
ARTIKELEN

EU-burgerschap en toegang tot sociale
voordelen over de grens

Is er verschil tussen marktburgers en sociale burgers?

F.J.L. Pennings

1 Marktburgers en sociale burgers

Sinds de opname van bepalingen over het EU-burgerschap in het Verdrag van
Maastricht (momenteel artikel 20 Verdrag betreffende de werking van de Euro‐
pese Unie (VWEU)) heeft het Hof van Justitie verstrekkende arresten gewezen
over rechten die economisch niet-actieve burgers kunnen doen gelden op sociale
voordelen in een ander land dan van herkomst of dan waar ze wonen, waarbij
nationale voorwaarden ter zijde kunnen worden gesteld. In sommige situaties
stond het Hof toegang toe voor een ex-student op uitkeringen in het land van
herkomst (arrest D’Hoop); soms kregen burgers een aanspraak op bijstand of stu‐
diefinanciering in het gastland (arresten Trojani en Bidar).1 Deze jurisprudentie
was nogal verrassend, aangezien in de bepalingen omtrent het Europees burger‐
schap in het geheel geen verwijzingen staan naar sociale rechten.2

Wel heeft het E(E)G-recht, later het EU-recht, van oudsher bepalingen gekend die
economisch actieve personen toegang geven tot sociale voordelen van het werk‐
land. Ter onderscheiding van burgers die economisch niet-actief zijn, worden zij
wel aangeduid als ‘marktburgers’. Economisch niet-actieven worden dan aange‐
duid als ‘sociale burgers’. Wellicht geen fraaie termen, aangezien ze een oneigen‐
lijke tegenstelling suggereren, maar ze zijn wel bruikbaar.
In deze bijdrage zal ik ingaan op de vraag of er nog verschillen zijn tussen markt‐
burgers en sociale burgers in de voorwaarden waaronder ze ingevolge het EU-
recht toegang hebben tot sociale voordelen in een lidstaat. Deze vraag is van
belang voor een goed begrip van EU-burgerschap.
De tweede vraag waar ik op in zal gaan betreft de verhouding tussen Europees
burgerschap en nationaal burgerschap. Artikel 9 van het Verdrag betreffende de
Europese Unie (VEU) bepaalt: ‘Het burgerschap van de Unie komt naast het
nationale burgerschap en treedt niet in de plaats daarvan.’ Men is dus tegelijk
zowel nationaal als Europees burger. Een Europees burger uit een andere lidstaat
kan echter toegang hebben tot het sociale stelsel van een land, en de nationale
burgers van dat land kunnen zich daar zorgen over maken. Gaan de grenzen als

1 Deze arresten worden besproken in par. 5, alwaar ook de vindplaatsen worden vermeld.
2 Zie voor de relatie tot sociale voordelen ook J. Shaw, The Interpretation of European Union Citi‐

zenship, The Modern Law Review 1998/61, p. 293-317, op p. 301.

4 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

gevolg van het Europees burgerschap nu niet volledig open en blijft het sociale
stelsel nog wel betaalbaar? Als een stelsel niet meer beperkt kan blijven tot welge‐
definieerde gemeenschappen, dan is het moeilijk het te behouden, aldus wordt
gevreesd. In andere woorden, de introductie van sociaal burgerschap ‘entails
important consequences for the balance of European welfare States; indeed, a
supranational social citizenship puts a weight on the Member States’ welfare sys‐
tems and calls for enlarged notions of solidarity’.3 De vraag is in hoeverre dit juist
is.
Voor beide vragen zijn de criteria van belang die gebruikt worden en mogen wor‐
den om de grenzen van het sociale stelsel te bepalen. Ik zal daarom eerst in het
algemeen de criteria noemen om toegang tot een stelsel te regelen (paragraaf 2)
en daarna de belangrijkste regels die economisch actieve personen in staat stellen
deze criteria te doorbreken om gebruik te kunnen maken van hun recht op vrij
verkeer (paragraaf 3 en 4). In paragraaf 5 wordt de jurisprudentie over EU-burger‐
schap beschreven en geanalyseerd. In paragraaf 6 wordt ingegaan op de verhou‐
ding tussen markt- en sociale burgers en in paragraaf 7 komt de verhouding tus‐
sen Europese en nationale burgers aan de orde.

2 Lidmaatschapsvoorwaarden voor sociale stelsels

Traditioneel gezien is nationaliteit in veel landen de belangrijkste voorwaarde
geweest om toegang tot het sociaal stelsel te bepalen: om in aanmerking te komen
voor een uitkering of een sociaal voordeel moest men de nationaliteit van de des‐
betreffende staat hebben.4

In de loop der tijd heeft de nationaliteitsvoorwaarde aan belang ingeboet en
wordt vaak als voorwaarde gehanteerd dat men ingezetene is om toegang tot een
stelsel te krijgen. Dat is bijvoorbeeld in Nederland het geval voor de volksverzeke‐
ringen. De gedachte hierachter is dat personen die gedurende een zekere tijd in
een land hebben gewoond, lid worden van de desbetreffende gemeenschap. De
solidariteit van die gemeenschap moet zich dan ook tot hen gaan uitstrekken.
Nationaliteit en ingezetenschap zijn derhalve hoofdvoorwaarden om het lidmaat‐
schap van een stelsel te bepalen. Het probleem met deze voorwaarden is echter
dat ze het vrij verkeer van personen kunnen belemmeren. Daarom zijn binnen
het (E)EG-/EU-recht in de loop der tijd regels ontwikkeld die deze voorwaarden in
sommige gevallen kunnen doorbreken. Deze regels komen in de volgende para‐
grafen aan de orde.
Nationaliteit en ingezetenschap dienen niet alleen als toegangsvoorwaarden.
Zoals Dougan opmerkt,5 de beperking van bepaalde sociale rechten tot mensen
met de nationaliteit en/of tot ingezetenen van dat land toont het nauwe verband

3 F. Strumia, European Social Citizenship: Solidarity in the Realm of Faltering Identity, European
Journal of Social Law 2011/2, p. 124.

4 Enkel via een bilateraal verdrag kon men gelijkgesteld worden met de onderdanen van dat land.
5 M. Dougan, Expanding the Frontiers of Union Citizenship by Dismantling the Territorial Bound‐

aries of the National Welfare States?, in: C. Barnard & O. Odudu (Eds.), The Outer Limits of
European Union Law, Oxford: Hart Publishing 2009, p. 120.

Arbeidsrechtelijke Annotaties 2012 (11) 3 5


F.J.L. Pennings

tussen de welvaartsstaat en de natiestaat – waarbij de gemeenschappelijkheid van
belangen die worden ontleend aan een gedeelde identiteit de morele basis geeft
die nodig is om de herverdeling van welvaart te rechtvaardigen.
Kortom, de toegangsvoorwaarden vormen een rechtvaardiging voor de in een
stelsel georganiseerde solidariteit. Het is precies dit verband tussen nationaliteit
en toegang tot sociale voordelen dat de vraag doet rijzen hoe het EU-burgerschap
een basis kan vormen om toegang tot een stelsel te claimen. Biedt het EU-burger‐
schap ook een identiteit die die toegang legitimeert, of is de toegang tot het stel‐
sel van een gastland op een andere basis gebaseerd? Deze vraag komt in para‐
graaf 7 aan de orde.

3 Toegang tot socialezekerheidsuitkeringen voor marktburgers

3.1 Toegang tot wettelijke socialezekerheidsuitkeringen
Al ten tijde van de oprichting van de Europese Gemeenschap in 1957 werd het
voor het verwezenlijken van het vrij verkeer van werknemers van groot belang
geacht om regels vast te stellen die onder andere nationaliteitsvoorwaarden en
territorialiteitsvoorwaarden (woonplaatseisen) doorbreken. Voor dit doel werd in
1958 Verordening 36 aangenomen, die coördinatieregels bevat, waaronder bepa‐
lingen over het samentellen van tijdvakken, exportbepalingen en aanwijsregels
die woonplaatseisen ter zijde stellen. Doorbreking van woonplaatseisen is van
belang, omdat zonder dergelijke regels buitenlandse werknemers toegang ontzegd
zou kunnen worden tot het sociale stelsel van het land waar ze werken. Ook zou‐
den gaten in hun verzekeringsloopbaan kunnen ontstaan en zouden ze vaak uit‐
keringen of pensioenen, verworven in het werkland, niet kunnen exporteren naar
het land waar ze wonen of het land waar ze naar terug willen keren. De doelstel‐
ling van de coördinatieregels is aldus, zoals vaak door het Hof van Justitie is
benadrukt,7 te voorkomen dat migrerende werknemers socialezekerheidsrechten
zouden verliezen door gebruik te maken van het vrij verkeer.
De personele werkingssfeer van de coördinatieverordening is in de loop der tijd
uitgebreid. Aanvankelijk was deze beperkt tot werknemers, later werd ze uitge‐
breid tot zelfstandigen. Door de huidige verordening, Verordening 883/2004,
werd de werkingssfeer uitgebreid tot alle EU-onderdanen die onderworpen zijn
aan een socialezekerheidsstelsel, dus ook economisch niet-actieven. Deze veror‐
dening trad in werking in mei 2010. Wel is de werkingssfeer beperkt gebleven tot
onderdanen van EU-lidstaten.8

Terwijl de personele werkingssfeer van de verordening nu zeer ruim is, is de mate‐
riële werkingssfeer beperkt gebleven, namelijk tot een limitatieve reeks van wet‐

6 PbEG 1958/30; Verordening 3 werd opgevolgd door resp. Verordening 1408/71, PbEG L
1971/149 en Verordening 883/2004, PbEG L 2004/166.

7 Zoals in het Unger-arrest, HvJ 19 maart 1964, zaak 75/63, Jur. 1964, 369.
8 Deze beperking werd geaccepteerd door het Hof van Justitie in het Khalil-arrest, zaak 95/99, Jur.

2001, I-7413. Inmiddels is er voor derdelandonderdanen een aparte verordening.

6 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

telijke socialezekerheidsregelingen.9 De coördinatieverordening geeft dus geen
toegang tot alle voordelen van een gaststaat. Bijstandsregelingen, studiefinancie‐
ring, in een cao geregelde uitkeringen, en huursubsidie vallen bijvoorbeeld niet
onder de verordening.
De coördinatieverordening is primair gebaseerd op het werklandbeginsel en dit
impliceert gelijke behandeling met werknemers/zelfstandigen van het werkland.
Deze oriëntatie op het werkland wordt geacht het meest gunstig te zijn om het
vrij verkeer te bevorderen, aangezien werknemers meestal in rijkere landen gaan
werken. Bovendien brengt dit beginsel nationale stelsels niet in gevaar, hetgeen
wel zou kunnen gebeuren als mensen zouden blijven vallen onder (lagere) pre‐
mies van het stelsel van herkomst. Zij zouden dan immers goedkoper worden dan
nationale werknemers.
Doorkruising van nationaliteits- en woonplaatseisen door de coördinatieverorde‐
ning is, zo volgt uit het vorenstaande, niet gebaseerd op solidariteitsargumenten.
Noch in de coördinatieverordening, noch in de jurisprudentie van het Hof van
Justitie wordt solidariteit genoemd als argument voor de interpretatie of toepas‐
sing van de vrijverkeersbepalingen. In plaats daarvan noemt het Hof de bevorde‐
ring van het vrij verkeer als noodzaak om de grenzen van een nationaal stelsel te
doorbreken.

3.2 Toch woonplaatseisen bij solidariteitsuitkeringen
Solidariteit speelt bij de verordening wel een rol in die zin dat daardoor de toepas‐
sing van vrijverkeersbepalingen kan worden beperkt. Dat speelt met name een rol
bij uitkeringen die voorzien in een minimumuitkering en betaald worden uit alge‐
mene middelen. Dit type uitkeringen kwam in de schijnwerpers te staan als
gevolg van het Frilli-arrest,10 dat betrekking had op de Belgische minimumuitke‐
ring voor bejaarden. Totdat dit arrest werd gewezen, werd aangenomen dat dit
type uitkeringen was uitgesloten van de werkingssfeer van de verordening, aange‐
zien ze als bijstand werden beschouwd. Bijstand is immers expliciet uitgezonderd
van de verordening. Het Hof oordeelde echter dat als een uitkering verbonden is
met de risico’s waarop de verordening betrekking heeft en er een afdwingbaar
recht op bestaat (dus niet afhangt van een louter discretionaire bevoegdheid van
het uitvoeringsorgaan), ze geen bijstandsuitkering is. Daarmee valt ze binnen de
materiële werkingssfeer van de verordening. Als gevolg hiervan kon de toeken‐
ning van de Belgische minimumuitkering voor bejaarden niet langer beperkt wor‐
den tot Belgen en kon mevrouw Frilli de exportbepalingen van de verordening
inroepen. De desbetreffende uitkering voorzag in een minimumuitkering voor
bejaarden en deze vulde haar zeer kleine pensioen aan. Zij kon nu deze hele uitke‐
ring exporteren toen ze terugkeerde naar Italië.
Met name de mogelijkheid van export vonden lidstaten problematisch. Door een
amenderende verordening werden de gevolgen van de uitspraak gerepareerd en

9 Prestaties bij ziekte; moederschap; invaliditeit; ouderdom; aan nabestaanden; bij arbeidsongeval‐
len en beroepsziekten; bij overlijden; bij werkloosheid; bij vervroegde uittreding; en gezinsbijsla‐
gen.

10 Zaak 1/72 (Frilli), Jur. 1972, 457.

Arbeidsrechtelijke Annotaties 2012 (11) 3 7


F.J.L. Pennings

werden woonplaatseisen voor dit type bijstandachtige uitkeringen ingevoerd.11

De verordening introduceerde namelijk een nieuwe categorie uitkeringen, de bij‐
zondere non-contributieve (= niet op premiebetaling gebaseerde) uitkeringen.
Deze zijn gedefinieerd als uitkeringen voor de extra, aanvullende of bijkomende
dekking van de gebeurtenissen in die takken van de sociale zekerheid die onder de
verordening vallen (zie noot 10) en die dienen om de betrokken personen een
bestaansminimum voor levensonderhoud te garanderen (zoals de Nederlandse
Toeslagenwet). Ook kunnen ze dienen om personen met een handicap een bijzon‐
dere bescherming te bieden, die nauw aansluit bij hun sociale omstandigheden in
de betrokken lidstaat (zoals de Nederlandse Wet werk en arbeidsondersteuning
jonggehandicapten (Wajong)).12 Voor de speciale non-contributieve uitkeringen
(ook wel ‘solidariteitsuitkeringen’ genoemd) geldt het recht op export van de ver‐
ordening (artikel 7) niet. In plaats daarvan bepaalt artikel 70 lid 4 dat deze uitke‐
ringen uitsluitend worden betaald in de lidstaat waar betrokkenen wonen. Nadat
de Toeslagenwet en de Wajong als dit type uitkeringen waren aangemeld, hoeven
ze derhalve niet langer geëxporteerd te worden.
Artikel 70 lid 4 houdt enerzijds in dat de uitkering van personen die het land ver‐
laten, wordt ingetrokken. Aan de andere kant houdt het artikel ook in dat perso‐
nen die al arbeidsongeschikt (jonggehandicapt) zijn voordat ze in Nederland
komen wonen, toch aan de eisen van de Wajong kunnen voldoen. Dit is het gevolg
van toepassing van artikel 5(b) van de verordening, dat inhoudt dat, indien de
wetgeving van de bevoegde lidstaat rechtsgevolgen toekent aan bepaalde feiten of
gebeurtenissen, die lidstaat rekening houdt met soortgelijke feiten of gebeurte‐
nissen die zich in een andere lidstaat voordoen alsof zij zich op het eigen grond‐
gebied hebben voorgedaan. Hiermee wordt solidariteit, die ten grondslag ligt aan
deze uitkeringen, nadrukkelijk gekoppeld aan de gemeenschap waarin men
woont.
De woonplaatseis voor de solidariteitsuitkeringen belemmert uit de aard daarvan
het vrij verkeer, althans van diegenen die recht hebben op een dergelijke uitkering
en die in een ander land gaan wonen. Vandaar dat het Hof kritisch is ten aanzien
van welke uitkeringen als bijzondere non-contributieve uitkeringen mogen wor‐
den gekwalificeerd.13

11 Door Verordening 1247/92, PbEG L 136. Zie ook M. Dougan & E. Spaventa, Wish you weren’t
here… New Models of Social Solidarity in the European Union, in: M. Dougan & E. Spaventa
(Eds.), Social Welfare and EU Law, Oxford: Hart Publishing 2005.

12 Om duidelijk te maken om welke uitkeringen het precies gaat, geldt ook als eis dat ze in een bij‐
lage bij de verordening vermeld worden. Hierover zijn vaak flinke discussies in de Raad van
Ministers. Eenmaal leidde dit zelfs tot een opmerkelijk procedure bij het Hof van Justitie van de
Europese Commissie tegen het Europees Parlement en de Raad, toen de Commissie zich verzette
tegen het opnemen van bepaalde uitkeringen in de bijlage; de Commissie kreeg gelijk; zie zaak
C-299/05, Jur. 2007, I-8695.

13 Zie noot 12 en ook zaak C-160/02 (Skalka), Jur. 2004, I-56.

8 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

3.3 Woonplaatseisen in solidariteitsuitkeringen en het vrij verkeer
In het Kersbergen/Laps-arrest14 bevestigde het Hof dat de Nederlandse Wajong-
uitkering een bijzondere non-contributieve uitkering is, en dat een woonplaatseis
geoorloofd is. De uitkering hoefde dus niet geëxporteerd te worden. In de Hen‐
drix-zaak15 werd echter de vraag gesteld of de woonplaatseis ook aanvaardbaar
was als dit betekende dat iemand daardoor belemmerd werd in zijn vrij verkeer.
Hendrix werkte in Nederland en verhuisde naar België. Het probleem was nu dat
hij hierdoor zijn Wajong-uitkering verloor en daarmee had de werkgever niet lan‐
ger dispensatie om het minimumloon te betalen. Hendrix werd daardoor veel
duurder voor de werkgever en verloor zijn baan.
Ook al is de woonplaatseis voor dit type uitkering in het algemeen objectief
gerechtvaardigd, aldus het Hof, de bepalingen van de coördinatieverordening
moeten worden geïnterpreteerd in het licht van de artikelen 45 en 48 VWEU, met
inachtneming van het doel van deze artikelen, namelijk bij te dragen aan de tot‐
standbrenging van een zo groot mogelijke vrijheid van verkeer voor migrerende
werknemers. Derhalve kan de woonplaatsvoorwaarde voor een Wajong-uitkering
aan iemand in de situatie van Hendrix alleen dan worden gesteld indien deze
voorwaarde objectief gerechtvaardigd is en evenredig is aan het nagestreefde doel.
De woonplaatseis mag daarom niet meer afbreuk doen aan de rechten die iemand
in de situatie van Hendrix aan het vrije verkeer van werknemers ontleent, dan
nodig is voor de verwezenlijking van het rechtmatige doel dat met de nationale
wettelijke regeling wordt nagestreefd. De verwijzende rechter moet daarom voor
zover mogelijk de nationale wetgeving in overeenstemming met het EU-recht
interpreteren, gelet op het feit dat Hendrix gebruik heeft gemaakt van het recht
van vrij verkeer van werknemers en zijn sociaaleconomische banden met Neder‐
land heeft behouden.
Het Hof is niet heel duidelijk over het belang van die banden. Kennelijk bedoelt
het dat nu getoetst moet worden of er een objectieve rechtvaardigingsgrond is
voor de woonplaatseis, gekeken moet worden of dit criterium nodig en geschikt is
om de doelstelling van de Wajong te bereiken. Die doelstelling is om jonggehandi‐
capte leden van de gemeenschap als uiting van haar solidariteit een minimum‐
inkomen te geven; geëist mag dus worden dat ze tot die gemeenschap behoren.
Welnu, Hendrix heeft een band behouden met die gemeenschap (hij woont dicht
bij de grens, betaalt belasting in Nederland en werkt er ook). Nu deze band is
vastgesteld, mag niet aanvullend de woonplaatseis worden gesteld om vast te stel‐
len dat hij tot die gemeenschap behoort.16 Uiteindelijk leidde dit arrest ertoe dat
de uitkering van Hendrix niet geweigerd mocht worden.17

Hoewel het EU-burgerschap op zich niet beperkt is tot economisch niet-actieven,
maakte het Hof in dit arrest ook uit dat voor economisch actieven de bepalingen
omtrent het vrij verkeer en non-discriminatie (artikel 45 VWEU) voorrang heb‐

14 Zaak C-154/05, Jur. 2006, I-6249.
15 Zaak C-287/05, Jur. 2007, I-6909.
16 De A-G werkt het thema van de sociaaleconomische banden nog wat verder uit, maar komt toch

tot een andere uitkomst, aangezien ze doorslaggevende betekenis geeft aan de expliciete woon‐
plaatseis in de verordening.

17 CRvB 7 februari 2008, AB 2008, 204, RSV 2008, 86.

Arbeidsrechtelijke Annotaties 2012 (11) 3 9


F.J.L. Pennings

ben boven de artikelen 20 en 21 VWEU. Daarom is voor ons onderwerp artikel 20
VWEU beperkt tot economisch niet-actieven.

4 Toegang tot sociale voordelen voor marktburgers

4.1 Reikwijdte van de verordening
Aangezien de materiële werkingssfeer van Verordening 883/2004 beperkt is, valt
niet elke prestatie onder de non-discriminatiebepaling van deze verordening. De
gelijkebehandelingsbepaling van Verordening 492/2011, de opvolger van Veror‐
dening 1612/68, is daarom van belang om nationaliteitseisen en woonplaatseisen
aan te vechten bij sociale voordelen.
Van deze verordening is de personele werkingssfeer echter veel beperkter dan van
de coördinatieverordening: ze is alleen van toepassing op werknemers. Zelfstan‐
digen en economisch niet-actieven kunnen er dus geen beroep op doen. Volgens
het Levin-arrest18 is iemand werknemer als hij gedurende een bepaalde periode
en onder het gezag van een ander werk verricht waarvoor hij beloning ontvangt.
Binnen dit kader wordt het begrip ruim opgevat: iedereen die binnen zo’n
arbeidsrelatie reële en daadwerkelijke activiteiten van economische waarde ver‐
richt, met uitsluiting van werkzaamheden van zo geringe omvang dat zij louter
marginaal en bijkomstig blijken, wordt als werknemer beschouwd.19

Ook grensarbeiders kunnen artikel 7(2) inroepen, aldus het Hof, al staat dit niet
in de tekst van dit artikel.20

Als artikel 7 van de verordening letterlijk geïnterpreteerd zou moeten worden,
dan zou het artikel alleen van toepassing zijn op werknemers, en niet op de leden
van zijn gezin. Het Hof volgde echter een ruimere interpretatie. In het Cristini-
arrest21 overwoog het Hof dat als een lidstaat voordelen zou weigeren aan leden
van het gezin op grond van hun nationaliteit, de desbetreffende werknemer ertoe
gebracht zou kunnen worden zijn werk- en woonstaat te verlaten. Dit zou tegen
de doelstellingen en de geest van de vrijheid van verkeer ingaan. Er bestaat even‐
wel alleen een verplichting om aan gezinsleden een prestatie te betalen als deze
kan worden beschouwd als een prestatie ten voordele van de werknemer. Bij de
beoordeling hiervan is van belang of de werknemer daadwerkelijk de desbetref‐
fende gezinsleden ondersteunt, met andere woorden of het gezinslid financieel
ten laste is van de werknemer. Op deze wijze hebben kinderen van personen die
in Nederland werken recht op studiefinanciering als ze in Nederland studeren,
ook al wonen hun ouders in het buitenland (meestal een buurland).

18 Zaak 53/81, Jur. 1982, 1035.
19 Het Hof bepaalt niet zelf of activiteiten aan dit criterium voldoen of niet. In het Trojani-arrest

(zaak 456/02, Jur. 2004, I-7573) ging het om iemand die in het kader van een beroepsintegratie‐
project activiteiten verrichtte in een centrum van het Leger des Heils in ruil voor huisvesting en
wat zakgeld. Het Hof liet het aan de nationale rechter over om te bepalen of deze werkzaam‐
heden kunnen worden aangemerkt als prestaties die normaliter op de arbeidsmarkt worden ver‐
richt en of hij dus werknemer was.

20 Zaak 337/97 (Meeusen), Jur. 1999, I-3289.
21 Zaak 32/75, Jur. 1975, 1085.

10 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

Personen die hun werkzaamheden als werknemer beëindigd hebben, kunnen
alleen in uitzonderlijke gevallen artikel 7 inroepen, namelijk wanneer het gaat om
bepaalde rechten die verbonden zijn met de hoedanigheid van werknemer, ook als
ze niet langer in dienstbetrekking werkzaam zijn.22 Als gevolg van dit criterium
kon de ex-werknemer in het Esmoris Cerdeiro/Pinedo Amado-arrest23 artikel 7
niet inroepen met betrekking tot Nederlandse studiefinanciering voor zijn in
Spanje woonachtige kinderen.
De materiële werkingssfeer van artikel 7 lid 2 is heel ruim. In het Hoeckx-arrest24

oordeelde het Hof namelijk dat het begrip ‘sociaal voordeel’ uit dit artikellid alle
voordelen betreft die in het algemeen aan nationale werknemers worden toege‐
kend, voornamelijk op grond van hun objectieve hoedanigheid van werknemer of
enkel wegens het feit dat zij ingezetenen zijn. Dus niet alleen de uitkeringen die
onder de coördinatieverordening vallen, zoals ouderschapsuitkeringen, maar bij‐
voorbeeld ook kortingen op openbaar vervoer (Cristini-arrest25), bijstand
(Hoeckx-arrest26) en studiefinanciering (Meeusen-arrest27) vallen onder Verorde‐
ning 492/2011. De enige categorie waarvan tot dusver vaststaat dat deze niet
onder de verordening valt, betreft uitkeringen voor oorlogsslachtoffers (Even-
arrest28).

4.2 De non-discriminatiebepaling
Artikel 7 verbiedt ongelijke behandeling, en daarmee ook nationaliteits- en woon‐
plaatseisen. In de Hoeckx-zaak29 was bijvoorbeeld een regeling in geding waarin
van niet-Belgen verlangd werd dat ze gedurende ten minste vijf jaar onmiddellijk
vóór de aanvraag van de bijstandsuitkering daadwerkelijk in België hadden
gewoond. Deze woonplaatseis gold dus alleen voor niet-Belgen. Deze voorwaarde,
een duidelijk geval van direct onderscheid op grond van nationaliteit, achtte het
Hof in strijd met artikel 7.
Daarnaast verbiedt artikel 7 volgens de jurisprudentie indirecte discriminatie.
Daarmee komen ook woonplaatseisen in het vizier die ongeacht nationaliteit gel‐
den. Aangezien nationale werknemers gemakkelijker aan deze eis kunnen voldoen
dan migrerende werknemers, zijn woonplaatseisen in beginsel indirect discrimi‐
nerend. Als er geen objectieve rechtvaardiging voor dergelijke voorwaarden is, zijn
deze derhalve niet toegestaan. Op deze wijze kunnen grensarbeiders hun uitke‐
ring exporteren met behulp van artikel 7.30

22 Zaak 57/96 (Meints), Jur. 1997, I-6708.
23 Zaak 33/99, Jur. 2001, I-4265.
24 Zaak 249/83, Jur. 1985, 982.
25 Zaak 32/75, Jur. 1975, 1085.
26 Zaak 248/83, Jur. 1985, 982.
27 Zaak 337/97, Jur. 1999, I-3289.
28 Zaak 207/78, Jur. 1979, 2019.
29 Zaak 248/83, Jur. [1985] 982.
30 Zaak 337/97, Jur. [1999] I-3289. Zaak 35/97 (Commissie/Frankrijk), Jur. I-5325

Arbeidsrechtelijke Annotaties 2012 (11) 3 11


F.J.L. Pennings

4.3 Soms zijn woonplaatseisen toch geoorloofd
In het Geven-arrest31 werd echter een objectieve rechtvaardigingsgrond voor een
woonplaatseis geaccepteerd. De zaak betrof een Nederlandse grensarbeidster
(wonend in Nederland, werkend in Duitsland), die in erg kleine baantjes werk‐
zaam was (de wekelijkse werktijd varieerde van 3 tot 14 uur en het weekloon vari‐
eerde van 20 tot 85 euro). Zij vroeg ouderschapsuitkering aan, maar de Duitse
wet kende deze alleen toe aan personen die permanent of gewoonlijk woonachtig
waren in Duitsland, en aan grensarbeiders, maar dan op voorwaarde dat ze meer
dan 15 uur per week werkten en maandelijks meer dan 300 euro verdienden.
De Duitse regering had aangevoerd dat de Duitse ouderschapsuitkering een
instrument van nationaal gezinsbeleid is dat het geboortecijfer in Duitsland
moest bevorderen door ouders in staat te stellen zelf hun kinderen te verzorgen.
De uitkering werd toegekend aan diegenen die door de keuze van hun woonplaats
een werkelijke band met de Duitse samenleving tot stand hadden gebracht.
Het Hof constateerde dat grensarbeiders die werkten in Duitsland, maar ergens
anders woonden, deze uitkering konden claimen als ze een meer dan marginale
baan hadden. ‘Woonplaats’ werd dus niet beschouwd als de enige verbindende
band met de desbetreffende lidstaat; een substantiële bijdrage aan de nationale
arbeidsmarkt vormde ook een geldige integratiefactor in de maatschappij van die
staat. Afwezigheid van die integratie was een legitieme rechtvaardiging voor de
weigering van de ouderschapsuitkering, en de gehanteerde criteria werden geac‐
cepteerd door het Hof.
Woonplaatseisen worden dus niet volledig weggenomen door artikel 7, maar wor‐
den toegestaan als ze passen bij het type uitkering, namelijk als kan worden vast‐
gesteld dat voor deze uitkering het vereiste van een daadwerkelijke band met de
samenleving aanvaardbaar is en deze een legitieme rechtvaardiging heeft.

5 Europees burgerschap

5.1 De koppeling van burgerschap aan de non-discriminatiebepaling
Zoals we hebben gezien, heeft de coördinatieverordening een beperkte materiële
werkingssfeer. Verordening 492/2011 heeft een veel grotere materiële werkings‐
sfeer, maar wel een beperkte personele werkingssfeer; zij is namelijk beperkt tot
werknemers.
Toen het Hof van Justitie (wat nu is) artikel 20 VWEU verbond met de non-dis‐
criminatiebepaling van (momenteel) artikel 18 VWEU, betekende dit derhalve een
enorme uitbreiding van het non-discriminatierecht op basis van nationaliteit.32

Volgens artikel 20 VWEU is burger van de Unie eenieder die de nationaliteit van
een lidstaat bezit. Artikel l8 VWEU bepaalt dat binnen de werkingssfeer van de
verdragen, en onverminderd de bijzondere bepalingen daarin gesteld, elke discri‐
minatie op grond van nationaliteit is verboden.

31 Zaak 213/05, Jur. 2007, I-6347.
32 Zie ook E. Spaventa, Seeing the Wood despite the trees? On the scope of Union Citizenship and

its Constitutional Effects, CMLR 2008/45, p. 13-45.

12 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

Het Hof legde het verband tussen deze artikelen in het Martínez Sala-arrest.33

Martínez Sala was een werkloze Spaanse, die ouderschapsuitkering aanvroeg in
Duitsland. Deze werd afgewezen, op grond dat ze niet de Duitse nationaliteit of
een verblijfsvergunning had. Aangezien het onzeker was of ze werknemer was
voor de coördinatieverordening of (wat nu is) Verordening 492/2011, besprak het
Hof de toepasselijkheid van (wat nu zijn) artikelen 18 en 20 VWEU. Het overwoog
dat onderdanen van een lidstaat die legaal op het grondgebied van een andere
lidstaat verblijven, binnen de personele werkingssfeer van de burgerschapsbepa‐
lingen vallen. Artikel 20 verbindt aan de status van burger van de Unie de in het
verdrag neergelegde rechten en plichten, waaronder het in artikel 18 VWEU neer‐
gelegde recht om binnen de materiële werkingssfeer van het verdrag niet te wor‐
den gediscrimineerd op grond van nationaliteit. Aangezien de ouderschapsuitke‐
ring binnen de werkingssfeer van de coördinatieverordening valt, valt ze ook
onder de werkingssfeer van het EU-recht. Martínez Sala kon dus met succes de
weigering van haar uitkering aanvechten, omdat deze onderscheid maakte op
basis van nationaliteit.34

Tot op zekere hoogte is de uitbreiding van de toegang tot uitkeringen over de
grens, gecreëerd door het EU-burgerschap, niet zo dramatisch. Het hing al in de
lucht, aangezien ook Verordening 883/2004 − aangenomen vijf jaar na het Martí‐
nez Sala-arrest − alle EU-burgers betreft. Onder deze verordening zou mevrouw
Martínez Sala de weigering van de ouderschapsuitkering hebben kunnen aanpak‐
ken. Aangezien de werking van de coördinatieverordening echter nogal beperkt is,
terwijl die van artikel 18 VWEU zeer ruim is, geeft de laatste wel toegang tot een
heel breed scala van sociale voordelen.
De Martínez Sala-benadering werd in latere arresten bevestigd. Door artikel 18
VWEU in te roepen op basis van zijn Europees burgerschap, was de student
Grzelczyk bijvoorbeeld in staat om de nationaliteitseis in de Belgische bijstands‐
wet te doorkruisen.35 Het Hof overwoog dat een student met de Belgische natio‐
naliteit, die zich in dezelfde omstandigheden als Grzelczyk bevond, aan de eisen
voor bijstand zou voldoen. Nationaliteit was dus de enige reden dat Grzelczyk
geen bijstand kreeg. Dergelijke discriminatie is in beginsel verboden, aldus het
Hof.36

Een tweede belangrijk type sociale voordelen dat met behulp van de artikelen 18
en 20 VWEU geclaimd werd, betreft studiefinanciering. Aangezien studiefinancie‐
ring niet binnen het bereik van Verordening 883/2004 ligt, en studenten die geen
werknemer zijn alleen als gezinslid een beroep op Verordening 492/2011 kunnen
doen (maar dan moet een van hun ouders in het desbetreffende land als werkne‐

33 Zaak 85/96, Jur. 1998, I-2691.
34 Zoals al in par. 1 is vermeld, heeft artikel 45 VWEU voorrang op artikel 18 VWEU. Dit is van

belang, omdat artikelen 18 en 45 verschillende uitkomsten kunnen hebben, vooral als de woon‐
staat en werkstaat niet dezelfde zijn: de verordeningen verlangen immers een vergelijking met
degenen die de nationaliteit hebben van de werkstaat, en toepassing van artikel 18 VWEU betreft
vergelijking met de ingezetenen van de woonstaat.

35 Zaak C-184/99, Jur. 2001, I-6193.
36 Zie voor een vergelijkbare benadering het Trojani-arrest, zaak 456/02, Jur. 2004, I-7573, dat ook

betrekking had op bijstand.

Arbeidsrechtelijke Annotaties 2012 (11) 3 13


F.J.L. Pennings

mer werken, zie paragraaf 4.1), was de toepassing van artikel 18 VWEU tot dit
type uitkering een belangrijke uitbreiding van de mogelijkheden om de nationali‐
teitseis aan te vechten. Ook op eigen houtje migrerende studenten konden nu een
eventuele nationaliteitseis met artikel 18 bestrijden (zie paragraaf 5.3).

5.2 De consequenties van een beroep op sociale bijstand voor verblijfsrechten
Onder de verblijfsrichtlijnen,37 van toepassing ten tijde van de Grzelczyk- en de
Trojani-zaak, moesten de lidstaten het verblijfsrecht toekennen aan onderdanen
van lidstaten, op voorwaarde dat zijzelf en hun gezinsleden verzekerd waren door
een ziekteverzekering en voldoende middelen hadden om te voorkomen dat ze tij‐
dens hun verblijf een last zouden worden voor het bijstandsstelsel van de gast‐
staat. Toen Grzelczyk bijstand aanvroeg, rees derhalve de vraag of de gaststaat
hem van zijn gebied zou kunnen verwijderen.
Alvorens nader in te gaan op het beroep op artikel 18 VWEU, is het dus van
belang enige aandacht te besteden aan de vraag of men het verblijfsrecht kan ver‐
liezen als men een (bijstands)uitkering aanvraagt. Als dat zo is, dan is artikel 18
VWEU in de praktijk toch maar een dode mus.
Het Hof overwoog dat geen enkele bepaling van de richtlijn de rechthebbenden
uitsluit van het recht op sociale uitkeringen. De ontvangende lidstaat kan echter
van mening zijn dat een student die een beroep heeft gedaan op de sociale bij‐
stand, niet meer voldoet aan de aan zijn verblijfsrecht verbonden voorwaarden.
Die staat kan betrokkene dan uitzetten of de verblijfsvergunning niet verlengen.
Dergelijke consequenties mogen evenwel geenszins automatisch worden verbon‐
den aan een beroep op bijstand, aldus het Hof. De lidstaat moet namelijk aanto‐
nen dat het beroep leidt tot een onredelijke belasting voor de openbare middelen
van de ontvangende lidstaat.
Deze jurisprudentie werd neergelegd in Richtlijn 2004/38/EG,38 de huidige ver‐
blijfsrichtlijn. Artikel 14 lid 3 luidt dat een beroep van de burger van de Unie of
zijn familieleden op het socialebijstandsstelsel van het gastland niet automatisch
leidt tot een verwijderingsmaatregel. De richtlijn kent ook een gelijkebehande‐
lingsbepaling (artikel 24): onverminderd specifieke, in het verdrag en het afge‐
leide recht uitdrukkelijk opgenomen bepalingen, geniet iedere burger van de Unie
die op basis van deze richtlijn op het grondgebied van een gastland verblijft, bin‐
nen het toepassingsgebied van het verdrag dezelfde behandeling als de onderda‐
nen van dat gastland. Het gastland is niet verplicht een recht op sociale bijstand
toe te kennen gedurende de eerste drie maanden van verblijf; noch is het ver‐
plicht om vóór de verwerving van het duurzame verblijfsrecht steun voor levens‐
onderhoud toe te kennen voor studies aan andere personen dan werknemers of
zelfstandigen (of personen die deze status hebben behouden) en hun familiele‐
den.
Dit artikel maakt derhalve een onderscheid tussen economisch actieve burgers en
anderen. Merk op dat als voordelen waarop de uitzonderingen van toepassing
zijn, alleen studiefinanciering en bijstand genoemd worden.

37 Richtlijn 90/364 en Richtlijn 93/96.
38 PbEG L 158/77.

14 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

5.3 Toets van objectieve rechtvaardigingen om toegang te beperken tot sociale
voordelen

In de Martínez Sala-, Trojani-, en Grzelczyk-arresten werd de nationaliteitseis in
de regelgeving van de gaststaat niet geaccepteerd. In het Bidar-arrest39 bleek ech‐
ter dat een objectieve rechtvaardiging voor het stellen van woonplaatseisen moge‐
lijk is, al werd de in deze zaak aangevoerde rechtvaardigingsgrond niet geaccep‐
teerd.
Op basis van het Britse recht kan een persoon namelijk een studielening krijgen
indien hij in het Verenigd Koninkrijk zijn gewone verblijfplaats had in de drie jaar
voorafgaand aan de aanvraag, en zijn verblijf in het Verenigd Koninkrijk op geen
enkel tijdstip in die drie jaar volledig of hoofdzakelijk tot doel had om voltijds
onderwijs te volgen. Een onderdaan van een andere lidstaat kon derhalve inge‐
volge de Britse wetgeving als student niet de status verwerven van een in het Ver‐
enigd Koninkrijk gevestigd persoon.
De Britse regering had aangevoerd dat een lidstaat het recht heeft zich ervan te
vergewissen dat de bijdrage van de ouders of de studenten via belastingbetaling
voldoende is of zal zijn om de toekenning van gesubsidieerde leningen te recht‐
vaardigen. Ook mag worden verlangd dat er een reëel verband bestaat tussen de
student die de studielening verzoekt en de arbeidsmarkt van de ontvangende lid‐
staat.
Het Hof overwoog dat, hoewel van de lidstaten wordt verwacht dat zij bij de opzet
en de toepassing van hun socialebijstandsregeling een zekere financiële solidari‐
teit met onderdanen van andere lidstaten betonen, elke lidstaat ervoor mag zor‐
gen dat de toekenning van steun ter dekking van de kosten van levensonderhoud
van studenten uit andere lidstaten geen onredelijke last wordt, die het totale
bedrag van de door deze staat toekenbare steun zou kunnen beïnvloeden. Lidsta‐
ten mogen daarom studiefinanciering voor levensonderhoud enkel toekennen
aan studenten die blijk hebben gegeven van een zekere mate van integratie in de
samenleving van deze staat. Een lidstaat kan van de betrokken studenten echter
niet verlangen dat zij een band hebben met zijn arbeidsmarkt, aangezien de kennis
die een student tijdens zijn hoger onderwijs verwerft hem over het algemeen niet
op een bepaalde geografische arbeidsmarkt voorbereidt.
De voorwaarde dat de betrokken student gedurende een bepaalde tijd in de ont‐
vangende lidstaat verblijf heeft gehouden, toont daarentegen, aldus het Hof, het
bestaan van een zekere mate van integratie aan. De Britse regelgeving maakt het
een onderdaan van een andere lidstaat echter volledig onmogelijk om als student
de status van gevestigd persoon te verwerven, aldus het Hof, zodat deze nooit
Britse studiefinanciering zou kunnen krijgen. Ongeacht de mate waarin hij daad‐
werkelijk in de samenleving van de ontvangende lidstaat is geïntegreerd, zal
betrokkene derhalve nooit genoemde voorwaarde kunnen vervullen. Een derge‐
lijke behandeling kan niet worden geacht haar rechtvaardiging te vinden in de
legitieme doelstelling die deze regelgeving beoogde te waarborgen, aldus conclu‐
deert het Hof.

39 Zaak C-209/03, Jur. 2005, I-2119.

Arbeidsrechtelijke Annotaties 2012 (11) 3 15


F.J.L. Pennings

Met andere woorden, als de rechtvaardiging niet geschikt is om het doel van de
maatregel te bereiken of als deze in absolute zin buitenlanders uitsluit, dan is
deze niet aanvaardbaar.
Ook de rechtvaardiging die de Belgische regering in de D’Hoop-zaak40 had aange‐
voerd, werd niet door het Hof geaccepteerd. De zaak betrof de Belgische wet
betreffende wachtgeld voor schoolverlaters; deze verlangde dat de aanvrager het
middelbareschooldiploma in België had behaald. De Belgische Nathalie D’Hoop
had in Frankrijk gestudeerd en woonde nu in België. Haar aanvraag voor wacht‐
geld werd geweigerd, want ze had haar diploma niet in België behaald.
Het Hof overwoog dat door de toekenning van de wachtgelduitkeringen te verbin‐
den aan de genoemde voorwaarde, burgers bij de uitoefening van hun recht van
vrij verkeer niet meer rechtens gelijk werden behandeld. De voorwaarde zou enkel
gerechtvaardigd kunnen zijn indien zij gebaseerd was op objectieve overwegingen
die evenredig zijn aan rechtmatige doelstellingen van het nationale recht.
De wachtgelduitkeringen hebben tot doel de overgang van studie naar beroeps‐
leven voor jongeren te vergemakkelijken. De nationale wetgever mag zich er dan
wel van vergewissen dat er een werkelijke band bestaat tussen de aanvrager van
de uitkeringen en de betrokken geografische arbeidsmarkt. Wanneer daartoe één
enkel criterium wordt gehanteerd, namelijk de plaats waar het middelbareschool‐
diploma is behaald, is dit evenwel een te algemeen en te exclusief criterium, waar‐
door een te groot gewicht wordt toegekend aan een factor die niet noodzakelijk
een juiste weergave is van de mate waarin er een echte en daadwerkelijke band
bestaat tussen de aanvrager van de wachtgelduitkeringen en de geografische
arbeidsmarkt, met uitsluiting van elke andere representatieve factor. Deze voor‐
waarde gaat derhalve verder dan nodig is ter bereiking van het beoogde doel. Het
Gemeenschapsrecht verzet zich hier tegen.
Uit dit arrest blijkt dat op grond van het Europees burgerschap een burger ook
een sociaal voordeel kan afdwingen ten opzichte van de eigen staat. Daarvoor is
wel een grensoverschrijdend element nodig.
Samenvattend: uit deze jurisprudentie valt af te leiden dat een lidstaat toegang tot
de uitkeringen van zijn stelsel mag beperken, maar dat de beperking objectief
gerechtvaardigd moet zijn. In het Bidar-arrest werd de verlangde band met de
geografische arbeidsmarkt niet geaccepteerd, aangezien het volgen van een studie
in het algemeen niet betekent dat de betrokken student aangewezen is op een
bepaalde geografische arbeidsmarkt. Daarentegen mocht in het D’Hoop-arrest
wel een band met de geografische arbeidsmarkt worden verlangd, omdat het hier
ging om werkloosheidsuitkeringen. In deze zaak werd echter verlangd dat men
een diploma had behaald in België en deze voorwaarde werd niet geschikt geacht
in het licht van het doel van de regeling. In beide gevallen werd dus precies het
verkeerde criterium gebruikt.

5.4 Acceptatie van de woonplaatseis: het Förster-arrest
Men kan uit de in paragraaf 5.3 genoemde arresten wel afleiden dat voor toegang
tot sociale voordelen een zekere mate van integratie in de gaststaat mag worden

40 Zaak C-224/98, Jur. 2002, I-6191.

16 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

verlangd. Dit werd bevestigd in het Förster-arrest.41 In deze zaak werden de
beleidsregels van de Nederlandse studiefinanciering aangevochten, die bepaalden
dat een student die de nationaliteit heeft van een andere EU-lidstaat in aanmer‐
king komt voor studiefinanciering als hij, voorafgaande aan de aanvraag, recht‐
matig in Nederland ingezetene was voor een onafgebroken periode van ten min‐
ste vijf jaar.
Studente Förster had eerst een bepaalde periode naast haar studie gewerkt en ook
een betaalde stage gelopen. Voor deze periode werd studiefinanciering toegekend,
conform Verordening 492/2011 (zie paragraaf 4.1). Pas nadat ze geen werknemer
meer was, kwam de verblijfsduurvoorwaarde aan de orde.
Het Hof overwoog dat het gerechtvaardigd is dat een lidstaat studiefinanciering
enkel toekent aan studenten die blijk hebben gegeven van een zekere mate van
integratie in de samenleving van deze staat, en dat die zekere mate van integratie
kan worden aangetoond door verblijf in de desbetreffende staat gedurende een
bepaalde tijd. Deze voorwaarde moet wel evenredig zijn aan de door het nationale
recht legitiem nagestreefde doelstelling en mag niet verder gaan dan nodig is om
deze doelstelling te bereiken.
Volgens het Hof kan een voorwaarde van vijf jaar ononderbroken verblijf niet als
excessief worden aangemerkt, met name gezien de eisen die worden gesteld aan
de mate van integratie van niet-onderdanen in de ontvangende lidstaat. In dit
verband herinnerde het Hof eraan dat, hoewel de Verblijfsrichtlijn 2004/38
(behandeld in paragraaf 5.2) niet van toepassing was op de feiten van deze zaak,
artikel 24 lid 2 van deze richtlijn met betrekking tot andere personen dan werkne‐
mers of zelfstandigen en hun familieleden bepaalt dat een ontvangende lidstaat
niet verplicht is steun voor levensonderhoud toe te kennen voor studiefinancie‐
ring aan studenten die geen duurzaam verblijfsrecht hebben verworven. In arti‐
kel 16 lid 1 van de richtlijn is bepaald dat iedere burger van de Unie een recht
heeft op duurzaam verblijf op het grondgebied van een gastland waar hij gedu‐
rende een ononderbroken periode van vijf jaar legaal heeft verbleven. Een ver‐
blijfsvoorwaarde moet, om evenredig te zijn, door de nationale autoriteiten wor‐
den toegepast op basis van duidelijke en vooraf kenbare criteria. Aangezien
Nederland met gepubliceerde beleidsregels werkt, was aan deze eis voldaan. De
verblijfsduurvoorwaarde van vijf jaar gaat dus niet verder dan nodig is om het
doel te bereiken, dat erin bestaat een zekere mate van integratie van studenten
uit andere lidstaten in de ontvangende lidstaat te verzekeren.42

6 Mag de ‘integratie’-eis nu ook gesteld worden aan marktburgers?

6.1 Pleidooien voor doorsijpeling van de Förster-jurisprudentie
Al snel na het Förster-arrest werd bepleit dat het Förster-criterium ook moet gel‐
den bij marktburgers. Een voorbeeld is een notitie van het CDA-Kamerlid Eddy

41 Zaak C-158/07, Jur. 2008, I-8507.
42 Zie ook E. Spaventa, The Constitutional Impact of Union Citizenship, in: U. Neergaard e.a. (Eds.),

The Role of Courts in Developing a European Social Model, Kopenhagen: Djøf Publishing 2010,
p. 158 e.v.

Arbeidsrechtelijke Annotaties 2012 (11) 3 17


F.J.L. Pennings

van Hijum, Arbeidsmigratie en sociale zekerheid.43 Op p. 11 schrijft hij dat het EU-
recht het samentellen van tijdvakken verlangt voor onder andere het recht op een
WW-uitkering, hetgeen overigens juist is. Vervolgens stelt hij de vraag hoe de
samentellingsbepaling zich verhoudt tot jurisprudentie van het Hof van Justitie
waarin het aanvaardbaar wordt gevonden dat voor de toekenning van uitkeringen
wordt verlangd dat een ‘werkelijke band’ wordt aangetoond tussen de werkzoe‐
kende en de arbeidsmarkt van dat land. Het is de vraag, zo schrijft hij, of het rede‐
lijk is dat iemand die vijftien jaar in Polen en daarna drie maanden in Nederland
heeft gewerkt en werkloos wordt, direct aanspraak kan maken op een volledige
WW-uitkering van vijftien maanden. Hij beveelt daarom aan de mogelijkheid om
het criterium ‘werkelijke band met de arbeidsmarkt’ te introduceren in de Werk‐
loosheidswet (WW). De vraag rijst derhalve of dit zou mogen.

6.2 De zaak Commissie tegen Nederland (zaak C-542/09)
De vraag of de Förster-jurisprudentie doorwerkt naar marktburgers, is onlangs
beantwoord in een arrest van het Hof van Justitie44 dat de uitkomst is van een
infractieprocedure van de Europese Commissie tegen Nederland. Nederland ver‐
langt namelijk voor de export van studiefinanciering een woonplaatseis. We heb‐
ben het dus niet over het recht op studiefinanciering als zodanig, maar over de
vraag of, nadat het recht is ontstaan, men het mee kan nemen om in het buiten‐
land te gaan studeren (meeneembare studiefinanciering). De Nederlandse voor‐
waarde nu was dat studenten gedurende ten minste drie van de laatste zes jaar
rechtmatig in Nederland moeten hebben gewoond voordat ze de studiefinancie‐
ring mogen meenemen. Deze eis geldt voor alle studenten, dus ongeacht nationa‐
liteit.
De Europese Commissie begon hierover een infractieprocedure, aangezien deze
regel ook betrekking had op kinderen van grensarbeiders en daarmee op marktbur‐
gers.
Het Hof oordeelde dat de ‘drie uit zes’-regel inderdaad onverenigbaar is met (wat
nu zijn) artikel 45 VWEU en artikel 7 lid 2 Verordening 492/2011. Studiefinancie‐
ring die door een lidstaat wordt toegekend aan de kinderen van werknemers,
vormt voor een migrerende werknemer immers een sociaal voordeel in de zin van
artikel 7 lid 2 wanneer deze in het onderhoud van het kind blijft voorzien (zie
paragraaf 4.1). Voorts fungeert een woonplaatseis primair ten nadele van migre‐
rende werknemers en grensarbeiders die de nationaliteit hebben van een andere
lidstaat, en is de eis daarom indirect discriminerend.
In deze zaak had Nederland twee redenen aangevoerd waarom de bestreden
woonplaatseis gerechtvaardigd kan zijn. In de eerste plaats is deze noodzakelijk
om een onredelijke financiële last te vermijden die gevolgen zou kunnen hebben
voor het voortbestaan van deze regeling. Ten tweede, aangezien de regeling ertoe
strekt om het studeren buiten Nederland te bevorderen, waarborgt deze voor‐
waarde dat de meeneembare studiefinanciering enkel ten goede komt aan studen‐
ten die zonder deze financiering hun studie in Nederland zouden volgen. (Bedenk

43 Den Haag, 3 november 2008.
44 HvJ 14 juni 2012, zaak C-542/09, nog niet gepubliceerd in Jur.

18 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

dat zonder deze voorwaarde een kind van een in Nederland werkende werknemer
voor zijn studie in België Nederlandse studiefinanciering zou kunnen krijgen zon‐
der ooit in Nederland te hebben gestudeerd.)

• De rechtvaardiging om een onredelijke last te voorkomen: onderscheid markt- en
sociale burgers

Nederland had aangevoerd dat het Hof in de Bidar- en Förster-arresten de geldig‐
heid erkend had van de doelstelling om door middel van een woonplaatseis ervoor
te zorgen dat de toekenning van steun geen onredelijke last voor het gastland
wordt.
Het Hof overwoog nu dat budgettaire overwegingen geen verschil in behandeling
van migrerende werknemers kunnen rechtvaardigen. In de Förster- en Bidar-
arresten ging het om woonplaatseisen aan studenten die geen migrerende werk‐
nemer of gezinslid van die werknemer waren. Terwijl in deze zaken woonplaats‐
eisen kunnen worden gesteld om de mate van integratie vast te stellen, is het
stellen van een woonplaatseis in beginsel ongeschikt wanneer het migrerende
werknemers en grensarbeiders betreft, aldus het Hof.
Het Hof rechtvaardigde vervolgens het onderscheid tussen marktburgers en soci‐
ale burgers door erop te wijzen dat voor de eerste groep het feit dat zij tot de
arbeidsmarkt van een lidstaat zijn toegetreden, in beginsel voldoende integratie
in de samenleving van die lidstaat waarborgt. Op grond daarvan kunnen zij daar
het voordeel van het beginsel van gelijke behandeling ten opzichte van nationale
werknemers op het gebied van sociale voordelen genieten. De integratie is onder
meer het gevolg van het feit dat de migrerende werknemer, met de fiscale bijdra‐
gen die hij in het gastland betaalt uit hoofde van de arbeid in loondienst die hij
daar verricht, ook bijdraagt aan de financiering van de sociale regelingen in deze
staat.
De doelstelling om een onredelijke last te vermijden kan daarom niet worden
beschouwd als een dwingend vereiste van algemeen belang dat een onredelijke
behandeling tussen Nederlandse werknemers en werknemers uit andere lidstaten
kan rechtvaardigen.

• De rechtvaardiging door de doelstelling van mobiliteitsbevordering
Een tweede rechtvaardiging die voor de Nederlandse voorwaarde werd aange‐
voerd, was dat het oogmerk van meeneembare studiefinanciering ook was om
mobiliteit van de werknemers te doen toenemen door hen te stimuleren om bui‐
ten Nederland te studeren. Het Hof accepteerde dat het doel om de mobiliteit van
studenten aan te moedigen van algemeen belang is. Deze rechtvaardiging kan een
beperking van het verbod van discriminatie op grond van nationaliteit rechtvaar‐
digen. De regeling moet echter geschikt zijn om het legitiem nagestreefde doel te
verwezenlijken en niet verder gaan dan noodzakelijk voor het bereiken daarvan.
Het Hof oordeelde dat het aan Nederland is om te bewijzen dat deze maatregel
geschikt is ter verzekering dat de genoemde doelstelling wordt verwezenlijkt en
niet verder gaat dan daartoe nodig is. Ook moet Nederland aangeven op welke
factoren een dergelijke conclusie kan worden gegrond.

Arbeidsrechtelijke Annotaties 2012 (11) 3 19


F.J.L. Pennings

Nederland had aangevoerd dat voorwaarde die zijn ontleend aan kennis van de
landstaal of het hebben van een Nederlands diploma geen doeltreffend middel
vormen om de door de betrokken nationale regeling nagestreefde doelstelling te
bevorderen. Bovendien zouden dergelijke voorwaarden een discriminatie op
grond van nationaliteit in het leven roepen. Deze criteria zouden volgens Neder‐
land pas zin hebben indien zij gericht zijn op studeren in Nederland.
Het Hof antwoordde hierop dat het niet volstaat dat een lidstaat zich beperkt tot
het noemen van twee alternatieve maatregelen die volgens deze staat nog discri‐
minerender zijn dan de voorwaarde die is opgenomen in de wet. Nederland moet
daarom op zijn minst aantonen waarom het, met uitsluiting van alle andere
representatieve aanknopingsfactoren, voor de ‘drie uit zes’-regel heeft gekozen.
De door Nederland gehanteerde regel noemt het Hof te exclusief. Door namelijk
specifieke tijdvakken van wonen op het grondgebied van de betrokken lidstaat
voor te schrijven, geeft de ‘drie uit zes’-regel voorrang aan de factor die niet nood‐
zakelijkerwijs de enige representatieve is voor de mate waarin de betrokkene en
genoemde lidstaat daadwerkelijk met elkaar verbonden zijn.
Het Hof legde niet verder uit welke argumenten wel geschikt zouden zijn. Aange‐
zien het Hof in zijn arrest de conclusie van de advocaat-generaal (A-G) nauw
volgde, is het nuttig daar naar te kijken. De A-G noemde in punt 158 andere
representatieve aanknopingsfactoren, zoals een minder lang verblijf, of afbake‐
ning door middel van andere (mogelijkerwijs minder beperkende) maatregelen,
zoals (bijvoorbeeld) een regel die verbiedt dat de meeneembare studiefinanciering
wordt gebruikt om in de woonplaats te studeren.

• Conclusie
Bij economisch actieven kan derhalve, indien sprake is van indirecte discrimina‐
tie, ook een objectieve rechtvaardigingsgrond worden aangevoerd die meebrengt
dat de beperking van het vrij verkeer is toegelaten, maar daar worden hogere
eisen aan gesteld dan bij economisch niet-actieven. Het moet een dwingende
reden van algemeen belang zijn, geschikt om het doel te bereiken en proportio‐
neel zijn.
Opvallend is dat het Hof bij marktburgers als onderdeel van de evenredigheids‐
toets ook de vraag behandelt of een criterium dat een bepaald doel wil veiligstel‐
len, niet te exclusief is. In het Geven-arrest waren er twee criteria, en dat was voor
het Hof voldoende. In de D’Hoop- en Commissie/Nederland-arresten is een enkel‐
voudig criterium te exclusief.
In het onderhavige arrest moet Nederland aangeven waarom alternatieve bepalin‐
gen niet mogelijk zijn. Hier ligt een probleem als er inderdaad geen alternatieven
zijn; hoe bewijs je dat?
Het Hof was ontevreden met de Nederlandse argumentatie, omdat Nederland
alternatieven had aangevoerd, zoals het hebben van een Nederlands diploma, die
Nederland zelf meteen al als onzinnig afwijst. Als een lidstaat op die wijze zijn
creativiteit inzet, kan het Hof daar niet veel mee. De suggestie van de A-G dat
bekeken wordt of de bepaling kan luiden dat men niet in de woonplaats (woon‐
staat) mag studeren, is wel de moeite van het bekijken waard. Zou die voorwaarde
overigens doeltreffend zijn en te controleren zijn?

20 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

Een andere mogelijkheid is dat een kortere periode verlangd wordt. Men zou kun‐
nen zeggen dat studeren in het buitenland in de regel geschiedt als onderdeel van
de bachelor- of masteropleiding, dat voor een buitenlands avontuur een onder‐
grond van ten minste twee jaar onderwijs in die bacheloropleiding gewenst is en
dat de periode van meeneembare studiefinanciering maximaal zes maanden mag
zijn. Zo beargumenteerd zou een voorwaarde van twee jaar studeren in Nederland
voordat men studiefinanciering mag meenemen wellicht te beargumenteren zijn.45

Een dergelijke benadering van discriminatiezaken is natuurlijk wel bewerkelijk en
leidt tot weinig rechtszekerheid. Wellicht ligt hier een taak voor de Europese
Commissie, die kan proberen een aantal vuistregels vast te stellen voor toegang
tot bepaalde prestaties en voor export ervan.

7 Conclusies

7.1 Het onderscheid markt- en sociale burgers
We kunnen concluderen dat het Hof onderscheid blijft maken tussen markt- en
sociale burgers. Daarmee stijgt het belang van het in paragraaf 6 besproken arrest
uit boven dat voor studiefinanciering alleen; het voorstel van Van Hijum (para‐
graaf 6.1) is dus kansloos.
De argumentatie waarom dit onderscheid gemaakt wordt, is moeilijker te geven
dan in het verleden, toen het argument van het vrij verkeer voldoende was voor
een ruime toepassing van de coördinatieverordening. De coördinatieverordening
heeft nu echter ook betrekking op economisch niet-actieven. Zo kan een jongge‐
handicapte die naar Nederland verhuist, ook al is dit pas na zijn 18de, een beroep
doen op deze uitkering met behulp van de verordening. Hij is economisch niet-
actief.46 Gelet op de duidelijke bepalingen in de verordening mogen geen woon‐
plaatseisen gesteld worden voor de toegang tot het recht. Er gelden in dit geval
geen drempels. Wellicht zou iemand die een beroep doet op een non-contribu‐
tieve uitkering kunnen worden uitgezet, en dan zou er wel een drempel zijn. Deze
mogelijkheid is echter sterk omstreden in de literatuur.47

Het verschil tussen groepen marktburgers en sociale burgers beargumenteert het
Hof door de overweging dat door toe te treden tot de arbeidsmarkt van een land

45 Blijkens de reactie op dit arrest (staatssecretaris Onderwijs 15 juni 2012, 2012D25781) beperkt
de creativiteit zich tot het opleggen van een plafond voor de uitgaven en onderzoek naar een
terugkeereis (studiefinanciering wordt pas een gift als de student voor een bepaalde periode
terugkeert).

46 Men kan zich afvragen of binnen de coördinatieverordening onderscheid gemaakt zou mogen
worden tussen marktburgers en sociale burgers, of dat iedereen die binnen het bereik ervan valt
een marktburger is. Onmogelijk is dat niet, nu de coördinatie van werknemers en zelfstandigen
gebaseerd is op artikel 48 VWEU en die van anderen op artikel 352 VWEU. Overigens regelt de
verordening expliciet ten aanzien van veel woonplaatseisen of deze geoorloofd zijn, dus daardoor
zouden de sociale burgers toch niet vaker getroffen worden.

47 Zie voor een stellig ontkennend antwoord, H. Verschueren, European (Internal) Migration Law
as an Instrument for Defining the Boundaries of National Solidarity Systems, European Journal
of Migration and Law 2007/9, p. 307-346; zie ook H. Verschueren, Free movement of Persons in
the European Union and Social Rights: an Area of Conflicting Secondary Law Instruments?, in:
ERA Forum 2011/12. P. 287-299.

Arbeidsrechtelijke Annotaties 2012 (11) 3 21


F.J.L. Pennings

men ook bijdraagt aan de financiering van het stelsel. Dit is wel een riskant argu‐
ment, aangezien er uitzonderingen zijn op deze stelling. Zo is soms de bijdrage
van een migrant in verhouding tot zijn prestatie erg laag (op een gegeven moment
kan bijvoorbeeld de belasting die een deeltijdwerknemer moet betalen niet meer
opwegen tegen de studiefinanciering voor zijn studerende kinderen) of krijgt hij
een prestatie uit een ander land dan waar hij premie heeft betaald (een werkloos‐
heidsuitkering voor grensarbeiders bijvoorbeeld wordt door het woonland
betaald). Sommige niet-actieven betalen in hun gastland bovendien mee aan het
stelsel (bijvoorbeeld als een niet-actieve persoon belasting moet betalen over
huurinkomsten).
Wellicht is het verschil tussen marktburgers en sociale burgers het beste te be‐
argumenteren op basis van de oorspronkelijke argumenten: bij vrij verkeer om
economische redenen is het essentieel dat werknemers en zelfstandigen vanaf de
eerste werkdag gelijk behandeld worden en mogen er geen aanvullende eisen wor‐
den gesteld, aangezien er anders sprake is van belemmeringen voor dat vrij ver‐
keer. Dat vrij verkeer sluit aan bij een van de pijlers van het verdrag, namelijk
bevordering van het vrij verkeer van werknemers en zelfstandigen, aangezien dit
ten goede komt van de juiste allocatie van arbeid.
Natuurlijk kan men zich blindstaren op het denkbeeldige geval van een Pool die al
na heel korte tijd een Nederlandse langdurige werkloosheidsuitkering kan krijgen
door samentelling van tijdvakken, maar problematisch is deze situatie niet. Hij
krijgt immers alleen recht op uitkering als hij aan de overige eisen voldoet; dat wil
met name zeggen dat hij niet verwijtbaar werkloos is geworden. De bescherming
op basis van de WW is bovendien essentieel om iemand te bewegen gebruik te
maken van het recht op vrij verkeer, en dat geldt derhalve ook voor het risico van
werkloosheid kort na aanvang van de werkzaamheden. Denk ook aan de omge‐
keerde situatie: een Nederlandse werknemer gaat in België werken en wordt dan
ontslagen in de proeftijd, bijvoorbeeld omdat hij en zijn werkgever elkaar niet
begrijpen, omdat het economisch tegenzit of omdat de wederzijdse verwachtin‐
gen niet uitkomen. Ook deze werknemer zal zijn buitenlands avontuur niet heb‐
ben willen beginnen zonder de zekerheid dat hij voor werkloosheid adequaat ver‐
zekerd is (dit keer in België).
Normaal is werken in een land voor een marktburger voldoende om er een band
mee te hebben. Op enkele terreinen zijn echter wel woonplaatseisen ingevoerd,
zoals bij de bijzondere non-contributieve uitkeringen. Ook in het Geven-arrest
spelen de banden een rol, dit keer om een uitkering te ontvangen die uitdrukking
was van nationale solidariteit. De arbeid van mevrouw Geven werd niet vol‐
doende geacht om een band te creëren die sterk genoeg was om tot de samen‐
leving te gaan behoren waar ze niet woonde.

7.2 De verhouding tussen Europese en nationale burgers
De tweede vraag, gesteld in de inleiding, betreft de vraag of het Europees burger‐
schap een bedreiging is voor de welvaartsstaat, dus voor nationale burgers.
Een belangrijke reden voor de eis van een band met het land waar men gaat wer‐
ken of wonen is dat toegang tot sociale zekerheid en tot voordelen in een ander
land het risico geeft van sociaal toerisme. Hiermee wordt bedoeld dat mensen

22 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

enkel vanwege goede sociale voorzieningen naar een bepaald land verhuizen. Nu
is dat gevaar klein in de situatie dat een land alleen werknemersverzekeringen
kent, aangezien men premie moet betalen als men onder de personenkring daar‐
van valt. Als er uitkeringen zijn die uit andere middelen worden betaald, kan men
echter wel toegang hiertoe hebben, zonder eraan te hebben bijgedragen.
Vrees voor sociaal toerisme heeft altijd al bestaan, maar de coördinatieverorde‐
ning kende als waarborgen hiertegen dat men, om onder een stelsel van een land
te vallen, erin moest slagen om daar werk als werknemer of zelfstandige te vin‐
den. Bovendien moet men aan de voorwaarden van het stelsel, zoals vaak premie‐
betaling, voldoen. Als waarborg tegen sociaal toerisme heeft dit stelsel goed
gefunctioneerd.
Dat neemt niet weg dat men soms snel toegang kan hebben tot een stelsel (door
bijvoorbeeld de samentelling van tijdvakken, waardoor men snel aan de referte-
eis voldoet), en dat daar bezwaren tegen kunnen bestaan (zie Van Hijum in para‐
graaf 6.1), maar dit zijn achterhoedegevechten gebleven.
Bij sociale burgers is het risico voor sociaal toerisme groter, aangezien hier niet als
voorwaarde geldt dat men werk heeft en premies betaald heeft. Het is goed denk‐
baar dat gemakkelijke toegang tot studiefinanciering studenten ertoe kan bewe‐
gen om in een bepaald land te gaan studeren. Bij vrij verkeer van economisch
niet-actieven is derhalve in de huidige situatie, waarin er belangrijke verschillen
tussen de landen bestaan, nog wel een aan nationaliteit gerelateerde drempel
nodig. Vandaar dat het gastland mag verlangen dat personen met de nationaliteit
van een ander land door middel van de woonplaatseis aantonen tot de samen‐
leving van dat land te behoren.

7.3 Heeft het Europees burgerschap een eigen identiteit gekregen?
Uit de beschrijving en analyse van de rechtspraak wordt duidelijk dat er geen
nieuwe identiteit of nieuw concept van EU-burgerschap is ontstaan. In plaats
daarvan worden beperkingen op toegang tot het stelsel in een andere staat dan de
staat van oorsprong of de woonplaats steeds benaderd vanuit de vraag of even‐
tuele discriminerende voorwaarden objectief gerechtvaardigd kunnen worden.
In de rechtspraak zien we dat de objectieve rechtvaardigingsgrond van de desbe‐
treffende voorwaarden bij sociale burgers met name lag in het doel om de kosten
te beperken. Het is gerechtvaardigd dat een lidstaat steun ter dekking van de kos‐
ten van levensonderhoud van studenten enkel toekent aan studenten die blijk
hebben gegeven van een zekere mate van integratie in de samenleving van deze
staat, met andere woorden: die een band hebben met die gemeenschap. Deze band
wordt derhalve vereist als onderdeel van de objectieve rechtvaardigingsgrond van
de desbetreffende voorwaarde, en deze test is van belang voor de vraag of een
band kan worden verlangd en aan welke voorwaarden die band moet voldoen. De
band moet namelijk nauw verbonden zijn met het desbetreffende type uitkering
en de hoedanigheid van de persoon (is die economisch actief of niet?).
De band die een individu moet hebben met een land om toegang te kunnen heb‐
ben tot het sociaal stelsel van dat land en de toets daarvan door het Hof vormen
in feite de wijze waarop aan het Europees burgerschap, althans in relatie tot soci‐
ale rechten, vorm is gegeven. Lidstaten moeten derhalve regelen en uitleggen

Arbeidsrechtelijke Annotaties 2012 (11) 3 23


F.J.L. Pennings

wanneer ze bepaalde categorieën uitsluiten respectievelijk toelaten. Deze benade‐
ring is niet gebaseerd op solidariteit of wederzijdse erkenning van aanspraken,
want daarvoor zijn er nog te grote verschillen tussen de stelsels.
In feite is het Europees burgerschap van belang door toegang te geven tot sociale
rechten van een andere dan de oorspronkelijke gemeenschap. Het burgerschap
geeft daarmee toegang tot de gemeenschap van een bepaald land. Terwijl voor
marktburgers de toegang dwingend is voorgeschreven – een land kan die niet ver‐
hinderen –, geldt voor sociale burgers dat een land kan beargumenteren waarom
men (nog) niet tot die gemeenschap behoort. Toepassing van de non-discrimina‐
tiebepaling betekent wel een belangrijke toets van die argumenten en kan tot
doorbreking van die uitsluiting leiden. Europees burgerschap houdt, althans voor
sociale rechten, dus niet meer of minder in dan deze juridische mogelijkheid om
toe te treden tot de samenleving van een land. Deze aanvulling op de rechtsposi‐
tie sluit mooi aan bij artikel 9 VEU, dat Europees burgerschap als aanvulling op
nationaal burgerschap noemt.
Deze benadering van het vrij verkeer van sociale burgers lijkt sterk op de coördi‐
natiebenadering die ontwikkeld is voor marktburgers. Onder de coördinatiebena‐
dering wordt immers ook geen harmonisatie of solidariteit, of een nieuwe identi‐
teit van EG-werknemer, verlangd, maar worden enkel regels gegeven over onder
andere non-discriminatie, samentelling van tijdvakken en export van uitkeringen
teneinde vrij verkeer te realiseren.
Een nieuwe gemeenschappelijke identiteit voor EU-burgers is niet noodzakelijk
gebleken om sociale burgers toegang te geven tot voordelen in een andere lid‐
staat; het uitgangspunt van vrij verkeer en met name non-discriminatie volstaat.
Deze non-discriminatiebenadering is echter wel een krachtig instrument om te
bepalen of men al of niet toegang moet hebben tot een voordeel in een andere
staat. Ze verlangt namelijk van lidstaten dat deze uitleggen waarom een bepaalde
voorwaarde legitiem, geschikt en evenredig is. Door deze mogelijkheid om hun
voorwaarden uit te leggen kunnen ze beargumenteren waarom het vereiste van
een band met de gemeenschap nodig is en kunnen ze op deze wijze, als ze in hun
betoog slagen, de toegang onder controle houden.
De vereiste van een ‘band’ verklaart ook waarom soms de staat van herkomst
moet opdraaien voor een uitkering voor zijn onderdanen die gebruikmaken van
het vrij verkeer, namelijk zolang als er een band is met die staat (Hendrix-arrest).
En soms moet de gaststaat toegang verlenen tot zijn stelsel, namelijk als de band
daarmee zo sterk geworden is dat dit land de verantwoordelijkheid moet overne‐
men (na vijf jaar, als bepaald in de Förster-zaak).48

Artikelen 18 en 21 VWEU kunnen een ruime werking hebben, maar ze laten lid‐
staten de mogelijkheid om toegang te beperken, op voorwaarde dat ze een
gerechtvaardigde reden hebben, en de maatregel geschikt is en evenredig. Dit
houdt in dat ze de voorwaarden moeten bepalen voor iedere uitkeringsregeling en
dat deze kunnen worden beoordeeld door de rechter respectievelijk het Hof. Al
kan dit tot enige rechtsonzekerheid leiden, aangezien de argumenten per regeling
kunnen verschillen, indien ze goed doordacht zijn is er geen reden om voor het

48 Zie ook Dougan 2009, p. 134.

24 Arbeidsrechtelijke Annotaties 2012 (11) 3


EU-burgerschap en toegang tot sociale voordelen over de grens

voortbestaan van de verzorgingsstaat te vrezen. Er is dus ook geen sprake van een
nieuwe supranationale sociale ruimte.
De benadering waarin argumenten van lidstaten om vreemde burgers uit te slui‐
ten van hun stelsel strikt getoetst wordt, biedt een dynamisch kader voor de ver‐
dere ontwikkeling van het sociaal burgerschap. Enerzijds kunnen lidstaten verder
gaan met het verfijnen van hun criteria om burgers toe te laten, en de toets daar‐
van zal meer helderheid scheppen over wanneer en onder welke voorwaarden
men recht op toegang tot een ander stelsel heeft. Anderzijds kan de Gemeen‐
schapswetgever hier ook nadere regels maken, zoals al in de verblijfsrichtlijn voor
bepaalde onderdelen gebeurd is.
Wel is het verschil tussen marktburgers en sociale burgers niet helemaal bevredi‐
gend. Gelet op het belang van vrij (economisch) verkeer zal een toenadering niet
geschieden vanuit de criteria die toepasselijk zijn voor marktburgers naar die voor
sociale burgers. Andersom is wel denkbaar, maar zal politiek moeilijk liggen
zolang er grote verschillen zijn tussen de stelsels. Had België immers ook een
Wajong-uitkering gehad, dan had het Hendrix-arrest zich waarschijnlijk niet voor‐
gedaan. Wel kan de Europese Commissie proberen met vuistregels orde in de cri‐
teria te scheppen. Dat zal het vrij verkeer zeker ten goede komen.
Samenvattend kan het volgende worden gesteld. Het Europees recht maakt (nog)
onderscheid tussen markt- en sociale burgers. Voor sociale burgers is de bepaling
omtrent het Europees burgerschap (artikel 18 VWEU) van belang als zij toegang
willen hebben tot voordelen uit het stelsel van een ander land; marktburgers kun‐
nen een beroep doen op regelingen gebaseerd op de artikelen 45-48 VWEU. Beide
typen bepalingen beogen drempels op te werpen om toegang te hebben tot een
ander stelsel, waarbij de verschillen tussen de respectievelijke drempels nog groot
zijn en de drempels bovendien van elkaar gescheiden moeten blijven. De jurispru‐
dentie over de drempel voor sociale burgers – namelijk dat er wel een band mag
worden verlangd tussen een bepaald land en de burger, ook al maakt het land
onderscheid naar nationaliteit, zij het dat de band moet voldoen aan de eisen
zoals uitgemaakt in de jurisprudentie – vormt zowel een bescherming voor natio‐
nale welvaartsstaten tegen sociaal toerisme als de basis voor de huidige betekenis
van het Europees burgerschap.

Arbeidsrechtelijke Annotaties 2012 (11) 3 25


