van

vacatures, arbeidsbemiddeling, coaching en het adviseren van de adviseurs over

aanvragen voor een TWV. Het CvA heeft ongeveer 2.000 werkzoekenden ingeschreven.

De regiokantoren (Kas di Bario) en het Centrum voor Arbeid verzorgen samen de loket-,

begeleidings-, opleidings- en bemiddelingsfunctie betreffende werkzoekenden en

werkgevers die arbeidskrachten in dienst willen nemen. De kantoren van de Kas di Bario

zorgen voor het registreren van onder andere werkzoekenden in hun bestand. Op dit

moment wordt de bemiddelingsfunctie (arbeidsbemiddeling) alleen uitgevoerd bij het

Centrum voor Arbeid. Bij de introductie van het nieuwe registratieprogramma i-SOAW

wordt het registreren van vacatures door de kantoren van de Kas di Bario ook mogelijk.

In de bestanden van de kantoren van de Kas di Bario staan nog duizenden

onderstandsgenieters en PP-kaarthouders geregistreerd. De kans bestaat dat zich hierin

geschikte lokale arbeidskrachten bevinden.

De adviseurs moeten nagaan of er lokale werkzoekenden staan ingeschreven bij het CvA.

Op verzoek van de adviseur gaat een medewerker van het CvA na of een geschikte lokale

26
Tewerkstellingsvergunningen, juni 2015

werkzoekenden beschikbaar is voor het vervullen van de vacature. De uitkomst

(beschikbaar of niet beschikbaar) wordt genoteerd op het formulier Behandelingsprocedure

TWV. Dit laatste vindt pas recent plaats. Voorheen werd het resultaat van het onderzoek

niet vastgelegd. Vervolgens wordt het advies en het dossier aan de betreffende adviseur

geretourneerd.

Software pakketten binnen CvA, BPD en Sector Arbeid.

Het Centrum voor Arbeid beschikte in juni 2014 over vier software pakketten:

- HRIS systeem (niet in gebruik) voor de registratie van werkzoekenden en vacatures

(de huidige vacaturebank). Het systeem wordt thans omgebouwd in i-SOAW. Met

financiële ondersteuning van USONA wordt de scope uitgebreid en herschreven en

wordt als een onderdeel van het i-SOAW systeem opgenomen;

- BROMELIA wordt gebruikt door de kantoren van de Kas di Bario. In dit systeem

worden alle onderstandsgenieters + subsidieontvangers geregistreerd;

- Mi TAMBE KE TRAHA wordt gebruikt binnen CvA voor de registratie van alle

werkzoekenden (ongeveer 2.000 werkzoekenden);

- Binnen BPD en Sector Arbeid wordt gebruikt gemaakt van DAZCUR systeem voor de

registratie van de verstrekking van de TWV.

Ten tijde van het schrijven van dit rapport beschikte de Sector Arbeid nog niet over één

betrouwbaar bestand van werkzoekenden en openstaande vacatures. Dit verhindert een

goede uitvoering van de Lv AV, omdat niet met zekerheid vastgesteld kan worden of voor

de vacature een geschikte lokale arbeidskracht beschikbaar is. Het risico bestaat dat ten

onrechte vacatures worden vervuld door buitenlandse werknemers, terwijl geschikte lokale

arbeidskrachten beschikbaar zijn. De Rekenkamer adviseert om met voortvarendheid te

zorgen voor een betrouwbare bestanden van werkzoekenden en vacatures.

2.3.2.5 Interne controle

Het is van essentieel belang dat intern wordt getoetst of het advies van de adviseur in

overeenstemming is met de wet- en regelgeving (= wetstechnische toets). De

Rekenkamer stelde vast dat de sectordirecteur Arbeid in 2012 in slechts 9 gevallen het

adviesformulier, de oproepbrief en de beschikking heeft ondertekend. Desgevraagd deelde

de Sectordirecteur Arbeid de Rekenkamer mee dat wegens personeelstekort het

adviesformulier door haar werd ondertekend als teken van interne controle (= het

uitvoeren van de wetstechnische toets). In alle andere door de Rekenkamer onderzochte

gevallen ontbrak bewijs dat de wetstechnische toets heeft plaatsgevonden.

In paragraaf 2.2.2.4 heeft de Rekenkamer geadviseerd om de wetstechnische toets als

essentiële maatregel van interne controle in de procedure op te nemen.

Op het adviesformulier is ruimte beschikbaar voor het plaatsen van een paraaf en

handtekening door respectievelijk de coördinator en het Hoofd toezicht. De Rekenkamer

stelde vast dat de adviesformulieren vanaf 2011 niet werden voorzien van een

27
Tewerkstellingsvergunningen, juni 2015

handtekening of paraaf van beide functionarissen. De Rekenkamer werd meegedeeld dat

beide functies in de loop van 2011 zijn opgeheven.

2.3.2.6 Doorlooptijd voor het afhandelen van aanvragen

Conform artikel 5 lid 8 moet uiterlijk binnen 6 weken na ontvangst van de aanvraag een

besluit worden genomen. Uit het dossieronderzoek van de Rekenkamer is gebleken dat bij

de eerste aanvraag 60% niet binnen de wettelijke termijn van 6 weken werd afgehandeld,

terwijl dit percentage voor aanvragen voor verlenging 47% bedroeg. Aanvragen volgens

de versnelde procedure werden in 89% van de gevallen wel binnen een termijn van

6 weken afgehandeld.

Overschrijding van de wettelijke termijn betekent dat juridisch gezien sprake is van een

fictieve weigering, waartegen een aanvrager bezwaar en beroep aangetekend kan worden.

Van deze mogelijkheid wordt door werkgevers gebruik gemaakt. Dit legt volgens het

ministerie van SOAW een extra werkdruk op de werkzaamheden van de juristen van het

ministerie van SOAW.

Volgens het ministerie van SOAW heeft ook de toename van het aantal aanvragen volgens

de versnelde procedure extra druk gelegd op het apparaat. Informatie over het aantal

aanvragen volgens de versnelde procedure ontbreekt.

Vóór 10 oktober 2010 waren bij de voormalige Dienst Arbeids Zorg (DAZ) in totaal 5

adviseurs aangesteld. Hiervan werd 1 medewerker ter beschikking gesteld aan een ander

organisatieonderdeel. Ten tijde van het onderzoek (juni 2014) werden de

advieswerkzaamheden binnen de Sector Arbeid uitgevoerd door twee medewerkers van de

afdeling Managementondersteuning (1 legal assistent en 1 consulent/adviseur arbeid). Zij

moeten jaarlijks zo’n 4.000 aanvragen voor een TWV afwikkelen. Intern wordt als norm

gehanteerd om dagelijks 20 aanvragen per persoon te behandelen. Aanvragen die door de

leiding van de sector Arbeid als versnelde aanvragen zijn aangemerkt, hebben een hoge

prioriteit en worden bij voorrang behandeld.

Tot november 2012 was de doorlooptijd van 6 weken informeel als volgt verdeeld:

- 2 weken voor controle ter plaatse (bijvoorbeeld woonomstandigheden inwonend

dienstbode);

- 2 weken voor het raadplegen door CvA van de vacaturebank;

- 2 weken voor advisering.

De verdeling van norm van 6 weken is niet geformaliseerd en ook niet nader uitgewerkt

per medewerker.

De Rekenkamer wijst erop dat het hier gaat om een eenvoudig administratief proces

waarbij de wetgever duidelijke voorwaarden heeft gesteld, die op eenvoudige wijze

getoetst kunnen worden. Het moet volgens de Rekenkamer goed mogelijk zijn om

aanvragen binnen een termijn van 6 weken af te handelen, wanneer voldoende personeel

28
Tewerkstellingsvergunningen, juni 2015

en een betrouwbaar geautomatiseerd systeem, die een rechtmatige verstrekking

ondersteunt, beschikbaar zijn.

De Rekenkamer beveelt aan om:

- een reële verdeling vast te stellen van de wettelijke termijn van 6 weken voor de

verschillende stappen van het proces van het verstrekken van TWV;

- er voor te zorgen dat de werkelijke doorlooptijd wordt geregistreerd;

- periodiek te analyseren bij welke stappen verschillen voorkomen tussen de norm en de

realisatie en wat de oorzaak daarvan is;

- corrigerende maatregelen te nemen.

2.3.2.7 Benaming en classificatie van de functies

Volgens de administratie van het ministerie zijn in 2011, 2012 en 2013 vergunningen

aangevraagd voor respectievelijk 892, 756 en 751 verschillende beroepen.

In DAZCUR wordt onder andere de functie waar de aanvraag betrekking op heeft

geregistreerd. De omschrijving van de functies is niet altijd zodanig geformuleerd dat

duidelijk is wat de functie inhoudt. Als voorbeelden noemen wij beheerder, counselor,

manager, supervisor, arbeider, trader en eigenaar.

Ook komt het voor dat dezelfde functie in DAZCUR verschillend is omschreven.

Voorbeelden hiervan zijn: pijpfitter en pipefabricator en pipe fabricator, lasser en welder,

schoonmaakster, werkster en interieurverzorgster en steigerbouwer en scaffolder.

Verder stelde de Rekenkamer vast dat dezelfde functies verschillend zijn geclassificeerd.

Zo zijn de functies van bankwerker, ijzerwerker, koelmonteur, pipe fabricator,

sleepbootkapitein, sleepbootmatroos en voorman zowel geclassificeerd als lagere én

middelbare technische beroepen.

Voor een goede beoordeling van de aanvraag is het van belang dat de verschillende

functies eenduidig zijn omschreven en geclassificeerd, zowel in het DAZCUR, als in de

administraties van vacatures en werkzoekenden. Hierdoor wordt voorkomen dat ten

onrechte geoordeeld wordt dat voor de gevraagde functie geen lokale arbeidskracht

beschikbaar is. Wanneer het niet mogelijk is om de functies in de drie administraties

handmatig in te vullen, maar verplicht een keuze gemaakt moet worden uit een lijst van

vooraf gedefinieerde functies, wordt de kans op een foute beoordeling verkleind. De

Rekenkamer adviseert om het beheer te verbeteren.

29
Tewerkstellingsvergunningen, juni 2015

2.3.2.8 Conclusie over rechtmatige verstrekking in 2011, 2012 en 2013

Conclusie rechtmatige verstrekking

Wij concluderen dat de door de Rekenkamer onderzochte verstrekte TWV onrechtmatig zijn

verstrekt, omdat in geen enkele van de door de Rekenkamer onderzochte aanvragen is

voldaan aan de bepalingen van de Lv AV. Verder is de Rekenkamer van oordeel dat het

proces van het behandelen van aanvragen onvolkomenheden bevat. Deze conclusies

worden ondersteund door de volgende deelconclusies:

- aanvragen zijn onterecht in behandeling genomen omdat aanvragen niet waren

voorzien van alle vereiste documenten (2.3.2.1);

- de versnelde procedure wordt ten onrechte toegepast bij de behandeling van aanvragen

van bedrijven die niet in het besluit van 19 november 2003 zijn genoemd (2.3.2.1);

- vreemdelingen worden tewerk gesteld in een andere functie dan waarvoor de

vergunning is afgegeven (2.3.2.1);

- de onderzoeksbevindingen van de adviseurs worden onvoldoende vastgelegd. Als gevolg

hiervan bestaat onzekerheid of het onderzoek adequaat is uitgevoerd en of de

verstrekte TWV rechtmatig zijn verstrekt (2.3.2.2);

- de verplichting van de aanvrager om de noodzaak tot het aantrekken van een

vreemdeling aan te tonen en de vacature te melden, wordt onvoldoende afgedwongen

(2.3.2.2);

- de adviezen van de adviseurs zijn ontoereikend om een verantwoord en weloverwogen

besluit te kunnen nemen (2.3.2.3);

- de gevolgde procedure betreffende de beoordeling en afhandeling van een aanvraag is

niet in overeenstemming met de beschrijving in het Handboek AO (2.3.2.3);

- de motivering van de besluitvorming is onvolledig (2.3.2.3);

- de onderzoeksbevindingen van het CvA zijn onvoldoende vastgelegd (2.3.2.4);

- betrouwbare informatie over werkzoekenden en vacatures ontbreekt (2.3.2.4);

- de wetstechnische toets wordt niet zichtbaar uitgevoerd. Als gevolg hiervan bestaat

onzekerheid of deze toets wordt uitgevoerd (2.3.2.5);

- de wettelijke doorlooptijd van 6 weken is in 60% van de door de Rekenkamer

onderzochte gevallen overschreden (2.3.2.6);

- het beheer van het bestand van de functienamen en classificatie daarvan is niet

doelmatig (2.3.2.7.).

3 Het verbetertraject

De SOAB heeft op 11 november 2009 een rapport uitgebracht naar aanleiding van een

onderzoek naar het proces van verstrekken van TWV door de toenmalige Dienst

Arbeidszorg van het eilandgebied Curaçao. Met betrekking tot de wet- en regelgeving en

de volledigheid van de opbrengsten constateerde de SOAB dat de interne

beheersingsmaatregelen niet toereikend waren. De SOAB concludeerde dat:

- bij de beoordeling van de aanvragen weinig aandacht werd geschonken aan het

toetsen of de aanvraag aan de wettelijke bepalingen voldoet;

30
Tewerkstellingsvergunningen, juni 2015

- onzekerheid bestond over de volledigheid van de verschuldigde vergoeding;

- het proces van verstrekken van de vergunning niet effectief was en niet efficiënt

verliep, zo werd de voorgeschreven doorlooptijd werd niet gehaald en bevatte de

procedure onnodige stappen.

Het rapport van de SOAB van 11 november 2009 naar de verstrekking van de TWV was

voor het Bestuurscollege van het voormalige eilandgebied Curaçao aanleiding om de SOAB

de opdracht te verstrekken om de implementatie van de aanbevelingen van de SOAB te

begeleiden. Het ging hierbij om de volgende aanbevelingen (gerangschikt naar de mate

van prioriteit):

- optimalisatie van het DAZCUR systeem;

- invoeren van een nieuw proces waarin de overbodige stappen en functies en overige

knelpunten worden geëlimineerd;

- doorvoeren van maatregelen voor het garanderen van de volledigheid van de

opbrengstverantwoording;

- reviseren van de norm en het maken van afspraken met alle actoren (zowel de interne

als de externe factoren);

- aanpassing van de wet- en regelgeving;

- invoeren van management rapportages.

Volgens de opdrachtbevestiging en kostenraming van 10 december 2009 was de

doorlooptijd van de opdracht minimaal twee maanden en waren de kosten geraamd op

ANG 80.000. Vervolgens heeft het Bestuurscollege op 5 oktober 2010 aan de SOAB de

opdracht verstrekt om de opdracht van 10 december 2009 uit te breiden met de

aansturing van een veranderingstraject gericht op het verder vergroten van de

klantgerichtheid bij de DAZ. De kosten voor de uitbreiding van de opdracht waren door de

SOAB begroot op ANG 450.000. Voor de uitvoering van de opdracht was volgens de SOAB

minimaal 7 maanden nodig.

3.1 Optimaliseren van het DAZCUR-systeem

Het proces van het verlenen van een TWV is een administratief proces. Het hele proces

bestaat uit de volgende 4 stappen: aanvraag, onderzoek (inclusief advisering),

besluitvorming en de afgifte van de TWV.

Een aanvraag kan worden gehonoreerd wanneer is voldaan aan (wettelijke) voorwaarden.

Of aan deze voorwaarden is voldaan, moet intern worden onderzocht. Wanneer aan de

voorwaarden is voldaan, dan volgt als het ware automatisch de goedkeuring en de

verlening van de aanvraag. Dit maakt het mogelijk om de besluitvorming ook grotendeels

te automatiseren. Hierbij moeten wel maatregelen zijn getroffen die betrouwbare

informatievoorziening waarborgen en voorzieningen zijn getroffen voor de

(toegangs)beveiliging. DAZCUR is ontworpen om alle fasen van het proces van verstrekken

31
Tewerkstellingsvergunningen, juni 2015

van TWV te registreren en een centrale rol te spelen bij de behandeling van de aanvraag

voor een TWV.

De Lv AV bepaalt dat een aanvraag niet in behandeling wordt genomen zolang de vereiste

gegevens of bewijsstukken niet of niet volledig zijn verstrekt. DAZCUR zou in dat geval er

voor moeten zorgen dat de verdere administratieve afhandeling niet mogelijk is. Het

DAZCUR voorziet hier niet in. Dit betekent dat het risico bestaat dat ten onrechte een

aanvraag in behandeling wordt genomen en een TWV wordt verleend zonder dat is voldaan

aan de wettelijke vereisten. Dit risico kan worden weggenomen wanneer de back-office de

onvolledige aanvraag weigert om te behandelen. Uit het onderzoek van de Rekenkamer is

gebleken dat de back-office de onvolledige aanvragen wel in behandeling heeft genomen

en dat TWV-en zijn afgegeven.

Hoewel de Rekenkamer geen volkomen onderzoek heeft verricht naar de betrouwbaarheid,

de continuïteit en de controle van het systeem, hebben wij wel onvolkomenheden

geconstateerd. Zo kan DAZCUR geen informatie geven over de doorlooptijd van het proces

van het verlenen van TWV-en. Wanneer de wetgeving bepaalt dat binnen 6 weken de

besluitvorming over het verlenen van een TWV moet zijn afgerond, dan is informatie

hierover van groot belang. Verder stelden wij vast dat in het systeem onvoldoende

geprogrammeerde controles zijn aangebracht. Het systeem staat bijvoorbeeld toe dat

onvolledige aanvragen toch in behandeling genomen kunnen worden. Wanneer voor een

aanvraag van een verlenging van een TWV een CRV-nummer (Centrale Registratie

Vreemdelingen) van een andere vreemdeling wordt ingevoerd, signaleert het DAZCUR niet

dat dit nummer eerder is gebruikt. Het risico is dat de aanvraag voor een verlenging van

een TWV voor een vreemdeling die niet over een verblijfsvergunning beschikt, toch in

behandeling wordt genomen en wordt verlengd.

Het DAZCUR is nog nooit door een EDP-auditor getoetst.

Momenteel wordt een nieuw geautomatiseerd systeem in gebruik genomen (iSOAW).

De Rekenkamer beveelt aan om:

- een acceptatietest uit te (laten) voeren en

- het nieuwe systeem te laten toetsen op functionaliteit en betrouwbaarheid door een

deskundige (EDP-er).

3.2 Invoeren van een nieuw proces

De Sector Arbeid van het ministerie van SOAW heeft op 3 april 2012 een concept

beleidsnotitie Arbeid opgesteld. Deze notitie is opgesteld door een externe consultant. Het

was de bedoeling om de beleidsnotie te vertalen naar een beleidsplan, waarin de te

ondernemen acties voor de komende jaren nader worden uitgewerkt. Het beleidsplan is

nog niet opgesteld.

32
Tewerkstellingsvergunningen, juni 2015

Sinds februari 2013 zijn taken verdeeld tussen het ministerie van BPD en SOAW. Het

Vergunningenloket van het ministerie van BPD heeft een procesbeschrijving opgesteld

(versie februari 2014) van het proces ‘Coördineren van de aanvragen voor een TWV’.

Volgens het hoofd van het Vergunningenloket is het proces afgestemd met het ministerie

van SOAW. Voor zover de Rekenkamer heeft kunnen nagaan heeft het ministerie van

SOAW het deel van het proces dat door haar wordt uitgevoerd nog niet geëvalueerd en

opnieuw beschreven.

3.3 Maatregelen ten behoeve van waarborgen volledigheid van de
opbrengstverantwoording

Het betalen van de vergoeding kan sinds 3 juni 2013 enkel door storting of door

elektronische overboeking (‘pinnen’) op een bankrekening die op naam staat van het

ministerie van SOAW. Er is geen contant geldverkeer meer.

De aanvraag wordt ingediend bij het Vergunningenloket van het ministerie van BPD, terwijl

de financiële vergoeding door het ministerie van SOAW wordt ontvangen. Het ministerie

van SOAW is verantwoordelijk voor de volledigheid van de opbrengsten. Dit betekent dat

dit ministerie afspraken met het Vergunningenloket moet maken over het aanleveren van

informatie over het aantal in behandeling genomen aanvragen. Deze informatie moet het

ministerie van SOAW controleren aan de hand van de van het Vergunningenloket

ontvangen aanvragen.

De controle door het ministerie van SOAW beperkt zich tot het vaststellen dat bij elke

aanvraag een kwitantie is gevoegd. Het risico bestaat dat vergunningen worden afgegeven

zonder dat een aanvraag is ingediend en de vergoeding is betaald. Een totalen- en

verbandscontrole5 gericht op het vaststellen van de volledigheid van de verschuldigde

vergoeding ontbreekt. De Rekenkamer is van oordeel dat ten behoeve van de

sectordirecteur Arbeid deze aansluiting periodiek moet worden vastgesteld en zichtbaar

worden gemaakt.

3.4 Overige aanbevelingen

De Rekenkamer stelde vast dat de aanbevelingen betreffende het reviseren van de norm

(doorlooptijd) en het maken van afspraken met alle actoren, het aanpassen wet- en

regelgeving en het invoeren van managementrapportages niet hebben geleid tot

verbeteringen.

5 Totaal door het Vergunningenloket in behandeling genomen aanvragen, gespecificeerd naar tijdvak

= totaal door SOAW afgewezen aanvragen + totaal afgegeven (inclusief niet opgehaalde) TWV,
gespecificeerd naar tijdvak
en
Totaal in behandeling genomen aanvragen gespecificeerd naar tijdvak x het tarief per tijdvak (soll-
positie) = totaal bij de bank gestorte/gepinde bedragen (ist-positie).

33
Tewerkstellingsvergunningen, juni 2015

Door het ministerie zijn sinds 2013 verschillende acties ondernomen om de prestaties te

verbeteren. Voorbeelden hiervan zijn het opstellen van het Optimalisatieplan en het

Werkplan SOAW beleidsorganisatie. De uitgewerkte plannen zijn nog niet door de minister

formeel vastgesteld. Als gevolg hiervan worden de plannen nog niet uitgevoerd. De

Rekenkamer beveelt aan om de plannen formeel vast te stellen en vervolgens uit te

voeren.

3.5 Conclusie over de realisatie van het verbetertraject

Conclusie

Het verbetertraject dat eind 2009 is opgestart is niet afgerond. De in dat kader geleverde

inspanningen en de introductie van het Vergunningenloket hebben er nog niet toe geleid

dat de vergunningen binnen de wettelijke termijn van 6 weken worden verstrekt.

34
Tewerkstellingsvergunningen, juni 2015

4 De volledigheid van de verschuldigde vergoeding

4.1 De verschuldigde vergoeding

De hoogte van de vergoeding voor het in behandeling nemen van een aanvraag om een

TWV is geregeld in artikel 7 van AB 2007, no. 73. De hoogte is afhankelijk van het tijdvak

waarop de TWV betrekking heeft. Tevens is in dit artikel bepaald dat ontheffing van de

verschuldigde vergoeding niet mogelijk is.

Tabel 4.1 - Overzicht verschuldigde vergoedingen

Tijdvak Tarief in ANG

0 tot 6 maanden 500

6 tot 12 maanden 1.000

12 tot 24 maanden 2.000

24 tot 36 maanden 3.000

4.2 De verantwoorde opbrengst

In de jaarrekening 2011, 2012 en 2013 zijn de volgende opbrengsten verantwoord:

Tabel 4.2 – Verantwoorde opbrengsten

Jaarrekening Bedrag in ANG

2011 3.925.288

2012 4.136.698

2013 3.925.700

De verschuldigde vergoeding kan worden voldaan door storting of door het ‘pinnen’ bij het

Vergunningenloket van het ministerie van BPD. Bij het in ontvangst nemen van de

aanvraag wordt door de intake-functionaris het Vergunningenloket nagegaan of het

verschuldigde bedrag door de aanvrager is betaald.

Omdat de administratie geen informatie kan verschaffen over het aantal in behandeling

genomen aanvragen gespecificeerd naar tijdvakken, kan het ministerie van SOAW niet in

totalen nagaan of de verantwoorde opbrengst volledig is. Ook de Rekenkamer kan

daardoor de volledigheid niet vaststellen.

Aan de hand van de aantallen volgens de administratie van het ministerie van SOAW die

de Rekenkamer in eerste instantie heeft ontvangen en rekening houdend met het feit dat

de meeste vergunningen voor een tijdvak van 1 jaar zijn aangevraagd, heeft de

Rekenkamer een schatting gemaakt van de te verantwoorden opbrengst. De door de

Rekenkamer berekende totalen wijken licht af van de in de jaarrekeningen verantwoorde

opbrengsten.

35
Tewerkstellingsvergunningen, juni 2015

Ten tijde van het proces van ambtelijk hoor en wederhoor heeft de Rekenkamer hogere

totalen van het ministerie van SOAW ontvangen, namelijk 5.015 voor 2012 en 5.074 voor

2013. Voor 2012 gaat het om een verschil van 567. Wanneer het oorspronkelijke totaal

voor 2013 (3.622) dat betrekking heeft op 11 maanden, wordt geëxtrapoleerd naar 12

maanden, bedraagt het verschil voor 2013 rond 1.100. Op basis van de hogere aantallen is

de schatting van de opbrengst ook hoger. De verschillen met de jaarrekening zijn dan wel

materieel groter, namelijk voor 2012 rond ANG 500.000 en voor 2013 rond

ANG 1.000.000.

De Rekenkamer merkt hierbij op dat de aantallen volgens de administratie van het

ministerie van SOAW, noch intern noch door de Rekenkamer zijn gecontroleerd op

volledigheid. De Rekenkamer kan daarom geen zekerheid geven over de volledigheid van

de berekende verschillen wat betreft aantallen en bedragen.

4.3 Conclusie over de volledigheid van de verschuldigde vergoeding

Omdat interne controle gericht op het vaststellen van de volledigheid van de verantwoorde

opbrengsten niet kan worden uitgevoerd, blijft onzekerheid bestaan over de volledigheid.

De Rekenkamer beveelt aan om maatregelen te treffen om deze interne controle op

totalen per periode mogelijk te maken. De basis voor de controle op de volledigheid zijn de

besluiten die op de aanvragen zijn genomen. Wanneer alle besluiten worden opgenomen in

een besluitenregister (per tarief) en het register door de tekenbevoegde functionaris

gelijktijdig bij het ondertekenen van de besluiten, wordt geparafeerd, dan ligt het totaal

van de verschuldigde vergoeding vast. Vervolgens kan op eenvoudige wijze de aansluiting

tussen de opbrengst volgens het register en de financiële administratie worden

vastgesteld.

36
Tewerkstellingsvergunningen, juni 2015

5 Aanbevelingen

5.1 Rechtmatige verstrekking TWV

Het is in het belang van Curaçao en de lokale arbeidskrachten dat de Lv AV strikt wordt

nageleefd, omdat dan de kans klein is dat vreemdelingen een werkvergunning krijgen,

terwijl lokale arbeidskrachten werkloos thuis zitten. De aanbevelingen van de Rekenkamer

hebben betrekking op de wet- en regelgeving en de behandelingsprocedure.

Ten aanzien van de wet- en regelgeving adviseert de Rekenkamer het volgende:

- neem de nodige stappen opdat aanvragen niet meer volgens de versnelde procedure

worden behandeld en

- licht onduidelijke begrippen in de Lv AV nader toe en geef aan hoe in welke gevallen

gehandeld/geoordeeld moet worden.

Met betrekking tot de behandelingsprocedure adviseert de Rekenkamer de minister:

- inventariseer de opzet van het hele proces, leg dit vast in een Handboek AO, laat dit

beoordelen door de interne accountant en stel de opzet vervolgens vast;

- neem de wetstechnische toets als essentiële maatregel van interne controle in de

procedure op;

- laat de wetstechnische toets uitvoeren door een medewerker met voldoende juridische

kennis;

- vervul de vacatures van de afdeling Advies met gekwalificeerd personeel en volg

hierbij de formele wervings- en selectieprocedure;

- bemens het opsporingsteam en voer het in artikel 13 van de Lv AV bedoelde toezicht

uit;

- handel ten aanzien van de eis van volledigheid van ontvangen informatie en

documenten strikt volgens de wet- en regelgeving;

- schrijf voor dat de door de adviseur verrichte onderzoekswerkzaamheden worden

vastgelegd;

- verhoog de kwaliteit van de advisering door de motivering om een aanvraag goed te

keuren of af te wijzen uit te breiden;

- zorg voor betrouwbare bestanden van werkzoekenden en vacatures;

- stel een reële verdeling vast van de wettelijke termijn van 6 weken voor de

verschillende stappen van het proces van het verstrekken van TWV, zorg voor

registratie van de werkelijke doorlooptijd, analyseer de verschillen tussen de norm en

de realisatie en ga na wat de oorzaak daarvan is en neem corrigerende maatregelen;

- verbeter het beheer van het bestand van namen en classificatie van de functies;

- verhoog de betrouwbaarheid van het geautomatiseerde systeem tot een minimaal

aanvaardbaar niveau.

37
Tewerkstellingsvergunningen, juni 2015

5.2 Verbetertraject

Ten aanzien van het verbetertraject adviseert de Rekenkamer het volgende:

- stel het Optimalisatieplan en het Werkplan SOAW beleidsorganisatie formeel vast en

voer ze uit;

- voer een acceptatietest uit voordat het nieuwe systeem iSOAW in gebruik wordt

genomen;

- laat het nieuwe systeem iSOAW toetsen op functionaliteit en betrouwbaarheid door een

deskundige (EDP-er);

- rondt het verbetertraject af.

5.3 Volledigheid opbrengsten

Ten aanzien van de volledigheid van de opbrengsten adviseert de Rekenkamer om het

ministerie van SOAW intern, periodiek de volledigheid van de verantwoorde verschuldigde

vergoeding te laten vaststellen, door gebruik te maken van een Besluitenregister.

38
Tewerkstellingsvergunningen, juni 2015

6 Reactie van de minister van SOAW

In het kader van het proces van hoor en wederhoor heeft de Rekenkamer op 7 april 2015

het conceptrapport voor commentaar aan de minister van de SOAW aangeboden. Aan de

minister is gevraagd om binnen een termijn van twee weken op het concept te reageren.

Uit het feit dat de Rekenkamer geen reactie van de minister heeft ontvangen, concludeert

de Rekenkamer dat de minister zich met de inhoud van het rapport kan verenigen.

39
Tewerkstellingsvergunningen, juni 2015

7 Nawoord van de Rekenkamer

De Rekenkamer heeft een rechtmatigheidsonderzoek ingesteld naar de verstrekking van

tewerkstellingsvergunningen door het Ministerie van SOAW.

Op basis van reeds in het jaar 2009 door de Stichting Overheidsaccountantsbureau

gesignaleerde knelpunten qua interne beheersingsmaatregelen bij het proces van het

verstrekken van tewerkstellingsvergunningen is een op grond daarvan toentertijd ingezet

verbeteringstraject bij dit onderzoek eveneens aan een evaluatie onderworpen.

De nota van bevindingen met betrekking tot het ingesteld onderzoek is in het kader van

de procedure van hoor en wederhoor op 3 december 2014 aan de ambtelijke top van het

Ministerie van SOAW voorgelegd (ambtelijk hoor en wederhoor). Omdat het ministerie van

BPD ook betrokken is bij het proces van het verstrekken van de TWV (in ontvangst nemen

van de aanvraag en de feitelijke afgifte van de vergunning) is de nota van bevindingen op

dezelfde dag ook aan de ambtelijke top van dit ministerie voorgelegd. De Rekenkamer

heeft op 8 december 2014 van de sectordirecteur Arbeid van het ministerie van SOAW een

schriftelijke reactie ontvangen. Van het ministerie van BPD heeft de Rekenkamer op 2 april

2015 een omslagmap van een voorgedrukte aanbiedingsbrief van de secretaris-generaal

a.i. van het Ministerie BPD gericht aan de sector-directeur a.i ‘Publieke Dienstverlening’

ontvangen. Op de omslagmap verzoekt de secretaris-generaal de sector-directeur om te

reageren op de nota van bevindingen. De reactie bestaat uit een drietal niet relevante

kladaantekeningen op een tweetal pagina’s uit de nota van bevindingen, die zelf veertig

(40) pagina’s omvat.

Op 7 april 2015 is het conceptrapport voor een reactie aan de minister van SOAW

aangeboden (bestuurlijk hoor en wederhoor). De Rekenkamer heeft van de minister van

SOAW geen reactie ontvangen. Gezien de ernst van de bevindingen en conclusies die met

betrekking tot het ingestelde onderzoek naar voren zijn gekomen, betreurt de Rekenkamer

dit ten zeerste.

Klaarblijkelijk heeft zich bij de verstrekking van tewerkstellingsvergunningen een contra-

legem praktijk ontwikkeld, die indruist tegen de belangen van het Land, d.w.z. tegen de

beoogde bedoeling van de wetgever in om de arbeidsmarkt ten behoeve van lokale

werkzoekenden te beschermen en de lokale werkgelegenheid te bevorderen.

De geconstateerde contra-legem praktijk betekent een ernstige inbreuk op de wil van de

wetgever en aldus een ernstige aantasting van algemeen aanvaarde normen voor het

functioneren van een democratische rechtsstaat.

Deze situatie vereist een onverwijld ingrijpen van de Staten en de minister van SOAW door

middel van corrigerende maatregelen om een juiste wetstoepassing af te dwingen en te

waarborgen.

40
Tewerkstellingsvergunningen, juni 2015

Bijlage 1 Overzicht van de te verstrekken gegevens en documenten op grond van
het Eilandsbesluit van 8 augustus 2007 (AB 2007, no. 73), houdende algemene
maatregelen en het BC-besluit van 19 november 2003 (versnelde procedure)

Te verstrekken gegevens en documenten 1e aanvraag Verlenging

Versnelde
procedure

Op grond van artikel 3

a Gegevens van de werkgever:

 Naam x x x

 Adres x x x

 Telefoon- en faxnummer x x x

 Cribnummer x x x

 inschrijfnummer bij de Kamer van Koophandel x x x

b Gegevens van de vreemdeling:

 Naam x x x

 Voornamen x x x

 Geboortedatum x x x

 Geboorteplaats x x x

 Nationaliteit x x x

 Burgerlijke staat x x x

 Huidig en toekomstig adres op Curaçao van de
vreemdeling

x x

c Beschrijving van de te vervullen functie en plaats waar
de door de vreemdeling te verrichten arbeid zal
geschieden

x x x6

d Aangeven of en welke diploma’s vereist zijn, welke
ervaring nodig is, dan wel welke andere eisen worden
gesteld aan de vreemdeling voor het verrichten van de
arbeid

x

e De noodzaak tot het aantrekken van de vreemdeling ter
vervulling van de arbeidsplaats en de inspanningen die
zijn verricht om zelf voor vervulling daarvan zorg te
dragen; registratie (o.a. het melden van de
beschikbaarheid ten minste vijf weken voor het indienen
van de aanvraag aan de vergunningverlenende
autoriteit)

x

 Ingeval van versnelde procedure:

 De periode die de werkgever7 hier zal verblijven x

De datum van aankomst en vertrek x

Op grond van artikel 4

a Het concept van de overeenkomst tot het verrichten van
arbeid die met de betrokken vreemdeling zal worden
aangegaan

x x

b Een kopie van het volledige paspoort van de vreemdeling
welk paspoort in de Nederlandse Antillen (nu Curaçao)
geldig is

x x x8

6 Het besluit van het Bestuurscollege van 19 november 2003 vermeldt ‘te verrichten werkzaamheden’

en niet ‘de beschrijving van de te vervullen functie’.
7 Bedoeld is de werknemer.
8 Het besluit van het Bestuurscollege van 19 november 2003 vraagt niet om een volledig paspoort,

enkel een geldig paspoort.

41
Tewerkstellingsvergunningen, juni 2015

Te verstrekken gegevens en documenten 1e aanvraag Verlenging

Versnelde
procedure

c Het bewijs dat de in artikel 7, eerste lid genoemde
vergoeding is betaald

x x x

d Twee goed gelijkende pasfoto’s van de vreemdeling (niet
ouder dan 60 dagen)

x x x9

e Kopieën van diploma’s van de vreemdeling, gewaarmerkt
door de bevoegde instantie van het land waar de
diploma’s zijn behaald, indien deze zijn vereist conform
de opgave van artikel 3, onder d, en referenties over
diens opgedane relevante werkervaring.

x

f Een kopie van het voorblad van het arbeidsregister
bedoeld in artikel 9, sub 1, onder a. van de
Landsverordening tot inschrijving van arbeidskrachten
(P.B. 1945, no. 106)

x

g
Indien van toepassing: een kopie van een vergunning als
bedoeld in artikel 2 van de Vestigingsregeling voor
bedrijven (P.B. 1946, no. 43)

x

h Aanvullende stukken voor zover deze naar het oordeel
van het Bestuurscollege (nu de minister) van belang zijn
voor de behandeling van de aanvraag:

  Aanvraagformulier (werkgever) x x

  Bewijs van opgave van de vacature conform artikel 5, lid
5 onder c Lv AV (werkgever)

x x

  Originele verklaring van de Inspecteur der Belastingen
dat het belastbaar inkomen/winst van de werkgever ANG
36.000 of meer per jaar bedraagt (werkgever)

x x

  Kopie van de inschrijving bij de Kamer van Koophandel,
niet ouder dan 6 maanden en voorzien van een stempel
van de KvK (werkgever)

x x

  Kopie van de vestigingsvergunning (werkgever) x

  Kopie van het identiteitsbewijs (werkgever) x x

  Machtigingsbrief. Ingeval van machtiging aan een derde
om aanvraag in te dienen en/of voor het ophalen van de
beschikking. Het is niet toegestaan om de onderhavige
werknemer hiertoe te machtigen.

x x

 Ingeval van verlenging:

 Kopie bewijs van storting waarborgsom x

 Kopie huidige tewerkstellingsvergunning x

Kopie huidige verblijfsvergunning x

 Ingeval van landbouwpersoneel (werkgever)

 Uittreksel van het Bevolkingsregister als bewijs
opgegeven adres van de werkgever en van de
vreemdeling

 x

 Ingeval van inwonend personeel:

 Uittreksel van het Bevolkingsregister als bewijs
opgegeven adres van de werkgever en van de
vreemdeling

 x

 Ingeval van versnelde procedure:

 CV van de werknemer x

9 Volgens het Eilandsbesluit van 8 augustus 2007 moet de pasfoto gelijkend zijn; het besluit van het

Bestuurscollege van 19 november 2003 stelt deze voorwaarde niet.

42
Tewerkstellingsvergunningen, juni 2015

Te verstrekken gegevens en documenten 1e aanvraag Verlenging

Versnelde
procedure

 Medische verklaring werknemer x

 Gelegaliseerde geboorteakte werknemer x

 Bewijs van goed gedrag van de werknemer x

 Verklaring van garantstelling x

Op grond van artikel 5 en 6

 Ingeval van horecapersoneel (werkgever): nvt

 Kopie van de restaurantvergunning (artikel 5, onder a) x

 Kopie van de koffiehuisvergunning (artikel 5, onder a) x

 Kopie van de hotelvergunning x

 Kopie van de casinovergunning x

 Ingeval van inwonend personeel (werkgever): nvt

 Situatietekening van het vertrek en bijbehoren waar de
vreemdeling zal verblijven (artikel 5, onder b)

x

 Indien van toepassing: medische verklaring dat degene

ten behoeve waarvan de arbeid wordt verricht bejaard of
hulpbehoevend is (een van de echtelieden van een
echtpaar of een alleenstaande) (artikel 6, lid 2)

x x

 Indien van toepassing: een bij notariële akte
opgemaakte samenlevingsovereenkomst, wanneer de
niet-huwelijkse partners duurzaam samenleven (artikel
6, lid 3)

x

 Indien van toepassing: kopie trouwboekje of
familieboekje en/of bewijs voogdij minderjarige kinderen
(vreemdeling)

x x

 Ingeval van landbouwpersoneel (werkgever): nvt

Kopie van de eigendomsakte
(erfpacht/huurgrond/eigendom) (artikel 5, onder c)

x

 Kopie van de meetbrief x

 Situatietekening van het vertrek en bijbehoren waar de
vreemdeling zal verblijven (artikel 5, onder b)

x

 Beschrijving van de infrastructuur van het
landbouwterrein (artikel 5, onder c)

x

Weergave van wat op het terrein wordt verbouwd (artikel
5, onder c)

x

43
Tewerkstellingsvergunningen, juni 2015

Bijlage 2 Overzicht van de meest gevraagde functies

10 Betreft de periode 1 januari tot en met 5 december 2013

Functie 201310 2012 2011

Plant Mechanic 194 476 237

Inwonend dienstbode 239 277 438

Danseres 46 154 99

Lasser 165 182 89

Pijpfitter 130 106 94

Welder 51 101 56

Bankwerker 115 86 113

Manager 86 83 100

Stellingbouwer 74 82 64

Insulator 81 79 36

IJzerwerker 147 75 37

Refractory worker (foreman) 52 67 1

Pipe Fabricator 65 65 31

Fabricator 38 63 22

Supervisor 41 57 36

Spuiter/Zandblazer 62 54 7

Dienstbode 50 53 127

Directeur 56 53 26

Foreman 0 45 4

Boiler Maker 45 42 -

Schoonmaakster/schoonmaker 85 42 127

Instrumentmaker 15 39 -

Kok Chinese gerechten 52 37 55

Technicus 45 32 14

Schilder 15 12 73

Arbeider 28 24 69

Scheepsmetaalbewerker 2 8 52

Landbouwer 25 18 41

Metselaar 37 8 40

Kok 20 24 37

Tuinman 22 20 34

Leraar 27 29 30

Serveerster 21 25 30

Handyman 10 12 29

Subtotaal 2.162 2.530 2.248

Totaal overige functies 1.448 1.819 1.952

Totaal aanvragen 3.610 4.349 4.200

44
Tewerkstellingsvergunningen, juni 2015

Bijlage 3 Overzicht van de meest voorkomende nationaliteiten van de
vreemdelingen

Nationaliteit 2013 2012 2011

Venezolaanse 1,242 1,841 1,035

Colombiaanse 689 747 958

Dominicaanse 335 408 490

Haïtiaanse 181 112 332

Indiase 149 196 209

Amerikaanse 149 179 110

Chinese 137 121 195

Jamaicaanse 101 82 171

Peruaanse 77 54 81

Roemeense 92 0 0

Filipijnse 0 75 73

3,152 3,815 3,654

% van het totaal aantal aanvragen
87% 88% 87%

De gegevens zijn ontleend aan de administratie van de sector Arbeid van het ministerie

van SOAW. De genoemde aantallen 2013 hebben betrekking op de periode 1 januari tot en

met 5 december 2013.

0
200
400
600
800
1000
1200
1400
1600
1800
2000

A
A

N
T
A

L
 A

A
N

V
R

A
G

E
N

NATIONALITEIT

Herkomst vreemdelingen

2013 2012 2011

