
Visie op
inburgering

VluchtelingenWerk Nederland | 3 2 | Visie op inburgering

‘Alleen als de vluchteling vrienden om zich heen heeft, als hij zich
een lid van zijn nieuwe gemeenschap voelt, zal hij zijn huis

beschouwen als Mio Nido, als een echt thuis.’

Van Heuven Goedhart, Nobelprijs dankrede 1955

Visie op inburgering

VluchtelingenWerk Nederland | 5 4 | Visie op inburgering

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 belangenbehartiging
bij hun toelating, opvang en maatschappelijke
participatie, primair in Nederland.’

Uit deze missie volgen inhoudelijke
uitgangspunten die van belang zijn voor onze
inzet. De kern van vluchtelingenbescherming is
dat iemand die de bescherming en de
burgerrechten van zijn eigen land verloren heeft,
de kans krijgt in een ander land een nieuw leven
op te bouwen. Bij bescherming hoort naast
toelating en veiligheid ook integratie in de
nieuwe samenleving; inburgering is daarvan een
essentieel onderdeel.

In de visie van VluchtelingenWerk moeten beleid
en praktijk van integratie zich richten op het
behouden (en vergroten) van veerkracht van
vluchtelingen en het bevorderen van hun kansen
in de samenleving. Integratie van vluchtelingen
is een tweezijdig proces: zowel de vluchteling als
de maatschappij moet zich hiervoor inspannen.

Inhoud

Inleiding		 5

1 Context		 7
1.1	 Juridisch kader		 7
	 Internationaal recht	 7
	 Europees recht	 7
	 Nationaal recht	 9
1.2 	 Beleid en praktijk	 11
1.3 	 Trends en ontwikkelingen	 13
1.4 	 Onderzoek	 16

2 Visie		 19
2.1 	 Onze principes		 19
2.2 	 Concrete invulling	 21
2.3 	 Onze inzet		 25
	 Uitgangspunten	 25
	 Werkwijze	 26

3 Visie in het kort	 29
	

VluchtelingenWerk Nederland | 7 6 | Visie op inburgering

Vluchtelingen zijn in onze visie bijzondere
migranten. Bij inburgering van vluchtelingen in
de Nederlandse samenleving moet rekening
worden gehouden met hun specifieke
achtergrond en de omstandigheden waarin zij
verkeren. Ook moet de inburgering zo veel
mogelijk aansluiten bij de capaciteiten en
behoeften van vluchtelingen, zodat zij zo snel
mogelijk zelfstandig en volwaardig kunnen
deelnemen aan de samenleving: een goede
start.1 Via inburgering verwerven vluchtelingen
noodzakelijke basale kennis, vaardigheden en
competenties die nodig zijn voor het opbouwen
van een nieuw bestaan in Nederland. Dit vergroot
hun kans op een succesvolle integratie en
participatie.

Onze visie op inburgering is op deze
uitgangspunten gebaseerd en wordt in dit
document verder uitgewerkt. Het maakt deel uit
van een serie visiedocumenten van
VluchtelingenWerk Nederland.
De visie verbindt de missie met de uitvoering van
onze kerntaken belangenbehartiging en
begeleiding. In een werkveld dat gedomineerd
wordt door incidenten en actualiteit biedt het
visiedocument context, uitgangspunten en
handvatten voor de vereniging en haar
medewerkers bij het maken van (strategische en
operationele) keuzes.

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

Het geeft houvast en richting aan degenen die in
de dagelijkse praktijk te maken hebben met de
vragen: Wat doen we wel? Wat doen we niet? En
waarom (niet)?

Opbouw
Dit document is als volgt opgebouwd.
Hoofdstuk 1 gaat over de context die op
inburgering van vluchtelingen van invloed is.
Hier komt de relevante (internationale) wet- en
regelgeving aan de orde; de visie van de overheid
en de wijze waarop het inburgeringsbeleid in de
praktijk wordt vormgegeven. Ook geven we een
kort overzicht van trends, ontwikkelingen en
onderzoek op het gebied van inburgering.
Hoofdstuk 2 gaat over onze visie op inburgering,
onze inzet en onze werkwijze.

Overigens wordt in deze tekst – daar waar over
vluchtelingen wordt gesproken – met ‘hij’ ook
‘zij’ bedoeld, aangezien vluchtelingen zowel
mannen als vrouwen zijn.

1 Context

1.1 Juridisch kader

In deze paragraaf schetsen we kort het juridische
kader waarbinnen inburgering plaatsvindt.
De tekst is als volgt opgebouwd: eerst het
internationale, vervolgens het Europese en als
laatste het nationale niveau.

Internationaal recht

Vluchtelingenverdrag
In het Vluchtelingenverdrag is artikel 34, dat
betrekking heeft op naturalisatie, ook relevant
voor inburgering. Het bepaalt dat de
Verdragsluitende Staten, voor zover mogelijk,
de assimilatie en naturalisatie van vluchtelingen
zullen vergemakkelijken. Zij moeten in het
bijzonder streven naar bespoediging van de
naturalisatieprocedure en vermindering van de
tarieven en kosten van deze procedure.

Europees recht

Richtlijn langdurig ingezetenen (2003/109/EG)
In de preambule van de Europese Richtlijn
langdurig ingezetenen staat dat de integratie
van mensen die geen EU-nationaliteit hebben en
die duurzaam in een lidstaat zijn gevestigd van
wezenlijk belang is voor de bevordering van de
economische en sociale samenhang, een
fundamentele doelstelling van de Gemeenschap
(overweging 4).

Artikel 5 lid 2 van de richtlijn geeft lidstaten de
mogelijkheid om te eisen dat mensen die geen
EU-nationaliteit hebben voldoen aan
integratievoorwaarden.
In artikel 5 lid 1 staat een limitatieve opsomming
van voorwaarden die worden gesteld aan het
verkrijgen van de status van langdurig
ingezetene. Strengere eisen voor de status van
langdurig ingezetene zijn dus niet toegestaan.
Deze richtlijn is via Richtlijn 2011/51/EU ook van
toepassing op vluchtelingen.

Definitierichtlijn (2011/95/EG)
Artikel 34 van de Definitierichtlijn (ook wel
genoemd: Kwalificatierichtlijn) bepaalt dat
EU-lidstaten aan mensen die internationale
bescherming genieten (toegang tot)
integratieprogramma’s moeten bieden die zij
passend vinden en waarbij rekening gehouden
wordt met de specifieke behoeften van deze
mensen, met als doel de integratie in de
samenleving te vergemakkelijken.

Gezinsherenigingsrichtlijn (2003/86/EG)
Ook artikel 7 lid 2 van de Gezinsherenigings
richtlijn bepaalt dat Europese lidstaten van
gezinsherenigers van buiten de EU kunnen
verlangen dat zij aan integratievoorwaarden
voldoen. Aan vluchtelingen en hun gezinsleden
mogen die voorwaarden alleen worden gesteld
nadat hun gezinshereniging is toegestaan.

VluchtelingenWerk Nederland | 9 8 | Visie op inburgering

Nationaal recht

Wet inburgering
De Wet inburgering, die in 2007 in werking is
getreden en in 2013 ingrijpend werd gewijzigd,
vormt met de bijbehorende lagere regelgeving
(Besluit inburgering en Regeling inburgering)
de belangrijkste wettelijke basis voor de
inburgeringsplicht. De inburgeringsplichtige
moet ‘binnen drie jaar mondelinge en
schriftelijke vaardigheden verwerven in de
Nederlandse taal op ten minste het niveau A2 van
het Europese Raamwerk voor Moderne Vreemde
Talen en kennis van de Nederlandse samenleving’
(artikel 7 lid 1 Wet inburgering). Aan de
inburgeringsplicht is voldaan als men binnen de
(verlengde) inburgeringstermijn het
inburgeringsexamen heeft behaald, dan wel het
staatsexamen NT2 I of II.

Het inburgeringsexamen bevat de onderdelen
lezen, luisteren, schrijven en spreken. Daarnaast
is er het onderdeel Kennis Nederlandse
Maatschappij. Op 1 januari 2015 werd het
onderdeel Oriëntatie op de Nederlandse
Arbeidsmarkt toegevoegd. Ook het
participatieverklaringstraject (zie paragraaf 1.2)
wordt onderdeel van het examen.

Voor vluchtelingen start de inburgeringsplicht
op het moment dat zij een verblijfsvergunning
krijgen. De termijn om het inburgeringsexamen
te halen is drie jaar. Die kan worden verlengd als
de betrokkene aannemelijk maakt dat
overschrijding van de termijn niet verwijtbaar is
of als hij analfabeet is.

Op 1 januari 2013 is de Wet inburgering
aanzienlijk gewijzigd. Het is niet langer de
gemeente die de inburgering regelt.
De vluchteling is sindsdien zelf verantwoordelijk
voor zijn inburgering. De Dienst Uitvoering
Onderwijs (DUO) voert de Wet inburgering uit
(zie verder paragraaf 1.2).

Vrijgesteld van de inburgeringsplicht zijn
kinderen tot 16 jaar en personen die de AOW-
leeftijd hebben bereikt. Naar verwachting zullen
vanaf medio 2017 kinderen tot 18 jaar worden
vrijgesteld. Sommige andere groepen hoeven
ook niet in te burgeren, zoals leerplichtigen,
EU-burgers, mensen met de Turkse nationaliteit
en personen die beschikken over bepaalde
certificaten of diploma’s (artikel 5).

Ontheffing is mogelijk als de inburgerings
plichtige aantoont dat hij door een psychische of
lichamelijke belemmering of een verstandelijke
handicap niet aan de plicht kan voldoen, of als
het voor hem ondanks aantoonbaar geleverde
inspanningen redelijkerwijs toch niet mogelijk is
aan de inburgeringsplicht te voldoen (artikel 6
lid 1). Ook degene die aantoonbaar voldoende is
ingeburgerd kan een ontheffing krijgen
(artikelen 2.8a Bi en 2.4a Ri).

Wie binnen de gestelde (en eventueel verlengde)
termijn verwijtbaar niet voldoet aan de
inburgeringsplicht kan een boete krijgen van
maximaal € 1250. In de boetebeschikking stelt
DUO opnieuw een termijn van ten hoogste twee
jaar vast waarbinnen aan de inburgeringsplicht
moet zijn voldaan.

VluchtelingenWerk Nederland | 11 10 | Visie op inburgering

Wordt binnen die termijn weer verwijtbaar niet
voldaan aan de inburgeringsplicht, dan kan de
boete elke twee jaar herhaald worden opgelegd
zolang de betrokkene in gebreke blijft (art 31-34
Wi).

Bij verwijtbare overschrijding van de
inburgeringstermijn komt de vluchteling ook niet
meer in aanmerking voor kwijtschelding van de
sociale lening die vrijwel alle vluchtelingen van
DUO ontvangen om de cursus te bekostigen.
Niet voldoen aan de inburgeringsplicht heeft ook
gevolgen voor de verblijfsvergunning en voor
naturalisatie:
•	� Voor vluchtelingen met een vergunning

bepaalde tijd is inburgering een voorwaarde
voor het verkrijgen van de permanente
vergunning (artikel 3.96a en 3.107a
Vreemdelingenbesluit).

•	� Voor in Nederland toegelaten gezinsleden is
inburgering een voorwaarde voor het
verkrijgen van een vergunning op niet-
tijdelijke humanitaire gronden (artikel 3.80a
Vreemdelingenbesluit).

•	� Inburgering is sinds 2013 ook een
voorwaarde om voor naturalisatie in
aanmerking te komen (artikel 8 lid 1 onder d
Rijkswet op het Nederlanderschap).

•	� Bij het verwijtbaar niet voldoen aan de
inburgeringsplicht kan een reguliere
verblijfsvergunning worden ingetrokken
(artikel 19 Vreemdelingenwet) of niet
worden verlengd (artikel 18 lid 1 onder i
Vreemdelingenwet).

De overheid mag een ‘verblijfsvergunning
bepaalde tijd asiel’ van een vluchteling niet
intrekken en verlenging van de asielvergunning
niet weigeren als de vluchteling verzuimt aan de
inburgeringsplicht te voldoen. Bij andere
verblijfsvergunningen mag de overheid dat wel,
tenzij het strijd oplevert met het recht op
gezinsleven (artikel 8 EVRM, artikelen 3.89d en
3.91e Vreemdelingenbesluit).

Wet inburgering buitenland2

Nederland kent ook een inburgeringsverplichting
voor mensen die nog niet tot Nederland zijn
toegelaten, maar die geldt niet voor
vluchtelingen en hun gezinsleden. Gezinsleden
van vluchtelingen hoeven dus geen
inburgeringsexamen te doen voordat ze in het
kader van gezinshereniging naar Nederland
komen. Ook als een vluchteling gezinsvorming
aanvraagt geldt het inburgeringsvereiste in het
buitenland niet.

De plicht om al in het buitenland met inburgeren
te beginnen geldt alleen voor mensen die een
machtiging tot voorlopig verblijf (mvv) nodig
hebben om zich hier te vestigen en die na
aankomst in Nederland nieuwkomer in de zin van
de Wet inburgering zullen zijn. Zij moeten het
basisexamen inburgering doen voordat zij naar
Nederland komen. De regels rondom deze
inburgeringsplicht zijn neergelegd in de Wet
inburgering in het buitenland die op 15 maart
2006 in werking is getreden.

2	� Deze visie gaat niet nader in op deze
inburgeringsplicht, maar richt zich op inburgering in
Nederland.

1.2 Beleid en praktijk

Rol gemeenten
Gemeenten hebben geen formele rol meer in het
inburgeringsbeleid. Zij zijn ook niet langer
verplicht om vluchtelingen een inburgerings
aanbod te doen. Vluchtelingen zijn nu zelf
verantwoordelijk voor het voldoen aan de
inburgeringsplicht. Zij moeten dus zelf zorgen
dat zij binnen drie jaar aan de inburgeringsplicht
voldoen.

Dat betekent dat zij zelf een geschikte cursus
moeten zoeken en die in principe ook zelf moeten
betalen. Vluchtelingen kunnen bij DUO een
beroep doen op een sociale lening van maximaal
€ 10.000 als zij zelf niet in staat zijn om de kosten
van een inburgeringscursus te dragen.3 Als zij
binnen de gestelde termijn aan de inburgerings
plicht voldoen, wordt de lening kwijtgescholden.

Er zijn gemeenten die vluchtelingen ook nu nog
ondersteunen bij hun inburgeringsproces om
hun een zo goed mogelijke start in Nederland te
bieden. Zo biedt de gemeente Amsterdam alle
nieuw gevestigde vluchtelingen toch nog een
taal- en oriëntatietraject aan. Daarin krijgen zij
onder andere begeleiding bij het kiezen van een
passende inburgeringscursus. In de meeste
gemeenten is van dergelijke ondersteunings
trajecten echter geen sprake, alhoewel dit aan
het veranderen is.

3	� Het maximale bedrag dat vluchtelingen kunnen lenen
bedraagt € 10.000. Het bedrag van de lening moet
worden aangewend voor de inkoop van een
(inburgerings)cursus bij een instelling met het
keurmerk Blik op Werk.

Sinds 1 januari 2016 kunnen gemeenten
vluchtelingen een zogenaamd participatie
verklaringstraject aanbieden. In deze trajecten
krijgen zij bijvoorbeeld informatie over de
Nederlandse en lokale samenleving, over
geldende normen en waarden en over het
functioneren van de democratische rechtsstaat.
Met de ondertekening van de verklaring tonen
vluchtelingen hun betrokkenheid bij de
Nederlandse samenleving en de bereidheid
daaraan actief bij te dragen, aldus de overheid.
Vanaf 2017 wordt dit traject een verplicht
onderdeel van de inburgering en gelden er
sancties als de vluchteling het traject verwijtbaar
niet tijdig afrondt.

Rol COA
Voor vluchtelingen met een status die nog in de
centrale opvang verblijven, biedt het COA het
programma Voorbereiding op inburgering.
Dit programma bestaat uit drie delen: een
taalprogramma, een training Kennis van de
Nederlandse Maatschappij en individuele
begeleiding. Er worden op drie niveaus
taallessen aangeboden: voor analfabeten,
laagopgeleiden en middelbaar/hoogopgeleiden.
Statushouders kunnen op veel momenten
instromen en lessen volgen tot hun vertrek uit
het AZC. Zij kunnen samen met het COA een
persoonlijk informatiedossier opstellen met
gegevens over opleiding, expertise en het
resultaat van het programma Voorbereiding op
inburgering.

VluchtelingenWerk Nederland | 13 12 | Visie op inburgering

In veel gemeenten wordt de maatschappelijke
begeleiding uitgevoerd door (vrijwilligers van)
VluchtelingenWerk Nederland. Wij geven de
vluchteling de informatie die hij nodig heeft om
een goede inburgeringscursus te vinden die
aansluit bij zijn mogelijkheden en ambities.Het
minimale taalniveau dat vluchtelingen moeten
behalen is A2 van het Europees referentiekader
voor moderne vreemde talen. Voor een goede
aansluiting op de arbeidsmarkt en eventueel
vervolgonderwijs is echter vaak een hoger
taalniveau (Staatsexamen I of II) gewenst. Goede
advisering aan de vluchteling over de door hem in
te kopen inburgeringscursus is daarom van groot
belang.

Resultaten
De eerste resultaten van het nieuwe
inburgeringsstelsel stemmen niet optimistisch.
Op 1 januari 2013 werd de eigen verant
woordelijkheid voor inburgeraars ingevoerd.
Voor de eerste groep inburgeringsplichtigen is
de inburgeringstermijn inmiddels verstreken.
Iets minder dan de helft van de mensen die in het
eerste kwartaal van 2013 inburgeringsplichtig
zijn geworden heeft binnen drie jaar aan de
inburgeringsplicht voldaan.

Vooral vluchtelingen blijken moeite te hebben
om de gestelde termijn te halen; een derde van de
vluchtelingen heeft voldaan aan de
inburgeringsplicht, voor gezinsmigranten is dit
aandeel twee derde.6

6	� Brief van de Minister van Sociale Zaken en
Werkgelegenheid aan de Tweede Kamer van 20 april
2016 over Voortgang inburgering, Kamerstukken II
2015/16, 32824, 129.

Een mogelijke oorzaak is dat vluchtelingen
minder basiskennis van de Nederlandse taal
hebben (gezinsmigranten hebben al een
basisexamen in het land van herkomst afgelegd).
Ook kan een rol spelen dat vluchtelingen onder
moeilijke omstandigheden naar Nederland zijn
gekomen en nog kampen met de nasleep
daarvan, terwijl zij vaak ook (nog) geen netwerk
hebben dat hen bij inburgering ondersteunt.

1.3 Trends en ontwikkelingen

Inburgering is al sinds 1996 verplicht voor
vluchtelingen en andere nieuwkomers met een
uitkering. In 1998 werd inburgering voor alle
nieuwkomers in Nederland verplicht. Sindsdien
zijn er stapsgewijs verschillende wijzigingen in
het inburgeringsbeleid doorgevoerd. Van 2007
tot 2013 was inburgering ook voor oudkomers
(vreemdelingen die al langere tijd in Nederland
zijn) verplicht. De centrale ontwikkelingen
komen hieronder aan de orde.

Van inspannings- naar resultaatverplichting
In 1998 werd de Wet inburgering nieuwkomers
ingevoerd. Deze wet verplichtte vluchtelingen
voor het eerst om deel te nemen aan
inburgeringstrajecten die van overheidswege
werden aangeboden. Het streven was om
deelnemers minimaal op het niveau van sociale
zelfredzaamheid het inburgeringstraject te laten
afronden. Sociale zelfredzaamheid is het niveau
dat nodig is om zelfstandig in de samenleving te
kunnen functioneren. Deelname aan de trajecten
was verplicht, het behalen van een bepaald
eindniveau niet.

Rol DUO
DUO is sinds 2013 verantwoordelijk voor de
uitvoering en handhaving van het
inburgeringsbeleid. De instantie verstrekt
informatie over de inburgeringsplicht,4 verleent
ontheffing, vrijstelling of termijnverlenging en
herinnert periodiek degenen die nog niet aan
inburgering zijn begonnen aan hun plicht.
Daarnaast is DUO verantwoordelijk voor het
verstrekken van leningen in het kader van het
sociale leenstelsel. Tot slot is DUO de organisatie
die verantwoordelijk is voor de examen
faciliteiten. Via de site van DUO kunnen
proefexamens afgelegd worden waarmee de
vluchteling kan vaststellen of hij al klaar is voor
het inburgeringsexamen.

4	� Via de website www.inburgeren.nl is (tot nu toe
summiere) informatie over inburgering in 33 talen
beschikbaar.

Maatschappelijke begeleiding
Hoewel inburgering sinds 2013 de verant
woordelijkheid is van de vluchteling zelf, bood
VluchtelingenWerk hierbij op eigen initiatief
vaak wel enige ondersteuning omdat dat
noodzakelijk bleek te zijn. Sinds 2016 schrijft de
overheid voor dat de voorlichting over
inburgering deel uitmaakt van de maatschap
pelijke begeleiding. Gemeenten krijgen voor
inburgeringsplichtige vluchtelingen die zich
nieuw vestigen in de gemeenten middelen van
het Rijk voor maatschappelijke begeleiding.5

5	� Bij de herziening van de Wet inburgering was hiervoor
een bedrag van € 1.000 per inburgeringsplichtige
vluchteling vastgesteld. Als uitvloeisel van het
bestuursakkoord over de verhoogde asielinstroom is
dit bedrag per 1 januari 2016 verhoogd naar € 2.370
(Bestuursakkoord Verhoogde Asielinstroom van 27
november 2015 en Uitwerkingsakkoord Verhoogde
Asielstroom van 28 april 2016).

VluchtelingenWerk Nederland | 15 14 | Visie op inburgering

Tegenvallende eindniveaus waren mede
aanleiding voor aanpassing van het karakter van
de verplichting. Sinds 2007 is niet alleen de
deelname aan inburgering verplicht, maar moet
de inburgeraar ook een minimum taalniveau (A2
van het Europees Referentiekader) behalen. Voor
inburgering geldt dus een resultaatverplichting.
Niet voldoen aan deze verplichting heeft
nadelige consequenties voor de vluchteling (zie
onder paragraaf 1.2.)

Van facilitering naar sanctionering
Bij de invoering van de verplichte inburgering
ging het er vooral om dat de overheid deelname
aan inburgeringstrajecten faciliteerde.
Gemeenten staken veel energie in het
informeren van inburgeraars en het
ondersteunen van deelnemers via traject
begeleiding. Inmiddels is de overheid
teruggetreden en lijken sancties een belangrijk
middel om inburgeraars aan de inburgerings
plicht te houden. De invoering van bestuurlijke
boetes en verblijfsrechtelijke consequenties bij
het verwijtbaar niet voldoen aan de
inburgeringsplicht zijn kenmerkend voor het
inburgeringsstelsel sinds 2007. Van facilitering
door de overheid is echter sinds 2013 nauwelijks
sprake meer.
Doordat inburgering een voorwaarde is om
permanent verblijfsrecht te verkrijgen, ervaren
veel vluchtelingen onnodige druk. Zij blijven
langer in onzekerheid over hun verblijfsrecht,
met ook het risico dat zij zich langer
‘vreemdeling’ voelen, hetgeen een averechts
effect kan hebben op de integratie.

Van betrokken overheid naar eigen
verantwoordelijkheid
Aanvankelijk gold inburgering als een
wederzijdse verantwoordelijkheid van zowel de
overheid als de vluchteling. In de memorie van
toelichting bij de oude Wet inburgering
nieuwkomers stond dat het de taak is van de
lokale overheid om migranten te ondersteunen
bij het vinden van hun weg in de Nederlandse
samenleving en dat migranten op hun beurt
verplicht zijn om de geboden mogelijkheden te
benutten.7

Per 1 januari 2013 is inburgering volledig de
eigen verantwoordelijkheid van de vluchteling
geworden. De overheid vindt dat dit beter past in
het streven naar zelfredzaamheid. Nieuwkomers
zijn zelf verantwoordelijk voor het behalen van
het vereiste niveau van kennis van de
Nederlandse taal en de Nederlandse
samenleving. Als zij daarvoor een opleiding
nodig hebben dan moeten zij die zelf betalen,
waarbij vluchtelingen een lening kunnen
afsluiten die alleen wordt teruggevorderd als ze
niet tijdig het examen halen.
Door het wegvallen van de rol van de gemeente
bij inburgering is inburgering los komen te staan
van andere activiteiten gericht op de integratie
van vluchtelingen. Dit leidde ertoe dat
gemeenten veelal wachtten tot vluchtelingen
hun inburgering hadden afgerond, om daarna
activiteiten gericht op participatie op de
arbeidsmarkt aan te bieden.

7	� Memorie van toelichting bij het voorstel voor de Wet
inburgering nieuwkomers, Kamerstukken II 1996/97,
25114, 3.

Door deze volgtijdelijke aanpak ging veel tijd
verloren waardoor vluchtelingen op achterstand
werden gezet bij hun integratie, zo bleek onlangs
uit onderzoek van de Wetenschappelijke Raad
voor het Regeringsbeleid.8 De overheid heeft het
belang van een parallelle aanpak inmiddels
onderschreven. Het bestuursakkoord Verhoogde
Asielinstroom van 2015 geeft hiervoor
handvatten en het bijbehorende
uitwerkingsakkoord van 2016 (met financiële
paragraaf) specificeert maatregelen gericht op
integratie en participatie van vergunning
houders.

Van institutionele naar consumentenmarkt
Aanvankelijk werden inburgeringscursussen
door gemeenten verplicht ingekocht bij de
Regionale opleidingscentra (ROC’s). In 2007
werd marktwerking ingevoerd en konden ook
andere, commerciële taalaanbieders
inburgeringscursussen aanbieden. Gemeenten
kochten deze cursussen in via aanbesteding
(‘institutionele markt’). Het aanbod werd
gevarieerder en sloot daardoor beter aan bij de
diverse behoeften van de doelgroep. Er kwam
een keurmerk (van de stichting Blik op Werk) om
minimale kwaliteitsgaranties te waarborgen.
Sinds 2013 moeten vluchtelingen zelf op deze
vrije markt een cursus zoeken en inkopen die
aansluit bij hun opleidingsbehoeften
(‘consumentenmarkt’). Voorwaarde voor het
verkrijgen van een lening is dat deze cursus
wordt ingekocht bij een instelling met het
keurmerk van Blik op Werk.

8	� G. Engbersen, J. Dagevos e.a., Geen tijd te verliezen:
van opvang naar integratie van asielmigranten (WRR-
Policy Brief 4), Den Haag: Wetenschappelijke Raad voor
het Regeringsbeleid 2015.

Sinds 2013 biedt VluchtelingenWerk Nederland
ook inburgeringscursussen aan.
Wij signaleerden dat er voor vluchtelingen
onvoldoende toegankelijk, passend en
gedifferentieerd aanbod bestond. Door onze
jarenlange ervaring met het werken met en voor
vluchtelingen hadden we voldoende kennis en
expertise om dit ‘gat’ te dichten en zelf een
inburgeringsaanbod te ontwikkelen om bij te
dragen aan een landelijke dekking. Door middel
van het keurmerk, aanvullende kwaliteitseisen
en interne audits wordt de kwaliteit van dit
aanbod geborgd.

Vanwege landelijk tegenvallende resultaten van
de eerste groep inburgeraars die na 1 januari
2013 inburgeringsplichtig zijn geworden, heeft
de Minister van Sociale Zaken en
Werkgelegenheid in 2016 onder andere
aangekondigd strengere eisen in te gaan voeren
voor taalaanbieders. Aanbieders die hier niet aan
voldoen verliezen hun keurmerk. Ook komt er
betere informatievoorziening om vluchtelingen
te helpen de juiste cursus te kiezen.9

Normen en waarden
Sinds de invoering van de verplichte inburgering
heeft het examen altijd uit twee hoofd
componenten bestaan: taal en kennis van de
Nederlandse samenleving. In de vorm van de
examens is in de loop der jaren het nodige
veranderd. Ook de inhoud is aan verandering
onderhevig, als gevolg van het toegenomen
debat over de gevolgen van immigratie.

9	� Brief van de Minister van Sociale Zaken en
Werkgelegenheid aan de Tweede Kamer van 20 april
2016 over Voortgang inburgering, Kamerstukken II
2015/16, 32824, 129.

VluchtelingenWerk Nederland | 17 16 | Visie op inburgering

Met name het onderdeel Kennis van de
Nederlandse Samenleving laat een verschuiving
zien van praktische informatie over het leven in
Nederland naar meer aandacht voor Nederlandse
normen en waarden.

1.4 Onderzoek

Inburgering belangrijk
Nederland was het eerste land in Europa waar
inburgering verplicht werd gesteld, maar
inmiddels kennen veel Europese landen
verplichte inburgering voor nieuwkomers.
De vorm en inhoud van deze trajecten, het te
behalen niveau en de consequenties van het niet
voldoen aan de verplichting verschillen

aanzienlijk per land.10 Een internationale
vergelijking van de resultaten van inburgering
laat zien dat inburgeringsprogramma’s
nieuwkomers helpen bij het vinden van hun weg
in de nieuwe samenleving, maar dat die effecten
wegebben als de vluchteling tegelijkertijd niet
ook actief participeert.11

10	� Zie onder andere: T. Strik e.a., The INTEC Project:
Synthesis Report. Integration and Naturalisation tests:
the new way to European Citizenship. A Comparative
study in nine Member States on the national policies
concerning integration and naturalisation tests and
their effects on integration, Nijmegen: Centre for
Migration Law, Radboud University 2010; B. Perchinig
e.a., The national policy frames for the integration of
newcomers. Comparative report. Wenen: ICMPD,
Promoting Sustainable Policies for Integration
(PROSINT), 2012.

11	� M. González Garibay & P. De Cuyper, The evaluation of
integration policies across the OECD: a review,
Antwerpen: Steunpunt Inburgering en Integratie 2013.

Uit deze studie blijkt ook dat het belangrijk is
taalcursussen te combineren met andere
activiteiten gericht op interculturele contacten
en met informele vormen van taalonderwijs om
de taalvaardigheid te bestendigen.

Onderzoek in Nederland laat zien dat inburgering
belangrijk is voor vluchtelingen. Dat zeggen
vluchtelingen zelf en het blijkt ook uit
verschillende onderzoeken naar het effect van
inburgering op taalbeheersing en
maatschappelijke en sociaal-economische
participatie.
Vluchtelingen zien het belang van het leren van
de taal en beschouwen de informatie over de
Nederlandse samenleving in het algemeen als
nuttig. In een studie van het Sociaal Cultureel
Planbureau (SCP) uit 2011 onder de vier grootste
vluchtelingengroepen in Nederland komt naar
voren dat de grote meerderheid zeer tevreden
was over het inburgeringsprogramma. Dat gold
voor 80 tot 90 procent van de Iraakse, Afghaanse
en Somalische vluchtelingen en voor 60 procent
van de Iraanse vluchtelingen.12 In de
VluchtelingenWerk IntegratieBarometer 2014
vatte een vluchtelinge uit Guinee het belang van
inburgering als volgt samen:

12	� Bron: E. Dourleijn & J. Dagevos, Vluchtelingengroepen
in Nederland. Over de integratie van Afghaanse,
Iraakse, Iraanse en Somalische migranten, Den Haag:
Sociaal en Cultureel Planbureau 2011. De resultaten
hebben betrekking op de periode van de Wet
inburgering nieuwkomers en de Wi (tot 2013) en
hebben dus geen betrekking op de herziene Wi sinds 1
januari 2013.

‘Ik vind inburgering heel belangrijk. Als je niet in
het Nederlands kan lezen en schrijven dan kan je
niks. Mijn kind is nu bijna vier jaar oud en gaat
dus bijna naar school. Als ik niet kan lezen en
schrijven in het Nederlands dan kan ik daar mijn
kind ook niet mee helpen. Ik zou mijn kind graag
willen helpen. Ik vind het belangrijk om een
inburgeringscursus te volgen. Ik vind het
belangrijk dat je de regels kent en dat je het land
leert kennen. Ik denk dat de cursus ook kan
helpen bij het vinden van school en werk.’

13

Inburgering vergroot taalvaardigheid
Het eerder genoemde onderzoek van het SCP laat
zien dat inburgering een positieve invloed heeft
op taalbeheersing. Vluchtelingen die de
inburgeringscursus met succes hebben
afgerond, spreken, lezen en verstaan beter
Nederlands dan vluchtelingen die niet hebben
deelgenomen aan inburgering of daar nog mee
bezig zijn. Een betere beheersing van het
Nederlands stelt vluchtelingen beter in staat om
te participeren in de samenleving, zo blijkt ook
uit onderzoek van onderzoeksbureau Regioplan
naar de participatie-effecten van inburgering in
de periode van voor de stelselwijziging van 1
januari 2013. Vluchtelingen die een
inburgeringsdiploma hebben behaald,
participeren vaker in de vorm van betaalde
arbeid dan andere nieuwkomers die niet zijn
ingeburgerd.

13	� VluchtelingenWerk IntegratieBarometer 2014, Een
onderzoek naar de integratie van vluchtelingen in
Nederland, Amsterdam: VluchtelingenWerk Nederland
2014, p. 42.

VluchtelingenWerk Nederland | 19 18 | Visie op inburgering

Ook werken vluchtelingen die een
inburgeringsdiploma hebben gemiddeld één
maand meer over een meetperiode van zes
maanden dan degenen die niet succesvol zijn
ingeburgerd. Ook als er wordt gecorrigeerd voor
kenmerken zoals opleidingsniveau, leeftijd,
geslacht en verblijfsduur, blijken succesvolle
nieuwkomers uit vluchtelingenlanden iets meer
te werken dan nieuwkomers uit vluchtelingen
landen die niet zijn ingeburgerd. Het effect van
inburgering op participatie is voor vluchtelingen
bovendien positiever dan voor andere groepen
nieuwkomers.14

Eigen verantwoordelijkheid?
Bij de invoering van het herziene
inburgeringsstelsel per 2013 was er veel kritiek
op de nadruk op de ‘eigen verantwoordelijkheid’.

14	 �M. Witvliet, M. Paulussen-Hoogeboom & A. Odé,
Inburgering en participatie. De bijdrage van
inburgering aan de participatie van migranten in de
Nederlandse samenleving, Amsterdam: Regioplan
2013.

Er was onder andere veel twijfel over de mate
waarin vluchtelingen in staat zouden zijn om de
informatie van DUO te begrijpen, en om zelf een
geschikte inburgeringscursus te selecteren en in
te kopen. Ook bestond er vrees over
uitstelgedrag van inburgeraars.15 De eerste
voorlopige cijfers over de resultaten van
inburgering sinds de stelselherziening in 2013
lijken deze zorgen te bevestigen. Onderzoek uit
het verleden laat zien dat inburgering een
positieve bijdrage kan leveren aan de integratie
van vluchtelingen, maar de inrichting van het
huidige stelsel lijkt veel hindernissen op te
werpen die deelname aan en succesvolle
afronding van het inburgeringsproces
bemoeilijken.

15	� Kloosterboer heeft een reconstructie gemaakt van de
beleidstheorie achter inburgering en concludeert dat
de meeste veronderstellingen achter inburgering niet
houdbaar zijn voor vluchtelingen. M. Kloosterboer, Het
belang van én achter inburgering. Een onderzoek naar
de veronderstellingen achter het Nederlandse
inburgeringsbeleid voor erkende vluchtelingen.
Master scriptie (Utrecht), 2015.

2 Visie

In dit hoofdstuk geven wij onze visie op
inburgering. In de eerste paragraaf staan onze
principes, in paragraaf 2 geven we daaraan
concrete invulling. Paragraaf 2.3 gaat over onze
inzet en biedt handvatten voor de keuzes die we
in ons werk moeten maken.

2.1 Onze principes

Maatschappelijke veiligheid
‘Maatschappelijke veiligheid’ is één van de drie
pijlers van vluchtelingenbescherming. Dat
betekent een verwelkomende samenleving waar
vluchtelingen in alle veiligheid een nieuw
bestaan kunnen opbouwen. Een verwelkomende
samenleving is maar zeer ten dele juridisch
afdwingbaar. Zij vraagt om inspanningen van
overheid, burgers en organisaties – en van de
vluchteling zelf.
VluchtelingenWerk zet zich ervoor in dat
vluchtelingen een goede start maken in onze
samenleving, zodat ze daaraan na hun toelating
en vestiging in de gemeente volwaardig kunnen
deelnemen. Kwalitatief goede inburgering maakt
hiervan onderdeel uit. Veel vluchtelingen zullen
in Nederland blijven wonen. Hun verblijf is niet
tijdelijk; investeren in hun integratie, in hun
toekomst is in hun belang, maar ook in het belang
van de samenleving als geheel.

De vluchteling centraal
Een essentieel principe voor VluchtelingenWerk
is dat de vluchteling zelf en zijn belangen
centraal staan. Dat vertaalt zich in de missie en
werkwijze van de gehele organisatie, dus ook in
onze visie op inburgering.

Kern is dat VluchtelingenWerk altijd handelt in
het belang van de vluchteling, in dit geval met
het oog op zijn actieve deelname aan de
Nederlandse samenleving. Het bevorderen van
de zelfstandigheid van vluchtelingen is ons doel.
Een vluchteling moet zijn rechten kennen en daar
gebruik van kunnen maken, maar hij moet
tegelijkertijd zijn plichten kennen en de
Nederlandse democratische rechtsstaat en
Grondwet respecteren.

Participatie, communicatie en emancipatie
In de visie van VluchtelingenWerk is integratie
een proces op drie terreinen: participatie,
communicatie en emancipatie.
•	� Participatie gaat over deelname aan

belangrijke domeinen van de maatschappij
zoals onderwijs, opleiding en werk. Daarbij
horen ook toegang tot en toegankelijkheid
van bijvoorbeeld gezondheidszorg,
huisvesting, welzijnsvoorzieningen,
culturele instellingen en politieke partijen.
Beheersing van de Nederlandse taal is
hiervoor essentieel.

•	� Communicatie gaat over uitwisseling tussen
vluchtelingen en andere inwoners van
Nederland. Ook hier is het beheersen van de
Nederlandse taal wezenlijk, evenals de
bereidheid tot contact en onderling begrip.

•	� Emancipatie ten slotte is het proces waarin
mensen zelf keuzes kunnen maken, het heft
in eigen hand nemen en een zelfstandige
plek in de samenleving weten te verwerven.

VluchtelingenWerk Nederland | 21 20 | Visie op inburgering

Een zelfredzame vluchteling kan zich in het
Nederlands uitdrukken, kan deelnemen aan een
gesprek en begrijpt belangrijke (schriftelijke)
informatie. Hij kent de weg naar instanties, of
weet hoe hij daarbij hulp kan inroepen. Hij weet
wat de mogelijkheden zijn (voorbeeld:
schoolkeuze voor kind). Tot slot betekent
zelfredzaamheid dat de vluchteling zo veel
mogelijk deelneemt aan de arbeidsmarkt dan wel
een opleiding of studie volgt, om (uiteindelijk) in
zijn eigen inkomen te voorzien.

2.2 Concrete invulling

Hieronder geven we de nadere invulling van onze
visie op inburgering als middel tot integratie en
participatie in de Nederlandse samenleving.

Inhoudelijke eisen
Om het doel van zelfredzaamheid te bereiken
moet in de visie van VluchtelingenWerk
Nederland de inburgering bestaan uit de
volgende elementen:
•	� beheersing van de Nederlandse taal op het

individueel hoogst haalbare niveau.
Differentiatie is hierbij van belang, rekening
houdend met de specifieke achtergrond van
de vluchteling (genoten onderwijsniveau,
leeftijd, gezondheid etcetera). Waar
mogelijk moeten vluchtelingen ook
deelnemen aan (sociale) participatie
trajecten in de vorm van vrijwilligerswerk,
leer-werkervaring, stages;

•	� concrete en praktische informatie over
regels en voorzieningen in het dagelijks
leven;

Tweezijdig proces
In de visie van VluchtelingenWerk is integratie
een tweezijdig proces. Aan de ene kant mag de
Nederlandse samenleving van vluchtelingen
verwachten dat zij, naar beste kunnen, de taal
leren en de benodigde kennis en vaardigheden
verwerven om in de samenleving te participeren.
Uit onderzoek blijkt dat met name lager
opgeleiden de taal het snelst leren als zij
functioneren in een Nederlandstalige (werk)
omgeving. Dit wordt ‘participatief leren’
genoemd. Anderzijds moet de samenleving
(overheid, burgers en organisaties) aan de
vluchteling voldoende ruimte, mogelijkheden en
ondersteuning bieden om dit te realiseren.

Speciale aanpak
De samenleving moet rekening houden met de
achtergrond en de bijzondere (rechts)positie van
vluchtelingen. Zij zijn gedwongen en veelal
onvoorbereid uit hun land vertrokken, ze leven in
ballingschap en verkeren soms langdurig in
onzekerheid over hun verblijfspositie: ‘Mag ik
blijven of moet ik terug?’
Vaak hebben vluchtelingen zelf ook een
ambivalente houding tegenover het land van
herkomst: ‘wil ik blijven of wil ik terug?’
Deze factoren vragen om een speciale aanpak.
Daar komt nog bij dat sommige vluchtelingen
kampen met gezondheidsklachten vanwege
oorlogs- en/of geweldservaringen en opgelopen
trauma’s.

Anderen hebben door de instabiele situatie in het
land van herkomst soms jarenlang geen
onderwijs kunnen of mogen volgen. Met name de
positie van meisjes, vrouwen en ouderen kan in
dit licht precair zijn en de benodigde inhaalslag
groot. Velen hebben in eerste instantie geen, of
een beperkt, sociaal netwerk in Nederland.

Overheid moet faciliteren
Zolang er geen inburgering heeft
plaatsgevonden, mag je van mensen in deze
omstandigheden niet verwachten dat ze daarvoor
zelf verantwoordelijkheid dragen. Inburgering is
een voorwaarde om te kunnen spreken van
vluchtelingenbescherming in de volle betekenis
van het woord. Omdat de taak om aan
vluchtelingen bescherming te bieden bij de
overheid rust, is het ook haar
verantwoordelijkheid om inburgering aan te
bieden en mogelijk te maken.

Inburgering als middel
Het behalen van een inburgeringsexamen moet
geen doel op zich zijn, en ook geen voorwaarde
voor bijvoorbeeld het verkrijgen van het
Nederlanderschap. Inburgering is een middel om
een doel te bereiken, namelijk dat de vluchteling
zichzelf kan redden in de Nederlandse
samenleving, daar een plek heeft: het is een
eerste stap richting volwaardige participatie.

Zelfredzaamheid
In de visie van VluchtelingenWerk is inburgering
gericht op het stimuleren en bevorderen van
zelfredzaamheid. Taalbeheersing, kennis van de
maatschappij en economische zelfstandigheid
zijn daarvoor belangrijk.

•	� basale kennis van de Nederlandse
staatsinrichting zoals scheiding der
machten, de Grondwet en grondrechten zoals
vrijheid van meningsuiting, vrijheid van
godsdienst en gelijkheid voor de wet;

•	� vaardigheden om zich staande te houden in
de Nederlandse samenleving, met aandacht
voor onderlinge verhoudingen,
weerbaarheid, zelfbeschikking, maar ook
bijvoorbeeld computervaardigheden.

Verplicht karakter
Inburgering is essentieel voor de integratie van
vluchtelingen in de Nederlandse samenleving,
en daarmee voor het geven van invulling aan
vluchtelingenbescherming. Daarom vindt
VluchtelingenWerk Nederland het goed dat
inburgering verplicht is. De ervaringen van
enkele decennia geleden hebben aangetoond dat
zo snel mogelijk na aankomst in inburgering
moet worden geïnvesteerd, juist ook zonder al te
veel vrijblijvendheid. Dit is beter op langere
termijn, zowel voor de vluchteling zelf als voor de
samenleving.

Inburgering moet zo snel mogelijk starten om
achterstand bij vluchtelingen te voorkomen.
Maar inburgering mag pas vanaf statusverlening
verplicht worden: tot dat moment verkeert de
vluchteling nog in te grote onzekerheid over de
eigen verblijfspositie en vaak ook over
omstandigheden waarin achtergebleven
gezinsleden nog verkeren.

 22 | Visie op inburgering

Het verplichte karakter bevordert dat
vluchtelingen gaan investeren in hun toekomst
waar ze daar anders om bepaalde redenen
wellicht niet aan toe zouden komen. Dat neemt
niet weg dat er heel legitieme redenen kunnen
zijn waarom een vluchteling (nog) niet kan
inburgeren en dat daar dan ook rekening mee
moet worden gehouden. Dat geldt ook voor
bepaalde kwetsbare groepen zoals
getraumatiseerden (zie hieronder bij
‘Maatwerk’).

Dat van de vluchteling ook bepaalde dingen
verwacht worden heeft ook een positieve
uitwerking op het draagvlak voor
vluchtelingenbescherming.

De tweezijdigheid van het integratieproces
brengt met zich mee dat er een verplichting op de
overheid rust om op redelijke reisafstand
voldoende gratis inburgeringstrajecten van
voldoende kwaliteit aan te bieden en te
faciliteren.

Aanvang binnen zes maanden
In de visie van VluchtelingenWerk Nederland
moet de verplichte inburgering uiterlijk zes
maanden na aankomst in Nederland beginnen.
Na zes maanden is er namelijk sprake van een
‘kantelmoment’.16 Idealiter is er na zes maanden
een status verleend en is de vluchteling verhuisd
naar de gemeente. Dat geeft de vluchteling een
bepaalde rust en zekerheid die nodig zijn om op
inburgering te focussen.

16	� Zie ook VluchtelingenWerk Nederland, Visie op Opvang,
Amsterdam, 2015.

Ook als de vluchteling nog geen status heeft, is
het in de visie van VluchtelingenWerk Nederland
belangrijk dat de vluchteling na zes maanden kan
beginnen met inburgeren.

Flexibele termijn
Het inburgeringstraject zou geen vaste termijn
moeten kennen, maar deel moeten uitmaken van
een persoonlijk ontwikkelplan voor iedere
vluchteling. De termijn moet afhangen van
persoonlijke omstandigheden en capaciteiten
van de vluchteling en moet zo nodig tussentijds
kunnen worden aangepast. Dit betekent dat er
meerdere intakes en meetmomenten ten aanzien
van de voortgang moeten zijn.

Positieve prikkels
Als je iets verplicht stelt, hoe handhaaf je deze
verplichting dan?
Het verbinden van verblijfsrechtelijke of
financiële consequenties aan het al dan niet
behalen van een inburgeringsexamen is niet
effectief en is in strijd met het beschermings
principe.
Onze inzet is gericht op positieve prikkels, zoals
financiële of materiële tegemoetkomingen, in
plaats van sancties. Hierbij kan bijvoorbeeld
worden gedacht aan een ‘voucher’ uit het
bedrijfsleven die recht geeft op een
werkervaringsplaats. Het op positieve wijze
motiveren en stimuleren van het volgen van
onderwijs werkt naar onze mening beter dan
sanctioneren.

Maatwerk
Vluchtelingen vormen een diverse groep: een
deel is hoogopgeleid, een deel middelbaar en een
deel heeft geen of alleen lager onderwijs
genoten. Sommige vluchtelingen zijn
(functioneel) analfabeet. Dat is meestal het
gevolg van een gebrek aan kansen in het land van
herkomst en zegt dus niet per se iets over de
capaciteiten van de vluchteling. Er is sprake van
verschil in leeftijd, geslacht, gezondheid,
psychische gesteldheid en gezinssituatie.
Allemaal factoren die bepalend kunnen zijn voor
de mate waarin iemand in staat is op een zeker
niveau en binnen een bepaalde tijd in te
burgeren. Inburgering is maatwerk: dat kan niet
anders. En maatwerk vereist een bepaalde mate
van flexibiliteit in het aanbod.

Voor elke vluchteling moet een plan van aanpak
worden gemaakt, waarbij aandacht is voor zijn
persoonlijke omstandigheden: is versnelling,
ontheffing of een hoger niveau mogelijk? Of zijn
juist aanvullende lessen nodig, of een ander type
cursus?

Maatwerk betekent idealiter ook dat de
inburgeringsactiviteiten in gemeenten qua
opzet en methode een voortzetting zijn van de
inburgeringsactiviteiten in de centrale opvang
(een doorgaande lijn). In ieder geval moet een
‘warme overdracht’ plaatsvinden. Ongeacht de
locatie waar de vluchteling verblijft, moeten de
kwaliteit en uniformiteit van de inburgerings
activiteiten gegarandeerd zijn.

VluchtelingenWerk Nederland | 23

VluchtelingenWerk Nederland | 25 24 | Visie op inburgering

•	� De faciliteiten moeten goed zijn. Dat wil
zeggen dat de kosten van de cursus en
eventuele bijkomende kosten (reiskosten,
kinderopvang, medische keuring,
studiekosten zoals computer) worden
vergoed.

•	� De mogelijkheden voor ontheffing van de
inburgeringsplicht en termijnverlenging
moeten eenvoudig en ruimhartig zijn.

•	� Voor vluchtelingen met een ontheffing moet
er indien gewenst een aangepast programma
of aanbod zijn.

2.3 Onze inzet

De visie op inburgering biedt de basis voor onze
langeretermijnagenda 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 uitvoerende taken of om
(strategische) samenwerking met anderen.

Uitgangspunten

VluchtelingenWerk hanteert de volgende
uitgangspunten:

Onze kerntaken
VluchtelingenWerk zet zich in voor
vluchtelingenbescherming door middel van twee
kerntaken: belangenbehartiging en
begeleiding.17 Deze inzet is niet neutraal. We
vergaren kennis om een bijdrage te leveren aan
vluchtelingenbescherming.

17	� Zie hierover uitgebreid de missie-notitie Naar een
Visie voor VluchtelingenWerk 2015, Amsterdam:
VluchtelingenWerk Nederland, 2010, par. 5.3 en 6.

We begeleiden asielzoekers en vluchtelingen om
bescherming te realiseren, niet om overheids
beleid uit te voeren of een maatschappelijke
dienst te verlenen. Dat wil zeggen dat we
opkomen voor de rechten en belangen van
vluchtelingen. We doen dit op een oplossings—
gerichte manier, zowel individueel als collectief.

Onze kracht
De kracht van onze werkwijze ligt in de
wisselwerking tussen persoonlijke begeleiding
en kennis van de praktijk enerzijds en de
collectieve belangenbehartiging
(beleidsbeïnvloeding, draagvlakversterking,
bemiddeling en interventie) anderzijds. Omdat
we onafhankelijk zijn, kunnen we met
vluchtelingen een vertrouwensrelatie opbouwen
die van belang is voor een goede begeleiding en
belangenbehartiging.

Onze rol bij inburgering
VluchtelingenWerk heeft verschillende rollen op
het gebied van inburgering. Als onafhankelijk
belangenbehartiger18 bezien wij kritisch welke
effecten het inburgeringsbeleid op
vluchtelingen heeft. Op basis van feiten en
ervaring doen wij suggesties voor aanpassingen
en verbetering.

18	� Zie VluchtelingenWerk Nederland, De Visie van
VluchtelingenWerk Nederland, Amsterdam, januari
2013. Met ‘onafhankelijk’ wordt bedoeld dat we geen
overheidsinstellingen toelaten in

	� onze organisatie en geen overheidsbeleid uitvoeren.
Ook vertegenwoordigen we geen andere/commerciële
belangen. Voor de financiering van ons werk werven we
zo veel mogelijk eigen middelen. Voor activiteiten die
in het belang zijn van zowel vluchtelingen als de
samenleving kunnen we overheidssubsidie aannemen.
Door deze principiële positie voorkomen we dat we ons
beperkt voelen in het uiten van kritiek op het beleid van
de overheid.

Verder moet de (wijze van) inburgering goed
aansluiten bij opleiding, studie of werktrajecten
die de vluchteling volgt – ook wat betreft de
tijden waarop inburgering wordt aangeboden.

Er moeten meer dwarsverbanden komen tussen
inburgerings- en arbeidsparticipatietrajecten,
bijvoorbeeld door het leren van vaktaal.
Vluchtelingen die tijdens de inburgering een
baan vinden, moeten de mogelijkheid krijgen
hun persoonlijke plan aan te passen en
bijvoorbeeld bepaalde vrijstellingen te krijgen.

Belang van maatschappelijke begeleiding
Als niet eerst de noodzakelijke praktische zaken
op orde zijn, kan het voor de vluchteling moeilijk
zijn om zich te focussen op zijn of haar
inburgering. Bij de start van de inburgering moet
daarom naar de persoonlijke situatie van de
vluchteling in brede zin worden gekeken:
financiële positie, opleidingsniveau, gezondheid
en toekomstverwachtingen, etcetera.
Knelpunten op dit terrein moeten worden
aangepakt.
Om dit te realiseren is naast het inburgerings
traject ook maatschappelijke begeleiding nodig.
De wisselwerking tussen maatschappelijke
begeleiding en inburgering zorgt er bovendien
voor dat de theorie direct in praktijk gebracht
kan worden, bijvoorbeeld bij het invullen van
formulieren, of een gesprek bij de gemeente of
een instelling. De maatschappelijke begeleiding
omvat sinds 2016 ook het geven van informatie
over het inburgeringstraject en het bieden van
praktische ondersteuning bij het inschrijven
voor een inburgeringscursus (‘hulp bij de start
van inburgering’).

Toegankelijkheid
Inburgering moet voldoende toegankelijk zijn
voor vluchtelingen. Daarmee bedoelen we het
volgende.
•	� De wet- en regelgeving rondom inburgering

moet eenvoudiger worden. Er moeten minder
systeemwijzigingen komen en meer (rechts)
zekerheid. De overheid moet het
uitvoeringsbeleid schriftelijk vastleggen en
openbaar maken.

•	� Er is laagdrempelige en onafhankelijke
informatievoorziening nodig over de
inburgering in zo veel mogelijk talen.
Vluchtelingen moeten al tijdens de
opvangperiode goede objectieve
voorlichting krijgen over de
inburgeringsmogelijkheden.

•	� Er is een intakegesprek van goede kwaliteit
nodig om het niveau te bepalen en de
vluchteling een trajectadvies te geven.

•	� De cursussen moeten van goede kwaliteit
zijn. De eisen van Blik op Werk gelden daarbij
als minimum. De groepen mogen niet te
groot zijn en er mogen geen cursisten met te
grote niveauverschillen in een klas of groep
zitten.

•	� Er moeten voldoende inburgeringscursussen
zijn. Dat wil zeggen dat er verschillende
instroommomenten zijn om wachttijden te
voorkomen, dat cursussen op verschillende
momenten op de dag en avond worden
aangeboden en dat er voldoende landelijke
spreiding is, zodat niemand onnodig ver
moet reizen.

 26 | Visie op inburgering

Voorlichting is nadrukkelijk geen actieve
werving voor het eigen aanbod van
VluchtelingenWerk. Om onze onafhankelijke
voorlichting te monitoren registreren wij de
aantallen cursisten en de organisaties waarbij zij
de cursussen volgen.

Knelpunten signaleren
Als wij bij de individuele begeleiding van
vluchtelingen knelpunten signaleren op het
gebied van het inburgeringsbeleid, geven wij die
door binnen de organisatie, zodat ze bij de
collectieve belangenbehartiging kunnen worden
betrokken.

Belang vluchteling voorop
Bij elke keuze op het gebied van inburgering – of
het nu gaat om het delen van informatie met
gemeenten of andere organisaties, het
informeren over een passende cursus, of het
samenwerken met gemeentes en andere
(overheids)organisaties – stellen wij het belang
van de vluchteling voorop.

Als begeleider geven we ook onafhankelijke
voorlichting aan vluchtelingen over hun
inburgering. Ons doel is immers dat
vluchtelingen zo snel mogelijk zelfstandig zijn en
hun weg weten te vinden naar reguliere
instellingen.

We sporen organisaties en instellingen aan
goede dienstverlening te bieden. Alleen als in
deze dienstverlening aanzienlijke
(beschermings)gaten vallen die ondanks onze
belangenbehartiging niet opgevuld worden,
bieden we voor zolang als nodig zelf deze
diensten aan.

Onze bijdrage aan tweezijdigheid
Zoals gezegd zien wij integratie, en inburgering
als onderdeel daarvan, als een tweezijdig proces.
Dit betekent dat wij ook een
verantwoordelijkheid hebben in het vormgeven
van deze tweezijdigheid. Dat doen wij op
verschillende manieren. Wij informeren de
samenleving over vluchtelingenschap en
vluchtelingenbescherming (fact-based
policies). In de begeleiding van vluchtelingen
sturen we op zelfredzaamheid. We wijzen
vluchtelingen op hun verantwoordelijkheden en
op de gevolgen als ze die niet nemen, waarbij we
zoeken naar een balans tussen draagkracht en
draaglast. We zorgen zelf voor een cursusaanbod
van zo hoog mogelijke kwaliteit. We pleiten voor
participatief leren, individuele taalcoaching en
leer-werktrajecten om een brug te bouwen
tussen vluchteling en samenleving. We laten
vluchtelingen zelf voorlichting geven aan
vluchtelingen. En we informeren de Nederlandse
samenleving over wat inburgering is en zou
moeten zijn.

Werkwijze

Vanuit dit kader zet VluchtelingenWerk
Nederland zich bij de uitoefening van de
kerntaken belangenbehartiging en begeleiding
bij inburgering als volgt in:

Lobby
VluchtelingenWerk pleit zowel landelijk als
regionaal voor een kwalitatief goed,
rechtvaardig, faciliterend en effectief
inburgeringsbeleid vanuit de overheid.

Voorlichting
In de hoedanigheid van vraagbaak en in het kader
van de maatschappelijke begeleiding geeft
VluchtelingenWerk onafhankelijke voorlichting
over het inburgeringsbeleid. Wij informeren
vluchtelingen over het cursusaanbod en
begeleiden hen zo nodig bij hun keuze. We
verstrekken de vluchteling neutrale informatie:
we bespreken zijn rechten en plichten en de
opties die hij heeft. Dit betekent dat we blijven
investeren in deze deskundigheid.
De voorlichting moet onafhankelijk zijn, en vindt
dus gescheiden plaats van de uitvoering van ons
eigen cursusaanbod. De voorlichting wordt
daarom gegeven door andere medewerkers, met
andere middelen en bij voorkeur op een andere
fysieke locatie. Alles is erop gericht de
vluchteling een vrije keuze te laten maken uit het
totale aanbod van zowel inburgerings- als
staatsexamencursussen.

VluchtelingenWerk Nederland | 27

 28 | Visie op inburgering

Eigen cursusaanbod
Uitvoering van inburgeringscursussen hoort in
beginsel niet tot onze kerntaken. Toch biedt
VluchtelingenWerk Nederland sinds 2013 een
eigen inburgeringscursus aan, vanuit de
noodzaak om een beschermingsgat te dichten.
Er was in de daaraan voorafgaande jaren voor
vluchtelingen onvoldoende toegankelijk en
passend aanbod op het gebied van inburgering.

Er was dus sprake van een specifieke behoefte
waarin we hebben willen voorzien. Periodiek
monitoren we of het aanbod van Vluchtelingen
Werk meerwaarde (behoefte, voldoende
kwaliteit) biedt aan inburgeraars.
Zolang VluchtelingenWerk een eigen
inburgeringsaanbod verzorgt, gelden daarbij de
onderstaande uitgangspunten en werkwijze:
•	� VluchtelingenWerk is een non-

profitorganisatie en heeft daarom geen
winstoogmerk bij het aanbieden van
cursussen.

•	� Daar waar andere aanbieders leemten laten
ontstaan, bieden we zelf inburgerings
cursussen aan. Waar mogelijk zoeken we
samenwerking met andere aanbieders van
inburgeringscursussen, COA of gemeenten.

•	� Wij willen maatwerk en kwaliteit leveren
door een juiste mix van individuele
begeleiding en groepslessen op goede
locaties. We geven cursussen op
verschillende niveaus, met verschillende
lestijden, intensiteit en snelheid en met
voldoende instroommomenten.

•	� VluchtelingenWerk werkt zowel met
professionals voor het lesgeven als met
vrijwilligers ter ondersteuning, zowel tijdens
de lessen als daarbuiten. Daar waar we zelf
onvoldoende deskundigheid in huis hebben,
werken we samen met derden. Klassikale
taallessen worden uitgevoerd door daartoe
gecertificeerde NT2-docenten. Vrijwilligers
(klassenassistenten en taalcoaches) worden
ingeschakeld bij ondersteunende individuele
trajecten en het participatief leren.

•	� VluchtelingenWerk gelooft in een integrale
aanpak die verschillende activiteiten aan
elkaar verbindt en versterkt. Zo kunnen
tijdens de maatschappelijke begeleiding
belemmeringen voor inburgering in de
persoonlijke levenssfeer worden
weggenomen en kan inburgering
ondersteunend werken bij de opleiding of het
vinden van werk.

•	� Het inburgeringsaanbod van
VluchtelingenWerk voldoet aan alle
kwaliteitseisen van Blik op Werk. Daarnaast
hebben wij aanvullende kwaliteitseisen
opgesteld. De kwaliteit wordt geregeld zowel
intern via audits als extern door Blik op Werk
getoetst.

Zo wil VluchtelingenWerk eraan bijdragen dat
‘inburgering’ niet simpelweg een set is van eisen
die de overheid aan de vluchteling oplegt, maar
dat het gaat om de werkelijke betekenis van het
woord: een proces waarin de vluchteling zich kan
ontwikkelen tot een zelfstandige burger van ons
land.

3 Visie in het kort		

Inburgering is belangrijk voor de integratie van
vluchtelingen in de Nederlandse samenleving.
Door inburgering verwerven zij basale kennis en
vaardigheden die nodig zijn voor het opbouwen
van een nieuw bestaan in Nederland, voor
zelfstandige en volwaardige deelname aan de
samenleving.

Beleid van de overheid

Inburgering is verplicht voor volwassen
vluchtelingen die in het bezit zijn van een
verblijfsvergunning. Sinds 2013 zijn
vluchtelingen zelf verantwoordelijk voor hun
eigen inburgering. Dit betekent onder andere dat
zij zelf een geschikte inburgeringscursus moeten
vinden en betalen. Wel kunnen vluchtelingen een
lening van de overheid krijgen, die wordt
kwijtgescholden als zij de cursus tijdig en
succesvol afronden.

Inburgeraars zijn verplicht binnen drie jaar een
examen te halen, tenzij zij uitstel of ontheffing
krijgen. Zij worden onder andere getoetst op hun
kennis van het Nederlands (niveau A2 van het
Europees Referentiekader) en op hun kennis van
de Nederlandse maatschappij. Het niet tijdig
voldoen aan de inburgeringsplicht heeft voor
vluchtelingen financiële gevolgen: er staan
boetes op en de lening moet in dat geval worden
terugbetaald. Daarnaast heeft het niet halen van
het examen gevolgen voor de rechtspositie van
vluchtelingen: wie faalt kan geen permanente
verblijfsvergunning krijgen en niet
naturaliseren.

Het huidige stelsel lijkt veel hindernissen op te
werpen die deelname aan en succesvolle
afronding van het inburgeringsproces
bemoeilijken.

VluchtelingenWerk Nederland | 29

VluchtelingenWerk Nederland | 31 30 | Visie op inburgering

De afgelopen jaren is inburgering de volledige
eigen verantwoordelijkheid geworden van de
vluchteling, met een sterk afgenomen rol voor de
overheid.

Onze visie

‘Inburgering’ is niet simpelweg een set van eisen
die de overheid aan de vluchteling oplegt. In onze
visie moet het bij inburgering gaan om de
werkelijke betekenis van het woord: een proces
waarin de vluchteling zich kan ontwikkelen tot
een zelfstandige burger van ons land.

Daarom vinden wij:
•	� dat het goed is dat inburgering verplicht is,

maar in plaats van negatieve sancties is het
beter inburgeraars met positieve prikkels te
motiveren en te stimuleren;

•	� dat van mensen die hun land zijn ontvlucht en
die de Nederlandse maatschappij nog niet
kennen, niet verwacht kan worden dat ze zelf
volledig verantwoordelijk zijn voor hun
inburgering;

•	� dat het behalen van een inburgeringsexamen
geen doel op zich moet zijn, en ook geen
voorwaarde voor bijvoorbeeld het verkrijgen
van het Nederlanderschap.

Concreet

Bij inburgering in de praktijk vinden wij het
volgende van belang:
•	� snelle start: laat de vluchteling zo snel

mogelijk starten met inburgering, in ieder
geval binnen zes maanden na aankomst in
Nederland;

•	� een flexibele termijn: laat de termijn van
afronding van het inburgeringstraject
afhangen van persoonlijke omstandigheden
en capaciteiten van de vluchteling;

•	� kwaliteit en uniformiteit: zorg dat de
inburgeringsactiviteiten van goede kwaliteit
zijn en op elkaar aansluiten, ongeacht de
locatie waar de vluchteling verblijft (in de
centrale opvang of in de gemeente);

•	� maatwerk: sluit zoveel mogelijk aan bij de
achtergrond, omstandigheden, capaciteiten
en ambities van de vluchteling;

•	� integrale dienstverlening: zorg ervoor dat de
trajecten waaraan de vluchteling deelneemt
zoveel mogelijk op elkaar zijn afgestemd:

	� inburgering, maatschappelijke begeleiding
en arbeidsparticipatietrajecten;

•	� informatievoorziening: zorg voor
laagdrempelige en onafhankelijke
informatie in zoveel mogelijk talen;

•	� toegankelijkheid: zorg voor voldoende
inburgeringscursussen op verschillende
momenten van de dag en met een goede
spreiding over het land.

VluchtelingenWerk brengt bovenstaande zelf
zoveel mogelijk in de praktijk en roept anderen
ertoe op hetzelfde te doen. We pleiten hiervoor
door lobby en voorlichting en brengen dit in
praktijk met de maatschappelijke begeleiding,
het signaleren van knelpunten en een eigen
cursusaanbod. Bij elke keuze op het gebied van
inburgering – of het nu gaat om het delen van
informatie met gemeenten of andere
organisaties, het informeren over een passende
cursus, of het samenwerken met gemeentes en
andere (overheids)organisaties – stellen wij het
belang van de vluchteling voorop.

Colofon

Tekst	 VluchtelingenWerk Nederland
Redactie	 Trudeke Sillevis Smitt
Eindredactie	 Onno Yska
Foto omslag 	 Shody Careman
Fotografie binnenwerk 	 Goedele Monnens, m.u.v. p. 8: Corné Sparidaens,
		 en foto’s p. 23 en 27: Shody Careman
Vormgeving	 Studio Stennis
Druk	 True Colours Nederland bv

© VluchtelingenWerk Nederland 2016

VluchtelingenWerk Nederland | 32

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

Visie op inburgering
Inburgering kan een positieve bijdrage leveren aan de integratie van
vluchtelingen, maar de inrichting van het huidige stelsel lijkt veel
hindernissen op te werpen die deelname aan en succesvolle afronding van
het inburgeringsproces bemoeilijken. VluchtelingenWerk zet zich ervoor in
dat vluchtelingen een goede start maken in onze samenleving, zodat ze na
hun toelating en vestiging in de gemeente volwaardig kunnen deelnemen
aan de samenleving. Het stimuleren van zelfredzaamheid staat centraal.
Taalbeheersing, kennis van de maatschappij en economische
zelfstandigheid zijn daarvoor van belang.

Door lobby, voorlichting, maatschappelijke begeleiding, het signaleren
van knelpunten en een eigen cursusaanbod wil VluchtelingenWerk eraan
bijdragen dat ‘inburgering’ niet simpelweg een set is van eisen die de
overheid aan de vluchteling oplegt, maar dat het gaat om de werkelijke
betekenis van het woord: een proces waarin de vluchteling zich kan
ontwikkelen tot een zelfstandige burger van ons land.

In deze brochure beschrijft VluchtelingenWerk Nederland haar visie op
inburgering: wat is het huidige beleid en welke verbeteringen zijn
nodig? En wat is de rol van VluchtelingenWerk daarbij?

