
Visie op opvang

VluchtelingenWerk Nederland | 3 2 | Visie op opvang

“Een mens heeft een plek nodig, hoe klein ook, waarvan hij kan zeggen:
Dit is van mij. Hier woon ik, hier heb ik lief, hier vind ik rust.

De kern van het vluchtelingenprobleem is heel eenvoudig: het vinden van
een plek, een huis voor mensen die vanwege vervolging gedwongen zijn

hun land te verlaten en daardoor thuisloos zijn geworden.
Vluchtelingenproblematiek heeft niets met liefdadigheid te maken.

Het is geen probleem van zielige mensen, eerder van sterke mensen die
onze waardering verdienen. Het is het probleem van mensen die ergens,
op een bepaald moment, de moed hadden hun gevoel van veiligheid op te

geven in ruil voor vrijheid. Het is het probleem van het opnieuw opbouwen
van een bestaan [...], ingewikkeld in alle aspecten, maar in essentie erg

simpel:”Der Mensch braucht ein Plätzchen.”

Van Heuven Goedhart, Nobelprijs speech 1955

Visie op opvang

VluchtelingenWerk Nederland | 5 4 | Visie op opvang

Inleiding

De missie van VluchtelingenWerk Nederland
luidt als volgt:

‘VluchtelingenWerk Nederland is een
onafhankelijke, breed samengestelde
professionele organisatie die zich op basis van
de Universele Verklaring van de Rechten van de
Mens en met vele vrijwilligers inzet voor de
bescherming van asielzoekers en vluchtelingen
door persoonlijke steun en belangen­
behartiging bij hun toelating, opvang en
maatschappelijke participatie, primair in
Nederland.’

Uit deze missie volgt een aantal inhoudelijke
uitgangspunten. Een daarvan is het recht op
goede en veilige opvang. Asielzoekers komen in
het algemeen uit moeilijke, traumatische
omstandigheden. Bij aankomst in Nederland
hebben ze behoefte aan rust, ruimte en respect.
De opvang moet hierin voorzien en rekening
houden met bijzondere kwetsbaarheden.
Daarnaast moeten asielzoekers zoveel mogelijk
zelf de regie en controle over hun eigen leven
krijgen en een bijdrage leveren aan de
samenleving waarin zij terechtkomen, ongeacht
de duur van hun verblijf.1

1	� VluchtelingenWerk Nederland, De Visie van
VluchtelingenWerk Nederland, Amsterdam,
 januari 2013, p. 9.

Inhoud

Inleiding		 5

1 Context		 9
1.1	 Juridisch kader		 9
	 Internationaal recht 	 9
	 Europees recht 	 9
	 Nationaal recht 		 11
	 Conclusie	 12
1.2	 Beleid en praktijk		 13
	 De overheid: visie op opvang	 13
	 Opvang in de praktijk 	 14
	 Kenmerken		 15
1.3	 Trends en ontwikkelingen		 18
1.4	 Onderzoek	 22

2 Visie op opvang			 27
2.1	 Onze principes			 27
2.2 	 Opvangmodel van VluchtelingenWerk Nederland	 31
2.3 	 Onze inzet	 33
	 Uitgangspunten					 33
	 Werkwijze		 34

			

VluchtelingenWerk Nederland | 7 6 | Visie op opvang

Onze ervaring is dat kwalitatief goede opvang
niet alleen van belang is voor een soepel lopende
asielprocedure, maar bovenal om de asielzoeker
voor te bereiden op de toekomst, of het nu gaat
om integratie in Nederland of om re-integratie in
het land van herkomst bij terugkeer.
Dat is de kern van onze visie op opvang. In dit
document werken wij deze visie uit. Het maakt
onderdeel uit van een serie visiedocumenten van
VluchtelingenWerk Nederland.

Verbinding missie met uitvoering

De visie verbindt de missie met de uitvoering.
In een werkveld dat gedomineerd wordt door
incidenten en actualiteit, biedt het visie
document context, uitgangspunten en
handvatten voor de vereniging en haar
medewerkers bij het maken van (operationele)
keuzes. In dit document leggen we die keuzes dus
niet in concreto vast; de visie die in dit document
is neergelegd geeft houvast en richting aan
degenen die in de dagelijkse praktijk
geconfronteerd worden met de vragen: wat doen
we wel? Wat doen we niet? En waarom?
Deze visie gaat met name over de opvang van
asielzoekers. Een klein gedeelte heeft
betrekking op de fase na statusverlening; dan
spreken we in dit document van vluchtelingen.
Onze visie op opvang van mensen die na het
doorlopen van de procedures geen verblijfs
vergunning krijgen, zetten we uitvoerig uiteen in
een ander document: de visie op terugkeer.

In de kern houdt deze visie in dat ook uitge
procedeerde asielzoekers recht hebben op
opvang: nadenken over toekomstperspectieven
en werken aan terugkeer is niet mogelijk vanaf de
straat, daarvoor heb je een dak boven je hoofd
nodig. Onze visie op vreemdelingendetentie
zullen we uitwerken in de visie op toelating. In
een notendop: VluchtelingenWerk Nederland is
ten stelligste van mening dat asielzoekers niet
gedetineerd zouden mogen worden enkel en
alleen omdat zij bescherming zoeken en via de
buitengrenzen van de EU (in de praktijk met
name via Schiphol) Nederland binnenkomen.

Opbouw

Dit document is als volgt opgebouwd.
Hoofdstuk 1 is gewijd aan de maatschappelijke
context die op de opvang van asielzoekers en
vluchtelingen van invloed is. In de eerste
paragraaf bespreken we kort de toepasselijke
wet- en regelgeving. Daarna gaan we in op de
visie van de overheid, het toepasselijke beleid en
de wijze waarop de opvang in de praktijk
geregeld is. In de derde en vierde paragraaf
geven we een overzicht van trends en onderzoek
op het gebied van opvang.
Na deze beschrijving van de omgevingsfactoren
komen we in Hoofdstuk 2 toe aan de kern: de visie
van VluchtelingenWerk Nederland op de opvang
en onze inzet voor de toekomst.

VluchtelingenWerk Nederland | 9 8 | Visie op opvang

1 Context

1.1	 Juridisch kader

In deze paragraaf bespreken we de eisen die wet-
en regelgeving stellen aan opvang. Als de
praktijk niet met die normen overeenstemt, kan
de asielzoeker of vluchteling dit bij de rechter
aanvechten.

Internationaal recht

Universele Verklaring van de Rechten van de
Mens
Artikel 25 van de Universele Verklaring van de
Rechten van de Mens (UVRM) bepaalt in
algemene zin dat een ieder recht heeft op een
levensstandaard die hoog genoeg is voor de
gezondheid en het welzijn van zichzelf en zijn
gezin. Dit omvat voeding, kleding, huisvesting,
geneeskundige verzorging en de noodzakelijke
sociale diensten. Dit recht op een adequate
levensstandaard vinden we ook terug in artikel 11
van het Internationaal Verdrag inzake
Economische, Sociale en Culturele Rechten
(IVESCR), dat op de UVRM is gebaseerd. Staten
die partij zijn bij dit Verdrag moeten passende
maatregelen nemen om de verwezenlijking van
dit recht te verzekeren.

Vluchtelingenverdrag
Het Vluchtelingenverdrag kenmerkt zich door
een structuur waarin asielzoekers/vluchtelingen
al naar gelang de lengte van hun verblijf, en
daarmee samenhangend hun status, steeds meer
rechten opbouwen. Artikel 21 van het
Vluchtelingenverdrag gaat specifiek over de
huisvesting van vluchtelingen: voor zover
huisvesting is geregeld bij de wet of door
voorschriften, dan wel onderworpen is aan
overheidstoezicht, moeten staten de rechtmatig
op hun grondgebied verblijvende vluchtelingen
zo gunstig mogelijk behandelen en in elk geval
niet minder gunstig dan vreemdelingen in het
algemeen onder dezelfde omstandigheden.

Europees recht

EU Opvangrichtlijn
In de Opvangrichtlijn staan Europeesrechtelijke
normen voor de opvang van asielzoekers die
rechtmatig op het grondgebied van een lidstaat
verblijven.
De richtlijn bevat onder meer verplichtingen voor
de overheid c.q. rechten voor de asielzoeker op
het gebied van informatievoorziening,
documentverstrekking, bewaring, onderwijs,
arbeid en gezondheidszorg. Verder bevat de
richtlijn ook het recht op een adequate
levensstandaard.

VluchtelingenWerk Nederland | 11 10 | Visie op opvang

Artikel 17, lid 2 zegt namelijk dat lidstaten ervoor
zorgen dat de materiële opvangvoorzieningen
voor asielzoekers een levenstandaard bieden die
hun bestaansmiddelen garandeert en hun
fysieke en geestelijke gezondheid beschermt.
Met materiële opvangvoorzieningen worden
bedoeld: de opvangvoorzieningen (en dit zijn
alle maatregelen die de lidstaten overeen
komstig de richtlijn voor asielzoekers treffen)
met inbegrip van huisvesting, voedsel en
kleding, die in natura of in de vorm van
uitkeringen of tegoedbonnen worden verstrekt,
of een combinatie van deze drie, alsmede een
dagvergoeding (artikel 2, onder g).
De lidstaten moeten erop toezien dat die
levensstandaard ook gehandhaafd blijft in het
specifieke geval van kwetsbare personen, zoals
bijvoorbeeld (niet-begeleide) minderjarigen en
slachtoffers van foltering en geweld

(zie voor een niet-limitatieve opsomming van
kwetsbare personen artikel 21 van de richtlijn).
Voor hen gelden extra eisen (artikelen 22-25).
De hoogte van de materiële opvang
voorzieningen dient vastgesteld te worden op
basis van het niveau dat ook geldt voor nationale
onderdanen, maar het staat de lidstaten vrij
asielzoekers minder gunstig te behandelen dan
eigen onderdanen.
Specifiek ten aanzien van huisvesting worden in
artikel 18 aanvullende eisen gesteld. Zo moeten
opvangcentra een toereikend
huisvestingsniveau kennen en asielzoekers
bescherming van hun gezinsleven bieden. Verder
moeten lidstaten rekening houden met gender-
en leeftijdsspecifieke problemen en met de
situatie van kwetsbare personen, en moeten zij
erop toezien dat overplaatsingen alleen
geschieden wanneer dit noodzakelijk is.

EU Grondrechtenhandvest
Artikel 1 van het EU Grondrechtenhandvest bevat
het recht op menselijke waardigheid. Ook dit is
een norm die geëerbiedigd moet worden bij de
opvang van asielzoekers. Voor de concrete
invulling van dit recht kan aansluiting worden
gezocht bij de aanbeveling van de Commissaris
voor de Mensenrechten van de Raad van Europa
over het recht op huisvesting, waarin
bijvoorbeeld staat dat opvang moet voldoen aan
eisen van veiligheid, gezondheid en hygiëne.2

Europees Verdrag voor de Rechten van de Mens
(EVRM)
In het arrest M.S.S. tegen België en Griekenland
(2011) oordeelde het Europese Hof voor de
Rechten van de Mens dat Griekenland het verbod
op onmenselijke of vernederende behandeling
van artikel 3 EVRM had geschonden, onder meer
vanwege de zeer slechte leefomstandigheden
waaronder de asielzoeker M.S.S. in Griekenland
had verbleven: geen informatie, geen dak boven
zijn hoofd, geen financiële vergoeding.
Het EHRM oordeelde dat M.S.S. als asielzoeker
‘kwetsbaar’ is en dat met name uit de
Opvangrichtlijn volgt dat asielzoekers
‘bijzondere bescherming’ toekomt, zeker als ze
vrij lang in die slechte leefomstandigheden
moeten verkeren. De indiening van een
asielaanvraag activeert dus volgens het EHRM
een bijzondere zorgplicht voor de overheid.

2	� Council of Europe, Recommendation of the
Commissioner for Human Rights on the implementation
of housing (CommDH(2009)5), Strasbourg 30 June
2009. Zie hierover ook: M. Reneman, Het Handvest van
de grondrechten van de Europese Unie: mogelijke
betekenis voor het vreemdelingenrecht, A&MR
2010/5&6, p. 239.

In het Tarakhel-arrest (2014) oordeelde het
EHRM dat een gezin met minderjarige kinderen
(in het kader van het Dublinsysteem) niet zomaar
aan Italië mocht worden overgedragen, omdat de
reële kans aanwezig was dat zij aldaar geen
opvang zouden krijgen dan wel terecht zouden
komen in een overbevolkte opvanglocatie zonder
enige vorm van privacy, of zelfs in ongezonde of
gewelddadige omstandigheden. Overdracht
mocht alleen als Italië individuele en concrete
garanties zou afgeven dat geschikte opvang zou
worden geboden.

Nationaal recht

Vreemdelingenwet
Artikel 11 Vreemdelingenwet bepaalt dat een
asielzoeker aanspraak kan maken op voor
zieningen, verstrekkingen en uitkeringen als
hem dit toekomt op grond van de Wet COA,
een uitvoeringsregeling van die wet of een ander
wettelijk voorschrift.

Wet COA
Deze wet bevat voornamelijk regels omtrent de
instelling en organisatie van het Centraal Orgaan
opvang asielzoekers. De regels die bepalen wat
de materiële en immateriële opvang precies
moet inhouden zijn te vinden in de Regeling
verstrekkingen asielzoekers en andere
categorieën vreemdelingen (Rva) 2005.3

3	 Art. 3, lid 3 Wet COA.

VluchtelingenWerk Nederland | 13 12 | Visie op opvang

Rva 2005
In deze ministeriële regeling staan inhoudelijke
regels over opvang:
•	� In de artikelen 2-4 staat wie precies recht

hebben op opvang;
•	� De artikelen 5-7 bepalen wanneer de opvang

eindigt;
•	� In de artikelen 9-18 staat wat de opvang

omvat;
•	� De artikelen 19-22 gaan over de

verplichtingen van de asielzoeker tijdens de
opvang.

Volgens artikel 9 omvat opvang in elk geval
onderdak, een wekelijkse financiële toelage voor
voedsel, kleding en andere persoonlijke uit
gaven, openbaarvervoerskaarten voor reizen van
en naar de rechtsbijstandverlener in verband met
de asielprocedure, recreatieve en educatieve
activiteiten, de dekking van medische kosten,
een WA-verzekering en betaling van buitenge-
wone kosten. Voor bijzonder kwetsbare personen
omvat de opvang daarnaast ook specifieke
begeleiding.

Artikel 10 bepaalt dat deze verstrekkingen aan de
asielzoeker kunnen worden onthouden, bijvoor-
beeld als hij overlast veroorzaakt of weigert deel
te nemen aan programma’s gericht op terugkeer.
Ook kan het COA besluiten om verstrekkingen te
beëindigen of te beperken als de asielzoeker zich
niet houdt aan de huisregels of de wekelijkse
inhuisregistratieplicht (artikelen 13, lid 1
onder b en 19, lid 1 onder e). Als de asielzoeker
inkomsten heeft, of een vermogen dat ligt boven
de vermogensgrens in de Wet Werk en Bijstand,
dan is hij het COA een bijdrage verschuldigd in de
kosten van de opvang (artikel 20, lid 2).

Behalve deze algemene regels in de Rva hanteert
het COA ook interne regels, zoals het Reglement
Onthouding Vertrekkingen (ROV) op grond van
artikel 10 Rva, of de Handleiding Vergoeding
Buitengewone Kosten op grond van artikel 17
Rva. Deze regels zijn echter lang niet altijd
openbaar.

Conclusie

Het recht stelt voorwaarden aan de opvang.
De belangrijkste zijn:
•	� de opvang moet een adequate

levensstandaard bieden (voorzieningen);
•	� de menselijke waardigheid moet worden

gewaarborgd (opvang moet voldoen aan eisen
van veiligheid, privacy en gezondheid);

•	� bij de opvang moet rekening worden
gehouden met de specifieke behoeften van
kwetsbare personen.

Als de opvang in de praktijk niet aan deze
voorwaarden voldoet, kan de asielzoeker in een
procedure naleving vorderen.

Wij nemen in onze visie dit juridisch raamwerk
tot uitgangspunt. Daarbij is van belang dat veel
van de omschreven voorwaarden minimum-eisen
zijn. Nederland mag dus meer bieden, of op een
andere manier aan de eisen voldoen dan op dit
moment gebeurt. VluchtelingenWerk is van
mening dat dat in een aantal opzichten ook nodig
is. In Hoofdstuk 2 zetten we uiteen hoe de opvang
er in onze ogen uit moet zien.

1.2	 Beleid en praktijk

De overheid: visie op opvang

De overheid ziet opvang voor asielzoekers als
haar verantwoordelijkheid. Zij heeft bij wet aan
het Centraal orgaan Opvang Asielzoekers
opdracht gegeven de opvang te organiseren.

Missie en visie
Het COA verwoordt zijn missie en visie als volgt:

‘Wij zijn voor de Nederlandse samenleving dé
opvangorganisatie in de vreemdelingenketen
die zorgt voor opvang, begeleiding en uitstroom
van asielzoekers. Dit doen wij met veilige
huisvesting, verstrekking van middelen van
bestaan en met gerichte programma’s.’

En: ‘Wij huisvesten en begeleiden op een
professionele manier mensen in een kwetsbare
positie in een veilige en leefbare omgeving,
zodat het opvangen van vreemdelingen voor
politiek en samenleving beheersbaar blijft en
kan worden verantwoord.’4

Naar aanleiding van het rapport ‘Verloren Tijd’
van de Adviescommissie voor
Vreemdelingenzaken (ACVZ)5 is het COA het
project ‘Activeren van bewoners’ gestart.
Ter afsluiting van dit project heeft het COA een
aparte ‘visie op activeren’ geformuleerd om het
gesprek te blijven aangaan over de kwaliteit van
de opvang:
‘We begeleiden, ondersteunen en faciliteren

4	 www.coa.nl, gezien 8 februari 2015.
5	� Verloren tijd, advies over dagbesteding in de opvang

voor vreemdelingen, ACVZ, Den Haag, maart 2013,
	 www.acvz.org/publicaties/Advies36-web.pdf.

VluchtelingenWerk Nederland | 15 14 | Visie op opvang

onze bewoners om hun participatie te verhogen
op alle terreinen van wonen, werken, leren,
leven en recreëren met als doel de kwaliteit van
leven te vergroten. Wij werken pro-actief en zijn
gericht op het wegnemen van belemmeringen,
waarbij de eigen verantwoordelijkheid van alle
betrokkenen benadrukt wordt. We hebben
aandacht voor individuele interesses, wensen en
competenties en een dagbesteding die voor die
specifieke bewoner zinvol is.’6

Opvang in de praktijk

In principe heeft een asielzoeker in Nederland
recht op opvang vanaf het moment dat hij asiel
aanvraagt, tot hij een verblijfsvergunning krijgt
of Nederland moet verlaten. In de Regeling
verstrekkingen asielzoekers (Rva) staat waaruit
de opvang in beginsel moet bestaan.

Tijdens de asielprocedure
Het recht op opvang geldt voor alle asielzoekers
in de (eerste) asielprocedure. Asielzoekers die
een herhaalde asielaanvraag indienen, hebben
alleen recht op opvang als zij de verlengde
asielprocedure (VA) ingaan. In de wachttijd tot
het aanvragen van een herhaald asielverzoek
hebben zij geen recht op opvang, evenmin als
gedurende hoger beroep.

De asielzoeker wordt, gedurende de algemene
asielprocedure (AA), eerst opgevangen op de
centrale ontvangstlocatie (COL) en aansluitend
op de procesopvanglocatie (POL).

6	� COA, EVF-project Activeren van bewoners. Zin geven
aan tijd, Rijswijk, september 2014.

Op deze locaties is de Rva niet van toepassing en
geldt dus een lager voorzieningenniveau.
Men heeft uitsluitend recht op medisch
noodzakelijke zorg, geen recht op leefgeld,
en geen mogelijkheid om zelf te koken.
Na afloop van de AA wordt de asielzoeker
overgeplaatst naar een AZC. Dit gebeurt als de
aanvraag verder wordt behandeld in de VA, maar
ook als aanvraag in de AA is toe- of afgewezen.
In het AZC is de Rva van toepassing en krijgt de
asielzoeker ook een ziektekostenverzekering.
Vaak woont men met anderen samen in een
wooneenheid: een aantal slaapkamers en een
gedeelde woonkamer, keuken en sanitaire
voorzieningen. Er zijn computervoorzieningen
(open leercentra). Kinderen tot achttien zijn
leerplichtig en gaan naar een school die
gekoppeld is aan het AZC. Kinderen van
middelbare schoolleeftijd gaan naar regionale
Internationale Schakelklassen.

Asielzoekers die in afwachting zijn van een
beslissing op de asielaanvraag kunnen
programma’s en begeleidingsgesprekken
volgen, afgestemd op de fase van de procedure:
oriëntatietrainingen, educatieve programma’s
zoals taallessen, dagelijkse werkzaamheden
rondom het AZC, vrijwilligerswerk. Asielzoekers
mogen maximaal 24 weken per jaar betaald
werken. Eventuele inkomsten worden
ingehouden op het leef- en kleedgeld. Bewoners
die willen werken moeten zelf werk zoeken.

Na vergunningverlening
Na inwilliging van een asielaanvraag blijft de
statushouder recht op opvang in het AZC houden
totdat een Nederlandse gemeente hem een
woning heeft toegewezen.
Zolang de statushouder nog in het AZC woont,
kan hij zich daar voorbereiden op zijn inburgering
door middel van een training ‘Kennis van de
Nederlandse Samenleving’, aanvullende
Nederlandse taallessen en individuele
gesprekken met COA-medewerkers ter
voorbereiding op de verhuizing.

Na afwijzing van de asielaanvraag
Na afwijzing heeft men nog maximaal vier weken
recht op opvang in het AZC. Wie bereid is mee te
werken aan vertrek kan vervolgens nog maximaal
twaalf weken op een vrijheidsbeperkende locatie
(VBL) verblijven. Als na deze twaalf weken
terugkeer nog niet in zicht is, of al eerder indien
de (ex)asielzoeker zelf daartoe besluit, komt hij
in principe op straat terecht, tenzij de gemeente
de (humanitaire) situatie in strijd acht met de
volksgezondheid of de openbare orde.
Verder zijn er verschillende organisaties die
noodopvangvoorzieningen treffen.
Uitgeprocedeerde asielzoekers worden ook wel
in vreemdelingendetentie gezet om te worden
uitgezet. De rechter moet vervolgens toetsen of
er daadwerkelijk zicht op uitzetting bestaat.

In het schema op pagina 16 en 17 is weergegeven
hoe de opvang in Nederland er uit ziet.

Kenmerken

Het opvangsysteem kenmerkt zich door een
aantal factoren:
•	� De opvang is een taak van de rijksoverheid,

die deze heeft belegd bij het COA. De opvang
vindt voornamelijk plaats in centra waarin
(grote) aantallen asielzoekers verblijven.
Op basis van de Wet COA is het COA verant-
woordelijk voor de materiële en immateriële
opvang van asielzoekers. Het idee achter
opvang door een centraal orgaan, in opvang-
centra, is dat de opvang hierdoor
systematischer en dus effectiever en
efficiënter geregeld kan worden. Ook zou het
zorgen voor meer overzicht en meer een
duidigheid in de uitvoering.

•	� Voor een ieder die recht op opvang heeft,
moet een plek beschikbaar zijn. Flexibiliteit
in grootte is daarom van belang.

•	� Wie recht heeft op opvang en welke materiële
rechtspositie daaraan gekoppeld is, is
vastgelegd is diverse wet- en regelgeving,
en dus sterk gejuridiseerd.

•	� Opvang is sterk gekoppeld aan de asiel
procedure: de fase van de procedure en daar-
mee de status van de asielzoeker/vluchteling
bepaalt de opvangmodaliteit. Het doel van de
opvang is het beschikbaar houden van
mensen voor de procedure.

•	� Omdat in de opvang uiteenlopende mensen
uit diverse culturen in een onzekere positie
samenleven, zijn veiligheid en leefbaarheid
essentieel. Hierbij wordt veel waarde gehecht
aan de eigen verantwoordelijkheid van
individuele asielzoekers: voor gedrag, nale-
ving van huisregels, zorgen voor schone en
veilige leefomgeving, respect voor anderen.

VluchtelingenWerk Nederland | 17 16 | Visie op opvang

Centrale ontvangstlocatie
(col)

Proces opvang locatie
(pol)

Asielzoeker meldt zich bij aanmeldunit van de
Vreemdelingenpolitie (VP) in Ter Apel. Na identificatie en
registratie door VP start rust- en voorbereidingstermijn.
Asielzoeker wordt opgevangen in col van het COA.

Start rust- en voorbereidingstermijn (rvt)
(minimaal 6 dagen)

In col zorgt COA voor o.a. maaltijden, onderdak en begeleiding
waar nodig.

Asielzoeker krijgt verplichte tbc-screening. COA zorgt samen
met GGD voor planning.

COA zorgt voor o.a. maaltijden, onderdak en
begeleiding waar nodig.

Asielzoeker ontvangt
via COA een bewijs van
rechtmatig verblijf.

Asielzoeker hoort van
COA wat eerste dag van de
Algemene Asielprocedure
(AA) zal zijn.

Asielzoeker krijgt basale informatie over leven op
opvanglocatie bij COA via dvd, informatieboekje,huisregels en
overzicht rechten en plichten.

Asielzoeker bereidt zich
voor op asielprocedure.
COA faciliteert spreek
ruimte voor Vluchtelingen
Werk en MediFirst.

AA start bij eerste gehoor
met IND.

COA organiseert
vervoer van pol naar
Aanmeldcentrum
van IND en retour.

Asielzoeker ontvangt aan
eind van verblijf in pol
moneycard. Hierop wordt
tijdens verblijf op azc
wekelijkse toelage gestort.

Start AA (uitgangspunt 8
dagen)

Na afloop AA hoort asiel
zoeker van IND het
antwoord op asielverzoek,
dan wel of IND nog nader
onderzoek doet.

Asielzoeker verhuist
naar azc.COA regelt
overplaatsing.

Asielzoeker verhuist naar procesopvanglocatie. Welke dat
wordt, overlegt COA met diverse ketenpartners.

Asielzoeker ontvangt afsprakenkaart voor alle afspraken als
voorbereiding op nieuwe asielprocedure.

Mogelijke doorstroom
naar vbl.Vrijheidsbeperkende locatie

(Vbl)

COA verzorgt verblijf
uitgeprocedeerde
asielzoekers
in vbl.

Dagelijkse
meldplicht.

Asielzoeker voert
gesprekken
met COA in kader
van leefbaarheid en
veiligheid.

Geen besluit

Start Verlengde
Asielprocedure (VA)

Begeleiding gericht
op oriëntatie op de
toekomst.

Besluit van IND
bekend
op asielverzoek.

Inwilliging Afwijzing

Start Voorinburgering Start Terugkeer

Begeleiding gericht op
voorbereiding
op inburgering.

Begeleiding gericht
op terugkeer.

Vrijwillige start met
leren Nederlandse
taal.

COA zorgt voor
opvang in azc, zolang
asielzoeker
daar recht op heeft.

Asielzoeker krijgt
wekelijkse
toelage van COA en
verzorgt zelf zijn
maaltijden.

Huisregels
toegelicht,
rechten en plichten
gesprek.

Wekelijkse
meldplicht.

Asielzoeker wordt
opgevangen in
azc tot geschikte
woonruimte
gevonden is.

Asielzoekerscentrum
(azc)

Bron: ‘Het COA en de asielprocedure’, COA 2010

Opvang in schema

VluchtelingenWerk Nederland | 19 18 | Visie op opvang

Twee belangrijke zaken vallen op. Ten eerste dat
de overheid de opvang van asielzoekers vooral
ziet als een maatschappelijke taak, een opdracht
ten dienste van de samenleving. Te leveren
diensten aan individuen vloeien daaruit voort.
Met andere woorden: niet de individuele
asielzoekers en vluchtelingen staan centraal,
maar de maatschappij.
Het tweede dat opvalt is dat de overheid
‘beheersbaarheid’ ziet als het doel van de
opvang: instroom, doorstroom, uitstroom.
Veilige huisvesting en voorzieningen dienen als
middel om het doel (beheersing, controle) te
bereiken. Het is daarmee een visie op een proces,
een systeemdenken, en veel minder gericht op
(rechten van) mensen.
Op deze twee punten heeft VluchtelingenWerk
Nederland een andere visie. Daarop gaan we in
Hoofdstuk 2 nader in.

1.3	 Trends en ontwikkelingen

Uit de (maatschappelijke) ontwikkelingen
rondom opvang is een aantal trends te
identificeren die van belang zijn voor onze visie
op de opvang van asielzoekers.

Opvang als keteninstrument
Bij opvang in centra ligt de focus op het
beheersbaar maken en houden van de opvang,
als onderdeel van het asielsysteem. Naast het
beschikbaar houden van mensen ten behoeve van
een efficiënte doorloop van de asielprocedure,
is de opvang in de loop der jaren meer en meer
gericht op terugkeer.

Om te voorkomen dat mensen tijdens de
asielprocedure zich te zeer verbonden gaan
voelen met de Nederlandse samenleving die zij
mogelijk weer zullen moeten verlaten, voert de
IND steeds vroeger in de procedure
terugkeergesprekken en heeft de overheid het
aanbod aan activiteiten en cursussen beperkt.
Men wil er voor waken dat de
opvangvoorzieningen in Nederland aanzuigende
werking hebben.

Grootschaligheid versus leefbaarheid en
draagvlak
De opvanglocaties waarover het COA beschikt,
zijn verschillend. AZC’s kunnen in een dorp of een
stad staan. Het kunnen voormalige kloosters
zijn, oude gevangenisgebouwen,
caravanterreinen of kazernes. De omvang
varieert van 200 tot 1200 plekken. Gemiddeld telt
een AZC ongeveer 400 bewoners.
De overheid zet in op meer grootschaligheid
omdat dit voordelen oplevert voor COA/de
overheid:
•	� minder gemeenten om afspraken mee te

maken;
•	� minder contracten waarvan de afloop in de

gaten moet worden gehouden;
•	� meer overzicht en betere beheersbaarheid.
Grootschaligheid kent echter grenzen waar het
gaat om kleinere gemeenten.

De trend is dat de maatschappelijke discussie die
vaak ontstaat bij de opening of uitbreiding van
AZC’s zich met name richt op de schaalgrootte.

Duurzaamheid versus volume
De overheid zet daarnaast ook in op het
ontwikkelen van duurzame locaties. Daaronder
verstaat men aandacht voor materiaal- en
energiegebruik, maar vooral dat locaties naast
de functie van AZC, eventueel na verbouwing,
ook te gebruiken zijn voor een ander doel, zoals
een vakantiepark of verzorgingstehuis.
Ook deze focus op duurzaamheid kent grenzen.
Een plotselinge stijging van het aantal mensen
dat in Nederland bescherming zoekt, maakt dat
het creëren van zo veel mogelijk opvangplekken
prioriteit krijgt boven duurzaamheid.

Flexibiliteit
Het COA heeft als doel om voldoende
opvangplekken te creëren. Echter, zowel de vraag
(aantallen asielzoekers) als het aanbod
(beschikbaarheid van locaties alsmede
toestemming van en afspraken met gemeenten)
fluctueert. Het is zaak vraag en aanbod zo goed
mogelijk op elkaar af te stemmen en daarbij een
zekere buffercapaciteit in te bouwen.7 Dit blijkt
keer op keer weer een uitdaging: van grote
krimpoperaties en het sluiten van AZC’s met alle
gevolgen voor asielzoekers van dien, tot
spoedoverleggen met gemeenten over (her)
opening van centra en ‘onconventionele’
opvangvoorzieningen als boten, sporthallen en
voormalige gevangenissen.

7	� Zie hierover ook Europees Migratienetwerk, De opvang
van asielzoekers in Nederland, september 2013.

Fluctuerende verblijfsduur
Afhankelijk van de aantallen asielzoekers die in
Nederland bescherming zoeken, de lengte van de
asielprocedure en het aantal beschikbare wonin-
gen voor statushouders, fluctueert de gemiddel-
de duur van het verblijf in de opvang. Gevolg
hiervan is dat de knelpunten ook variëren.
Tot aan de invoering van Vw 2000, maar ook in de
eerste jaren daarna, kende Nederland een rela-
tief lange asielprocedure, gevolgd door enerzijds
lange wachttijden op uitplaatsing naar gemeen-
ten en anderzijds het gedogen van mensen zon-
der wettelijk recht op opvang in de opvangloca-
ties. De verblijfsduur in AZC’s kon oplopen tot
meer dan vijf jaar. Dit bracht zorgen met zich mee
over ledigheid, hospitalisatie, gezondheids-
klachten, gebrek aan zelfontplooiing en nuttige
dagbesteding.

Nadat de aantallen asielzoekers na 2000 gestaag
begonnen te dalen, de pardonregeling in 2007
werd uitgevoerd, er fors werd ingezet op de huis-
vestingstaakstelling en de vertrektermijn van 28
dagen werd gehandhaafd, daalde de gemiddelde
verblijfsduur in de centrale opvang flink.
Statushouders werden sneller uitgeplaatst, uit-
geprocedeerden sneller op straat gezet. De zor-
gen over de (kwaliteit van de) opvang verscho-
ven mee: het accent kwam te liggen op de nood-
zaak voor, bij een positief besluit, een goede
voorbereiding op deelname aan de samenleving,
en, bij een negatief besluit: op het dilemma van
terugkeer of illegaliteit (en dus op terugkeer
begeleiding en de gemeentelijke opvangdiscus-
sie). Recente stijging van de aantallen asielzoe-
kers en statushouders leidde vervolgens
opnieuw tot langer verblijf in opvangcentra door
gebrekkige doorstroming naar huisvesting.

VluchtelingenWerk Nederland | 21 20 | Visie op opvang

‘Eigen verantwoordelijkheid’
De Nederlandse overheid legt sterk de nadruk op
‘eigen verantwoordelijkheid’: de staat moet een
aantal randvoorwaarden scheppen, maar het is
aan de burger om de rest te doen. Als het gaat om
asielzoekers en vluchtelingen schieten echter de
randvoorwaarden vaak tekort. Bij de opvang van
asielzoekers hecht COA weliswaar groot belang
aan ‘zelfredzaamheid’ en het ‘actief houden’ van
mensen, maar biedt men asielzoekers
onvoldoende ruimte en gelegenheid hieraan
invulling te geven. Bij de integratie van
vluchtelingen ligt de inburgeringslat hoog, maar
ontbreekt de ondersteuning die velen nodig
hebben om die lat te halen.

Lobby en onderzoek: aandacht voor
deelgebieden
Keer op keer blijkt dat maatschappelijke en
wetenschappelijke aandacht voor knelpunten in
de opvang veranderingen kunnen inzetten:
•	� Na jarenlange lobby van het maatschappelijk

middenveld en een reeks aan onderzoeken,
zoals van de VU en de ACVZ,8 heeft de overheid
een programma over dagbesteding in de
opvang opgezet, ‘Activering’ genaamd.

•	� De politieke agendering van de specifieke
positie van kinderen in de opvang komt
(grotendeels) door de inzet van de werkgroep
Kind in het AZC en de bevindingen in het
Unicef-rapport uit 2009.

•	� Een onderzoek van onder andere Pharos naar
de veiligheid van vrouwen en meisjes in 2003
resulteerde in projecten van het COA om hun
positie te verbeteren.

•	� Met de zorgen van onder andere
VluchtelingenWerk over de vele verhuizingen
en het ‘omklappen’ van locaties9 werd
rekening gehouden in het implementatie
proces rondom de herziene asielprocedure.

•	� De (toegang tot de) medische zorg in de
opvanglocaties blijft door inspectierapporten
en onderzoek van de Nationale ombudsman
onderwerp van aandacht, ook politiek gezien.

Het gaat hierbij telkens om specifieke (sub)
thema’s binnen de opvang, die blijkbaar
voldoende aanknopingspunten bieden voor
concrete acties.

8	 Zie paragraaf 1.4.
9	� Bijvoorbeeld: een terugkeerlocatie gaat dienst doen

als AZC.

 22 | Visie op opvang

De signaleringsrol van het maatschappelijk
middenveld is hierbij cruciaal. Het
opvangsysteem en de kwaliteit van de
opvang in algemene zin zijn daarentegen geen
onderwerp van discussie gebleken.

Recht op opvang breidt zich uit
Bestuurlijke en politieke keuzes, maar ook
rechterlijke uitspraken leiden ertoe dat steeds
meer mensen recht hebben op opvang (van
rijkswege). In de loop der jaren is een aantal
groepen ‘gelijkgesteld’ met asielzoekers, zodat
voor hen een recht op opvang is ontstaan.
Te denken valt aan:
•	� mensen die een beroep doen op medische

gronden;
•	� degenen voor wie een ‘interim measure’ geldt

(voorlopigevoorzieningsuitspraak Europees
Hof Rechten van de Mens);

•	� voormalige asielzoekers die, weliswaar onder
een andere regime dan de Rva, worden
opgevangen in de Vrijheidsbeperkende
Locatie om gedurende twaalf weken aan
terugkeer te werken (beleidskeuze);

•	� uitgeprocedeerde gezinnen met kinderen in
de Gezinslocaties (gevolg van een
rechterlijke uitspraak).

Verder komt het voor dat het Rijk of een
gemeente opvang biedt, terwijl daartoe geen
formeel recht bestaat. Te denken valt aan
continuering van opvang van rijkswege in geval
van ernstige medische problemen, of (nood)
opvang door gemeenten met als doel perspectief
te bieden (hetzij toelating, hetzij terugkeer).
Zie hierover uitgebreider de Visie op terugkeer.

UNHCR: individuele opvang verdient voorkeur
UNHCR hanteert het uitgangspunt dat
vluchtelingenkampen als opvangplek voor
vluchtelingen een uitzondering moeten vormen
en, als het echt niet anders kan, slechts tijdelijk
zijn. Vluchtelingen moeten zo snel mogelijk een
plek krijgen in de samenleving, waar zij beter in
staat zijn aan hun rechten invulling te geven.
UNHCR stelt dat het inrichten van kampen vooral
logistieke voordelen biedt, maar niet de meest
humane benadering voor vluchtelingen zelf is.
Alternatieven voor vluchtelingenkampen, zoals
onderdak in de stad, bieden mensen de
mogelijkheid zelf keuzes te maken, hetgeen leidt
tot een waardiger bestaan.10 Deze redenering
kent een duidelijke analogie met opvang in AZC’ s
versus opvang in gemeenten.

10	� UNHCR, Policy on Alternatives to Camps, UNHCR/
HPC/2014/9, Genève, 22 juli 2014.

Onderzoek

Op basis van wetenschappelijk onderzoek en
andere rapporten is er een aantal conclusies te
trekken over de opvang van asielzoekers en
vluchtelingen die relevant zijn voor onze visie op
opvang.

Effecten van de opvang op het individu
Onderzoek wijst uit dat een lange asielprocedure
(en derhalve een lang verblijf in de opvang) een
negatieve invloed heeft op de algehele
gezondheidssituatie van asielzoekers. Deze
slechte gezondheidssituatie betekent niet alleen
veel leed voor de betrokkenen, maar heeft ook
een negatieve impact op het integratieproces in
Nederland of in een ander land.11

11	 �Dr C. Laban. Dutch Study Iraqi Asylum Seekers. Impact
of a long asylum procedure on health and health related
dimensions among Iraqi asylum seekers in the
Netherlands. An epidemiological study. Vrije
Universiteit Amsterdam. 2010. Zie ook Sociaal Cultureel
Planbureau, Vluchtelingengroepen in Nederland. Over
de integratie van Afghaanse, Iraakse, Iraanse en
Somalische migranten’, E. Dourleijn en J. Dagevos
(red.), Den Haag, 2011, p. 17. Over negatieve effecten
zoals de kans om betrokken te raken bij criminele
activiteiten, zie W. de Haan en M. Althoff, Vreemd en
Verdacht. Een verkennend onderzoek naar criminaliteit
in en om asielzoekerscentra, Universiteit Groningen,
2003.

VluchtelingenWerk Nederland | 23

VluchtelingenWerk Nederland | 25 24 | Visie op opvang

Uit onderzoek is ook gebleken dat LHBT’s zich
vaak niet veilig voelen binnen de COA-opvang en
zich met name bedreigd voelen door mede
bewoners die homofoob gedrag vertonen.17

Opvangvormen en draagvlak
Grootschalige opvang in kleine gemeenschappen
kan schadelijk zijn voor het draagvlak voor de
opvang van asielzoekers, zo bleek al uit
onderzoek in 1998.18

17	� Inmiddels hebben COC en COA een convenant getekend
in mei 2014 t.a.v. verbeteringen binnen de opvang.
Zie verder COC, Pink Solutions. Een inventarisatie naar
de situatie van LHBT asielzoekers, 2013;
www.stichtingsecretgarden.nl

18	� J. Meloen. De opvang van asielzoekers: een onderzoek
naar het draagvlak voor de centrale opvang van
asielzoekers in Nederland: Casus OC Leiden. Utrecht:
Van Arkel 1998.

Ander onderzoek19 concludeert dat de voordelen
van opvang in centra, ongeacht of die groot- of
kleinschalig zijn, niet opwegen tegen de nadelen
ten aanzien van de kwaliteit en leefbaarheid.
Voor de zelfredzaamheid van asielzoekers en
voor draagvlak voor opvang in het algemeen,
concludeerde het onderzoek dat een vorm van
individuelere opvang in gemeenten het beste
werkt. Als toch voor opvang in centra moet
worden gekozen, verdienen kleinschaligheid en
een centrale ligging de voorkeur. Deze factoren
leiden tot betere contacten met de omgeving, en
dus tot meer draagvlak.

19	� M. Gastelaars, K. Geuijen, J. van der Horst en M. van
Leeuwen, ‘Tussen arena en netwerk: leefbaarheid en
draagvlak in de opvang van asielzoekers, Amsterdam
2002.

Het is daarom van groot belang om motivatie en
veerkracht in stand te houden tijdens verblijf in
de opvang. Uit onderzoek is gebleken dat
bewoners van asielzoekerscentra van betekenis
willen zijn tijdens hun wachttijd in het AZC en ook
graag contact willen hebben met Nederlanders in
de buurt. Echter door de taalbarrière, een gebrek
aan sociale gelegenheden waar mensen elkaar
kunnen ontmoeten en negatieve beeldvorming
over asielzoekers – onbekend maakt onbemind –
is het erg lastig het contact ook daadwerkelijk te
leggen.12

Onderzoek door het Refugees Studies Centre
(RSC) van de Universiteit van Oxford wijst uit dat
vluchtelingen die buiten opvangkampen een
bestaan konden opbouwen, in korte tijd
manieren vonden om zelfredzaam te worden en
zich zelfstandig, zonder enige (materiële)
ondersteuning, te onderhouden.13
De Adviescommissie voor Vreemdelingenzaken
(ACVZ) pleit in haar advies ‘Verloren tijd’ voor
meer mogelijkheden voor asielzoekers om actief
te zijn tijdens hun verblijf in asielzoekerscentra.
Het gedwongen niets doen dat voor veel asiel
zoekers dagelijkse praktijk is, sluit niet aan bij
hun behoeften en heeft negatieve gevolgen voor
hun gezondheid. Het leidt tot passiviteit en
isolatie, en leidt er op termijn toe dat mensen
niet langer in staat zijn na te denken over moge
lijkheden om verandering in hun situatie te
brengen.

12	 �VU i.s.m. De Werkelijkheid. Kleine stappen van grote
betekenis: een nieuw perspectief op humane opvang
van asielzoekers, Amsterdam 2011.

13	� RSC, Refugee Economies: Rethinking Popular
Assumptions,’ Oxford 20 juni 2014. Dit rapport maakt
onderdeel uit van een onderzoeksproject van het RSC:
Humanitarian Innovation Project.

Aandacht voor kinderen, vrouwen en meisjes,
en LHBT’s
Blijkens onderzoek van onder meer UNICEF
voldoet de situatie waarin kinderen opgroeien in
een AZC niet aan de eisen die het Internationaal
Verdrag inzake de Rechten van het Kind (IVRK)
stelt: er is specifieke aandacht nodig voor de
bijzondere positie en behoeften van kinderen in
de asielopvang.14 Heel duidelijk is ook gebleken
dat veelvuldige verhuizingen schadelijk zijn voor
de ontwikkeling van kinderen.15

Vrouwen en meisjes vormen een kwetsbare groep
binnen de asielopvang. Uit onderzoek is gebleken
dat zij veelvuldig worden blootgesteld aan
pesterijen, (seksuele) intimidatie,
bedreigingen, verbale agressie en huiselijk
geweld. Noodzaak is om hen een veilige
woonomgeving te bieden.

Dit betekent onder andere dat zij recht hebben op
goede en hygiënische, afsluitbare sanitaire
voorzieningen in de nabijheid van hun
leefomgeving en op de aanwezigheid van aparte
vrouwenruimten.16

14	� K. Kloosterboer. Kind in het centrum. Kinderrechten in
asielzoekerscentra. Den Haag: Unicef 2009. Zie
hierover ook S. Manesh, ‘Het recht van het kind op
behoorlijke huisvesting en het BLOEM-model’, scriptie
Universiteit Maastricht 2008 en ‘Asielzoekerscentra
doorgelicht. Bed, bad, brood en BLOEM’, Tijdschrift
voor de Rechten van het Kind 2008/2, p. 2-6.

15	� S. Goosen, K. Stronks, A. Kunst, ‘Frequent relocations
between asylum seekers centres are associated with
mental distress in asylum seeker children: a
longitudinal medical record study’, in: International
Journal of Epidemiology, 2014, 43.

16	� Pharos, TransAct en Bureau Van Montfoort (M. Brouns),
Het lange wachten op een veilige toekomst. Onderzoek
naar veiligheid van vrouwen en meisjes in
Asielzoekersopvang, juni 2003.

 26 | VluchtelingenWerk Nederland

2 Visie op opvang

2.1	 Onze principes

‘De vluchteling staat centraal.’ Dat is een cruciaal
uitgangspunt van onze missie en verenigings
visie.20 En daarmee ook van de visie op opvang.
Iemand die vlucht en op zoek gaat naar
bescherming tegen vervolging, onderdrukking,
mensenrechtenschendingen of geweld, is een
mens, een partner, een ouder. Iemand met
ambities, vaardigheden en wensen. Maar vanaf
het moment dat hij aankomt in Nederland is hij
asielzoeker. Daarmee wordt hij in de huidige
opzet onderdeel van een systeem waarin hij één
lijkt te worden met zijn vluchtrelaas. Een dossier
dat moet worden afgehandeld binnen ‘case
management’.21

Ons doel is dat vluchtelingen zelfredzaam zijn.
Dat zij gebruikmaken van hun rechten en het
leven in eigen hand hebben. Uit de verhalen van
vluchtelingen, onze eigen ervaringen in de
praktijk en uit onderzoek is gebleken dat de wijze
van opvang zeer bepalend is voor de toekomst
van asielzoekers en vluchtelingen en hun
volwaardige participatie in de samenleving.
Of deze nu de Nederlandse is of niet.

20	� VluchtelingenWerk Nederland, De Visie van
VluchtelingenWerk Nederland, Amsterdam januari
2013, p. 17.

21	� Zie ook R. Weiler, ‘Een labyrint zonder plattegrond’,
in: Fietsen met tegenwind. Over vluchtelingen en
integratie, D. Engelhard en R. Weiler (red.),
VluchtelingenWerk Nederland 2012.

VluchtelingenWerk Nederland hanteert ten
aanzien van de opvang van asielzoekers in
Nederland de volgende vier principes:

1. 	Rechtenbenadering

Het Vluchtelingenverdrag gaat uit van een
progressieve rechtenbenadering: hoe langer het
verblijf in het land van toevlucht, hoe meer
rechten men heeft. VluchtelingenWerk vertaalt
dit in het kader van de opvang als volgt:
Tijdens de eerste maand ligt de focus op het
effectief functioneren van het asielproces.
Na een maand verschuift de aandacht naar de de
behoeften en vrijheden van de asielzoeker/
vluchteling, zijn kracht en zijn mogelijkheden –
ook als de toekomst niet in Nederland ligt.
Na maximaal zes maanden verblijf in Nederland
en na statusverlening moeten asielzoekers en
vluchtelingen zo snel mogelijk gehuisvest
worden in gemeenten.22

Zodra iemand recht op verblijf krijgt, wordt
direct ten volle geïnvesteerd in volwaardige
deelname aan de samenleving in het kader van
duurzame bescherming.

2. Opvang in centra is zo kort mogelijk

Asielzoekers en vluchtelingen worden in de visie
van VluchtelingenWerk maximaal zes maanden
opgevangen in centra. Hierbij is het volgende van
belang.

22	 Idem, p. 9.

VluchtelingenWerk Nederland | 27

 28 | VluchtelingenWerk Nederland

Opvang is een overheidstaak
VluchtelingenWerk is, met de overheid zelf, van
mening dat de opvang van asielzoekers en
vluchtelingen in afwachting van huisvesting in
gemeenten een taak is van de rijksoverheid.

Het bieden van adequate en veilige opvang
maakt onderdeel uit van de
vluchtelingenbescherming waar Nederland zich
als verdragspartij bij het Vluchtelingenverdrag
en als lidstaat van de EU aan heeft
gecommitteerd. Het is een taak die in eerste
instantie belegd moet zijn bij een aan de
rijksoverheid gelieerde uitvoeringsinstantie,
zoals het COA.

Voordeel is dat hierdoor de (allereerste) opvang
niet afhankelijk is van de geringe flexibiliteit op
gemeentelijk niveau (financiën en
woningaanbod) om de constante van pieken en
dalen in het aantal asielzoekers op te vangen.
Centrale organisatie van de opvang in de eerste
periode na aankomst in Nederland zorgt voor een
eenduidiger en overzichtelijker opvangbeleid.
Er is één instantie verantwoordelijk, hetgeen ook
de mogelijkheden van toezicht vergroot.
Opvang door de centrale overheid hoeft niet te
betekenen dat de opvang ook in centra
plaatsvindt. Integendeel: opvang in een
kleinschalige setting midden in de samenleving
verdient de voorkeur. Waar opvang in centra
echter onvermijdelijk is, moeten de nadelen
daarvan worden ondervangen: zie de principes
onder 3 en 4.

Loskoppeling van de asielprocedure
Opvang moet niet ten dienste staan van de
asielprocedure, maar gaan om het welzijn van
mensen. Alleen in de allereerste fase na
aankomst in Nederland heeft centrale opvang,
die is gericht op een zorgvuldig, efficiënt en snel
asielproces, toegevoegde waarde vanuit het
oogpunt van de asielzoeker. Er is direct een
opvangplek beschikbaar, hij wordt zo min
mogelijk geconfronteerd met reisbewegingen,
hij komt in contact met en krijgt voorlichting van
VluchtelingenWerk, hij heeft contact met een
rechtsbijstandverlener en hij wordt medisch
onderzocht. Na deze eerste fase verschuift de
focus zo snel mogelijk naar het zoveel mogelijk
actief houden van de mensen zelf.

3. Bescherming

Anders dan de overheid is VluchtelingenWerk van
oordeel dat doel van de opvang niet is het
‘beheersen’, het beschikbaar houden van mensen
ten behoeve van de procedure. Hoofddoel is
bescherming, en vluchtelingenbescherming
omvat niet alleen het verlenen van asiel, maar
ook het bieden van de mogelijkheid een nieuw
bestaan op te bouwen. Het is daarom van belang
dat het denken in systemen (asielopvang als
‘total institution’)23 wordt losgelaten. De tijd in
de asielopvang markeert een nieuwe start in
iemands leven, ongeacht of dat leven nu
uiteindelijk hier of elders in de wereld ligt.

23	� Met ‘total institutions’wordt bedoeld het leven in
‘eenheden’ afgescheiden van de samenleving. Zie ook
de bijdrage van K. Geuijen aan de VWN expertmeeting
‘kwaliteit van de centrale opvang’ 2 juni 2003.

De opvang moet mensen voorbereiden op deze
samenleving of op terugkeer. Hierbij is van
belang dat mensen zo min mogelijk hoeven te
verhuizen, zodat ze een sociaal netwerk kunnen
opbouwen.

Bewegingsvrijheid en keuzevrijheid zijn
fundamenteel voor de menselijke waardigheid.
De opvang moet daarom als uitgangspunt hebben
dat asielzoekers en vluchtelingen hun autonomie
behouden en versterken. Daarnaast moet worden
ingezet op zelfredzaamheid: wat willen mensen
bereiken, en hoe dat in het kader van de opvang
kan worden gefaciliteerd. Als het niet mogelijk is
zelf te sturen op opleiding, werk en inkomen,
wordt de zelfredzaamheid beperkt, en daarmee
dus ook de toekomstige integratie of succesvolle
terugkeer. Aangezien asielzoekers en
vluchtelingen geen homogene groep vormen,
vereist dit maatwerk. De ene vluchteling is
getraumatiseerd en heeft rust en tijd nodig, de
ander wil direct aan de slag.

VluchtelingenWerk Nederland | 29

VluchtelingenWerk Nederland | 31 30 | Visie op opvang

Privacy
Om zich optimaal te kunnen ontwikkelen moeten
asielzoekers kunnen beschikken over een
zelfstandige, gezonde en afsluitbare leefruimte.
De woningen moet onderling beter van elkaar
gescheiden zijn dan nu het geval is. Aan het delen
van woningen met niet-gezinsleden moet een
einde worden gemaakt. De woonruimte zelf moet
bovendien voldoende privacy bieden.
Dit betekent dat er in de woning afzonderlijke
ruimtes moeten zijn van voldoende afmeting.
Voor ouders en kinderen moeten er aparte
slaapkamers zijn. Schoolgaande kinderen
moeten zich kunnen terugtrekken in een ruimte
met computer om bijvoorbeeld huiswerk te
maken.

2.2	� Opvangmodel van VluchtelingenWerk

Uitgaande van deze principes zien wij bij
voorkeur de opvang als volgt vormgegeven.

Gedurende de eerste maand van hun verblijf
worden asielzoekers opgevangen in centra op
een wijze die ten goede komt aan een zorgvuldige
en snelle beslissing in de asielprocedure, zonder
dat daarbij de kwaliteitsnormen uit het oog
worden verloren.

Daarna wordt er voorzien in een aantal varianten
binnen de door de rijksoverheid geregelde
opvang die als opties worden voorgelegd aan de
asielzoeker:

•	� Verblijf in een AZC. De opvangcentra moeten
voldoen aan kwaliteitsnormen en het verblijf
is gemaximeerd tot zes maanden.

•	� Voorzieningen conform de gedachte van zelf-
zorgarrangementen (waarbij asielzoekers
zelf onderdak zoeken bij familie, vrienden
etc. Voorwaarden hierbij zijn dat zij verstrek-
kingen ontvangen, verzekerd worden tegen
ziektekosten en de mogelijkheid behouden
naar een AZC terug te keren (eigen keuze).

•	� Opvang in gemeenten onder centrale verant-
woordelijkheid. Gedacht kan worden aan con-
structies zoals de Centrale Opvang-woningen
en andersoortige ‘tussenvoorzieningen’.
Deze optie dient de autonomie van de asiel-
zoekers het beste waar het gaat om zelfred-
zaamheid, het creëren van een netwerk, de
relatie met de gemeente en het draagvlak in
de samenleving.

Na zes maanden verblijf in Nederland of (indien
eerder) na statusverlening krijgen asielzoekers
een woning aangeboden door een gemeente,
desgewenst en zo mogelijk binnen de regio
waarin men in het kader van de centrale opvang
verbleef. Op deze manier kunnen vluchtelingen
contact houden met (oud)medebewoners/buren
en bijvoorbeeld scholen, gezondheidszorg, sport
en recreatie. Dit bevordert hun verdere
participatie. Provincies, die toezichthouder zijn
op de uitvoering van de huisvestingstaak door
gemeenten, kunnen hierin mogelijk een
stimulerende en faciliterende rol spelen.

4. �Opvang moet voldoen aan kwaliteitseisen

De wijze waarop asielzoekers worden
opgevangen moet voldoen aan de daaraan door
het recht gestelde kwaliteitseisen (zie paragraaf
1.1) en het principe van menselijke waardigheid.
De belangrijkste aspecten daarvan zijn (sociale)
veiligheid en privacy.

Veiligheid
Kleinschaligheid is niet alleen van belang voor
draagvlak, maar het draagt ook in belangrijke
mate bij aan de (sociale) veiligheid en
leefbaarheid in de opvang. Centra moeten bij
voorkeur binnen de bebouwde kom liggen met
goede openbaarvervoerverbindingen, zodat
asielzoekers ook makkelijk buiten de centra
activiteiten kunnen ontplooien en contacten
onderhouden.

De woonruimte zelf moet (brand)veilig zijn.
Bovendien moet sprake zijn van een gezonde
verhouding tussen gezinnen en alleenstaanden.
Met name aan vrouwen en meisjes moet conform
het hierboven genoemde onderzoek een veilige
woonomgeving worden geboden.
Dit betekent onder andere dat zij recht hebben op
goede en hygiënische sanitaire voorzieningen in
de nabijheid van hun leefomgeving en de
aanwezigheid van aparte vrouwenruimten.
Verder spelen zaken als beveiliging, geen lange
toegangswegen, goede verlichting en
camerabewaking een belangrijke rol. Overlast,
drank- en drugsmisbruik en criminaliteit door
medebewoners moeten streng worden
aangepakt.

VluchtelingenWerk Nederland | 33 32 | Visie op opvang

2.3	 Onze inzet
De visie op opvang biedt de basis voor onze
langeretermijn-agenda op dit terrein. Hieronder
worden handvatten geboden voor keuzes die we
in ons werk moeten maken, of het nu gaat om
standpuntbepaling en lobby, om juridische
advisering, om onze inzet in de uitvoering of om
(strategische) samenwerking met anderen.

Uitgangspunten
	
Kerntaken VluchtelingenWerk
VluchtelingenWerk zet zich in voor
vluchtelingenbescherming door middel van twee
kerntaken: belangenbehartiging en begeleiding.
Deze inzet is niet neutraal. We vergaren kennis
om een bijdrage te leveren aan vluchtelingen
bescherming. We begeleiden asielzoekers en
vluchtelingen niet om een maatschappelijke
dienst te verlenen, maar om bescherming te
realiseren. We doen dit op een oplossings
gerichte manier, zowel individueel als collectief.
De kracht van deze werkwijze ligt in de
wisselwerking tussen persoonlijke begeleiding
en kennis van de praktijk enerzijds en de
collectieve belangenbehartiging (beleids
beïnvloeding, draagvlakversterking,
bemiddeling en interventie) anderzijds.24

24	� Zie hierover uitgebreid de strategische beleidsnota
‘Naar een Visie voor VluchtelingenWerk 2015’, par. 5.3
en 6.

COA regelt materiële opvang
VluchtelingenWerk is geen opvangorganisatie.
Het is de rol van het COA om de opvang in
materiële zin te organiseren: zaken als
woonruimte, leefgeld, ziektekostenverzekering.
De woonvoorziening moeten voldoen aan
kwaliteitseisen zoals veiligheid en privacy.

Immateriële opvang moet aansluiten bij
bestaande voorzieningen
De ‘immateriële’ aspecten van opvang moeten
zoveel mogelijk worden uitbesteed aan externe,
bestaande instellingen. Daarbij wordt zoveel
mogelijk aangesloten bij reguliere voorzieningen
(onderwijs, medische zorg, arbeidsmarkt).
Dit past niet alleen in onze visie dat het de
kwaliteit ten goede komt als organisaties
aangesproken worden op hun kerntaken, maar
bovenal bevordert het het welbevinden, de
zelfredzaamheid en de ontwikkeling van
asielzoekers als zij aan het gewone leven
deelnemen.

Investeren in kwaliteit loont
Investeren in de kwaliteit van de opvang
voorkomt gezondheidsproblemen en heeft
positieve effecten op zowel integratie in de
Nederlandse samenleving als terugkeer naar het
land van herkomst. Een beetje meer investeren in
het begin, rendeert op de langere termijn.

VluchtelingenWerk Nederland | 35 34 | Visie op opvang

Werkwijze

Op basis van de hiervoor geschetste principes en
uitgangspunten zet VluchtelingenWerk zich als
volgt in binnen de opvang:

•	� In de centra zetten we allereerst in op
juridische begeleiding van asielzoekers en
vluchtelingen, inclusief gezinshereniging.

•	� Bij onze individuele belangenbehartiging en
begeleiding houden we goed in de gaten hoe
mensen de opvang ervaren, waarbij we
bijzondere aandacht hebben voor kwetsbare
groepen. We signaleren knelpunten en geven
die door binnen de organisatie zodat ze bij de
collectieve belangenbehartiging kunnen
worden betrokken.

•	� Bij het zoeken naar oplossingen voor de
gesignaleerde knelpunten kan de wet- en
regelgeving als basis dienen voor verdere
collectieve belangenbehartiging (hetzij door
beleidsbeïnvloeding, hetzij door strategisch
procederen).

•	� Hoe langer de verblijfsduur in de opvang, hoe
meer VluchtelingenWerk inzet – rechtstreeks,
of in samenwerking met of via andere
organisaties – op verbetering van de kwaliteit
daarvan. Dit geldt ook ten aanzien van de
verblijfsomstandigheden: hoe lager de
kwaliteitsnormen van de opvang zijn (of hoe
ongunstiger de opvanglocatie), hoe meer
prioriteit wij geven aan verbetering van de
kwaliteit.

•	� We maken ons sterk voor een eigen stem en
eigen verantwoordelijkheid van asielzoekers
en vluchtelingen ten aanzien van de gang van
zaken in de opvangcentra.

•	� We informeren asielzoekers en vluchtelingen
over alle onderwerpen die met asiel en
integratie van vluchtelingen te maken
hebben, zodat zij voor zichzelf de juiste
keuzes weten te maken: via onze begeleiding
zetten we in op zelfredzaamheid.

•	� Waar het gaat om het verschaffen van
materiële en immateriële opvang vervullen
wij een beperkte rol als ‘makelaar’ of
‘bemiddelaar’. We initiëren en faciliteren
samenwerking tussen de overheid en andere
organisaties met specifieke kennis en
expertise, zoals de Vrolijkheid.

•	� Na statusverlening en bij huisvesting in de
gemeenten zetten we in op een goede
overdracht van informatie door alle
betrokkenen, onder andere ten aanzien van
lopende gezinsherenigingsprocedures.

•	� We zetten ons in voor versterking van het
draagvlak voor (opvang van) asielzoekers en
vluchtelingen in gemeenten en prikkelen
gemeenten daarin met ons samen te werken
en hun eigen verantwoordelijkheid te nemen.
Doel is dat gemeenten zich inzetten voor
contacten tussen asielzoekers/vluchtelingen
en andere inwoners.

Colofon

Tekst		 VluchtelingenWerk Nederland
Redactie		 Trudeke Sillevis Smit
Eindredactie	 Onno Yska
Foto’s 		 Goedele Monnens
Vormgeving	 Studio Stennis
Druk		 Schotanus & Jens

VluchtelingenWerk Nederland | 36

VluchtelingenWerk Nederland
Postbus 2894
1000 CW Amsterdam
info@vluchtelingenwerk.nl
www.vluchtelingenwerk.nl

Visie op opvang
In deze brochure vindt u de visie van VluchtelingenWerk Nederland
op opvang. Het gaat om de opvang van asielzoekers tijdens het
doorlopen van hun asielprocedure. In het eerste deel van deze
brochure wordt de context geschetst die van invloed is op die
opvang. Bijvoorbeeld de wetten en verdragen die een rol spelen bij
de opvang. In dit deel wordt ook het huidige opvangsysteem
geschetst. In het tweede deel staat de kern van deze uitgave:
de visie van VluchtelingenWerk op de opvang en onze inzet voor
de toekomst.

