

DE ORGANISATIE VAN HET ASIEL- EN MIGRATIEBELEID IN NEDERLAND

DE ORGANISATIE VAN HET ASIEL- EN MIGRATIEBELEID IN NEDERLAND

Augustus 2012

Colofon

Titel De organisatie van het asiel- en migratiebeleid in Nederland

Contactpersoon Drs. H. Wörmann

Wetenschappelijk medewerker

T 070 779 4028

F 070 779 4397

H.wormann@ind.minbzk.nl

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Immigratie- en Naturalisatiedienst

Directie Uitvoeringsstrategie en Advies (DUSA)

IND Informatie- en Analysecentrum (INDIAC)

Nederlands nationaal contactpunt voor het Europees Migratienetwerk (EMN)

Dr. H. Colijnlaan 341 | 2283 XL Rijswijk

Postbus 5800 | 2280 HV Rijswijk

MANAGEMENTSAMENVATTING

De EMN-studie 'De organisatie van het asiel- en migratiebeleid in Nederland' biedt een compact en volledig overzicht van de wijze waarop de uitvoering van het asiel- en migratiebeleid is georganiseerd in Nederland per 1 juli 2012. Ontwikkelingen die in de loop van 2010 en 2011 hebben plaatsgevonden, staan hier ook in beschreven. Dit rapport is een update van het gelijknamige EMN-rapport uit 2009.

De studie is een uniek naslagwerk, aangezien een dergelijk totaaloverzicht niet elders in kaart is gebracht in één rapport. Bovendien is voor het raadplegen van dit rapport voorkennis van het asiel- en migratiebeleid niet vereist. Het rapport is daarom niet alleen geschikt voor ervaren beleidsmedewerkers die willen naslaan hoe de organisatie van het asiel- en migratiebeleid eruit ziet. Ook is deze studie uitermate geschikt voor nieuwe actoren en andere geïnteresseerden, omdat zij langs deze weg op eenvoudige en snelle wijze kunnen kennisnemen van het asiel- en migratieveld. Op basis van dit rapport en soortgelijke rapporten uitgebracht door de overige EU-lidstaten stelt het Europees Migratienetwerk een samenvattende factsheet op.

Na de inleiding in hoofdstuk 1, geeft hoofdstuk 2 een overzicht van het politieke, institutionele en juridische systeem in Nederland. Na een algemene beschrijving van het politieke stelsel volgt een uitvoerige beschrijving van de belangrijkste politieke instituties die een rol vervullen in het asiel- en migratiebeleid. In Nederland vervulde het Ministerie van Justitie de meest prominente rol, aangezien het asiel- en migratiebeleid onder de verantwoordelijkheid van dit ministerie viel. Na de verkiezingen in 2010 en de daarbij behorende kabinetsformatie is die verantwoordelijkheid in oktober 2010 overgeheveld naar het Ministerie van Binnenlandse Zaken. Daarnaast zijn onder andere ook het Ministerie van Buitenlandse Zaken, het Ministerie van Defensie, en het Ministerie van Sociale Zaken en Werkgelegenheid actief in het asiel- en migratieveld. Per ministerie wordt telkens aangegeven welke onderdelen ervan een belangrijke rol vervullen in dit veld. Vervolgens wordt er een algemene beschrijving gegeven van het juridische systeem, waarin wordt ingegaan op relevante wet- en regelgeving op het gebied van asiel en migratie. Ten slotte wordt een kort overzicht gegeven van non-gouvernementele organisaties (NGO's) die een formele rol vervullen in het asiel- en migratiebeleid.

In hoofdstuk 3 wordt een kort historisch overzicht gegeven van de belangrijkste ontwikkelingen in de manier waarop Nederland asiel en migratie gereguleerd heeft. Hierbij wordt specifiek ingegaan op de ontwikkelingen met betrekking tot de Vreemdelingenwet. De eerste wet om de komst van vreemdelingen te reguleren, dateert van 1849. Deze nieuwe wet diende als buffer tegen de komst van buitenlandse zwerfers en bedelaars, zodat de onveiligheid op het platteland zou verminderen. Vreemdelingen waren nu verplicht zich bij aankomst en vertrek bij de politie te melden. Deze Vreemdelingenwet werd pas herzien in 1965 om de toelating en uitzetting van vreemdelingen bij wet te regelen. Met de Vreemdelingenwet 1965 werd de rechtspositie van vreemdelingen verbeterd, omdat verschillende soorten verblijfstitels, zoals de vergunning tot verblijf,

nu wettelijk vaststonden. Ook in 1994 en in 2000 werd de Vreemdelingenwet herzien, nu om de aanzienlijke toename in het aantal asielaanvragen beter te reguleren. De Vreemdelingenwet 2000 is nog steeds de belangrijkste wet op het gebied van asiel en migratie. Ook wordt in dit hoofdstuk beschreven welke grote migratiegolven zich in Nederland hebben voorgedaan in de naoorlogse periode. Daarna wordt er nader ingegaan op gezins-, studie-, arbeid- en asielmigratie.

De manier waarop het asiel- en migratiebeleid op dit moment is vormgegeven, wordt in hoofdstuk 4 beschreven. Er wordt achtereenvolgens ingegaan op de procedures omtrent de toegang, de toelating, het rechtmatig verblijf, de toegang tot de arbeidsmarkt en het vertrek van vreemdelingen. Behalve bij vertrek wordt hierbij telkens een onderverdeling gemaakt tussen de procedures in enerzijds het asielbeleid en anderzijds het migratiebeleid.

Een van de belangrijkste recente veranderingen is de aangepaste asielprocedure uit 2010. De aangepaste procedure heeft onder andere betrekking op de invoering van een rust- en voorbereidingstermijn van ten minste zes dagen voorafgaand aan de indiening van de asielaanvraag.

Bij de beschrijving van de procedures wordt ook aangegeven wat voor aandeel de verschillende instituties hebben bij de uitvoering van het beleid. Zo zijn de Koninklijke Marechaussee en de Zeehavenpolitie belast met de grensbewaking (toegang) en is de IND verantwoordelijk voor het toetsen van aanvragen van verblijfsvergunningen (rechtmatig verblijf). De Dienst Terugkeer en Vertrek voert regie op het vertrek van vreemdelingen aan wie het niet toegestaan is (langer) in Nederland te verblijven. Na de beschrijving van de procedures wordt in hoofdstuk 4 ingegaan op beleidsgebieden die verweven zijn met het asiel- en migratiebeleid, namelijk het integratiebeleid, het arbeidsmarktbeleid en het migratie- en ontwikkelingsbeleid.

Vanuit de politiek zijn beleidsvoorstellen ter verbetering van het huidige asiel- en migratiesysteem gedaan. Het laatste hoofdstuk gaat in op de belangrijkste wijzigingen die zich in de nabije toekomst zullen voordoen in het migratiebeleid. Het zogenoemde Modern Migratiebeleid moet leiden tot een toekomstbestendig migratiebeleid, waarmee de migranten die Nederland nodig heeft snel en doeltreffend kunnen worden toegelaten. Daartoe wordt onder andere een vereenvoudigd systeem van soorten verblijfsaanvragen ontwikkeld.

INHOUD

	Colofon	2
	Managementsamenvatting	3
1	Inleiding	7
2	Een overzicht van het politieke, institutionele en juridische systeem in Nederland	9
2.1	Het politieke stelsel in Nederland	9
2.2	De institutionele context in Nederland	11
2.3	Het juridische systeem in Nederland	20
2.4	Belanghebbende organisaties	21
3	Ontwikkeling van het asiel- en migratiesysteem	23
3.1	Ontwikkelingen in de Vreemdelingenwet	23
3.2	Naoorlogse migratiegolven naar Nederland	24
4	Organisatie van het asiel- en migratiebeleid	31
4.1	Asiel en Migratie	31
4.1.1	Toegang	31
4.1.2	Toelatingsvoorwaarden	36
4.1.3	Rechtmatig verblijf	42
4.1.4	Integratie	44
4.1.5	Nederlanderschap	46
4.1.6	Toegang tot de arbeidsmarkt	49
4.1.7	Vertrek	56
4.2	Aangrenzende beleidsgebieden	60
4.2.1	Arbeidsmarktbeleid	60
4.2.2	Integratiebeleid	61
4.2.3	Migratie- en ontwikkelingsbeleid	61
5	Analyse van het asiel- en migratiesysteem	63
	Bibliografie	67

1 INLEIDING

Nationale contactpunten van het Europees Migratienetwerk (EMN) hebben in 2008/2009 voor het eerst in kaart gebracht hoe de organisatie van het asiel- en migratiebeleid in de verschillende EU lidstaten is vormgegeven. Indien daar aanleiding toe is, wordt het rapport hierover door de nationale contactpunten herzien. Gelet op de ingrijpende ontwikkelingen, met name sinds oktober 2010, was het eerder door het Nederlandse nationale contactpunt uitgebrachte rapport aan herziening toe.

Het EMN is een initiatief van de Europese Commissie en vindt zijn rechtsbasis in Raadsbeschikking 2008/381/EG van 14 mei 2008. Het doel van het EMN is om tegemoet te komen aan de informatiebehoefte van de autoriteiten en instellingen van de lidstaten op het gebied van migratie en asiel door actuele, objectieve, betrouwbare en vergelijkbare informatie te verstrekken, ter ondersteuning van de beleidsvorming op deze gebieden in de Europese Unie. Het EMN heeft ook tot taak het publiek over deze onderwerpen voor te lichten. Het Nederlands nationaal contactpunt (NCP) is ondergebracht bij het Informatie- en analysecentrum van de Immigratie- en Naturalisatiedienst (INDIAC).

De studies die door de verschillende nationale contactpunten (NCPs) geschreven zijn, verschaffen een overzicht van hoe het asiel- en migratiebeleid georganiseerd is in de EU-lidstaten. Hierbij wordt specifiek ingegaan op de institutionele context, waarin beschreven wordt welke instituties een belangrijke rol spelen in het asiel- en migratiesysteem en hoe deze organisaties zich tot elkaar verhouden. Daarnaast wordt ingegaan op de wet- en regelgeving, en de procedures omtrent asiel en migratie. De resultaten van de verschillende landenstudies worden door de Europese Commissie samengevoegd in een samenvattende factsheet.

De EMN-studie 'De organisatie van het asiel- en migratiebeleid in Nederland' biedt een compact en volledig overzicht van de wijze waarop in Nederland de uitvoering van het asiel- en migratiebeleid is georganiseerd. De studie is een uniek naslagwerk, aangezien een dergelijk totaaloverzicht niet elders in kaart is gebracht in één rapport. Bovendien is voor het raadplegen van dit rapport voorkennis van het asiel- en migratiebeleid niet vereist. Het rapport is daarom niet alleen geschikt voor ervaren beleidsmedewerkers die willen naslaan hoe de organisatie van het asiel- en migratiebeleid eruit ziet. Ook is deze studie uitermate geschikt voor nieuwe actoren, omdat zij langs deze weg op eenvoudige en snelle wijze kunnen kennisnemen van het asiel- en migratieveld. Dit rapport is een update van het gelijknamige EMN-rapport uit 2009.¹

Deze Nederlandse studie beschrijft de situatie op 1 juli 2012. In hoofdstuk 2 zal inzichtelijk worden gemaakt hoe het politieke stelsel, de institutionele context en het juridische systeem in Nederland is vormgegeven. In het derde hoofdstuk worden kort de belangrijkste historische ontwikkelingen in het asiel- en migratiesysteem beschreven. Daarna

1 Zie INDIAC-NL EMN NCP 2009.

zal in het vierde hoofdstuk worden uiteengezet hoe het asiel- en migratiebeleid in Nederland georganiseerd is vanuit institutioneel perspectief. De procedures voor toegang, toelating, rechtmatig verblijf, toegang tot de arbeidsmarkt en vertrek komen hier aan bod. Ten slotte zal er in hoofdstuk 5 een analyse worden gemaakt van het beschreven asiel- en migratiesysteem.

De structuur die in deze EMN-studie is aangehouden, is afgeleid van de onderzoeksopzet die ontwikkeld is door de Europese Commissie en de EMN NCPs. Doordat de rapporten van alle EMN NCPs worden geschreven aan de hand van een gemeenschappelijke structuur, wordt het vergelijken van de organisatie van het asiel- en migratiebeleid gedurende eenzelfde tijdsbestek in de verschillende EU-lidstaten vergemakkelijkt.

Deze Nederlandse EMN-studie is in 2010 opgesteld door N.M.H. Chin-A-Fat en S.A. Alisentono. De ontwikkelingen van 2011 zijn door M. van Heijgen verwerkt, en die van 2012 door H. Wörmann en R.E. Engelsman, allen werkzaam bij INDIAC. Voor de dataverzameling van deze studie is gebruik gemaakt van desk research. De vergaarde informatie is voornamelijk afgeleid van verschillende internetbronnen. Zo is voor het verkrijgen van informatie over de verschillende organisaties, de website van de desbetreffende organisaties geraadpleegd. Voor inhoudelijke en procedurele informatie is gebruik gemaakt van het Nederlands vreemdelingenrecht zoals het beschreven is door Kuijjer e.a. (2005), de Vreemdelingenwet 2000, het Vreemdelingenbesluit 2000 en van de Vreemdelingencirculaire 2000. Een volledig overzicht van de gebruikte bronnen is te vinden in de literatuurlijst.

Onmisbaar was de input en het commentaar van betreffende medewerkers van verschillende organisaties. Dank gaat uit naar de informatieleveranciers van de Afdelingen Uitvoering en Advies (AUA) van de Directie Uitvoeringstrategie en Advies van de IND, de Koninklijke Marechaussee, de Dienst Terugkeer & Vertrek, het Ministerie van Buitenlandse Zaken, het Ministerie van Sociale Zaken en Werkgelegenheid, en de Directie Migratiebeleid van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties.

2 EEN OVERZICHT VAN HET POLITIEKE, INSTITUTIONELE EN JURIDISCHE SYSTEEM IN NEDERLAND

Dit hoofdstuk geeft een algemeen overzicht van het politieke, institutionele en juridische systeem op het gebied van asiel en migratie zoals dat in Nederland is vormgegeven. Ten eerste wordt een beschrijving gegeven van het politieke stelsel in Nederland. Vervolgens komt de institutionele context aan bod, waarbij een overzicht wordt gegeven van de belangrijkste overheidsinstaties en organisaties die een rol vervullen in het asiel- en migratiebeleid. Daarna zal er kort worden ingegaan op het juridische systeem in Nederland. De structuur van het juridische systeem op het gebied van asiel en migratie wordt hier beschreven, waarbij de relevante wet- en regelgeving en de belangrijkste actoren in kaart worden gebracht. Ten slotte wordt er een beschrijving gegeven van non-gouvernementele organisaties die een formele rol vervullen in het asiel- en migratiebeleid.

2.1 Het politieke stelsel in Nederland

De staatsvorm van Nederland is een constitutionele monarchie, waarvan Hare Majesteit Koningin Beatrix momenteel het staatshoofd is. Als politiek systeem kent Nederland een parlementair stelsel. Het parlement wordt via evenredige vertegenwoordiging gekozen door de Nederlandse bevolking van 18 jaar en ouder en wordt geacht het gehele Nederlandse volk te vertegenwoordigen. De Koning en ministers vormen samen de regering.² Op nationaal niveau ligt de bestuursmacht bij de ministers. Elke minister is politiek verantwoordelijk voor een bepaald beleidsterrein en kan daarbij terzijde worden gestaan door staatssecretarissen, die een specifiek beleidsterrein onder hun hoede krijgen. Er zijn twee belangrijke principes van het parlementair stelsel te onderscheiden. Het eerste principe is de ministeriële verantwoordelijkheid, wat inhoudt dat de Koning onschendbaar is, en dat de ministers politiek verantwoordelijk zijn voor het optreden van de Koning. Het tweede principe is de vertrouwensregel. Deze regel houdt in dat de regering de steun moet hebben van het parlement. Het parlement kan het vertrouwen opzeggen in een minister, een staatssecretaris of de gehele regering, wat het aftreden van de desbetreffende bewindspersoon of –personen tot gevolg heeft.

Het parlement bestaat uit de Eerste Kamer en de Tweede Kamer (samen de Staten-Generaal genoemd) en heeft als hoofdtaken wetgeving en controle. Alle wetsvoorstellen van de regering dienen door het parlement te worden aangenomen, voordat zij kracht van wet verkrijgen. De leden van de Tweede Kamer hebben ook zelf de mogelijkheid om wetsvoorstellen in te dienen en zij kunnen wijzigingen aanbrengen in regeringsvoorstellen. Om de controlefunctie uit te kunnen oefenen, kan ieder lid van de Tweede Kamer

2 In staatsrechtelijke termen wordt uitsluitend de term 'Koning' gehanteerd.

zowel mondeling als schriftelijk vragen stellen aan een minister of een staatssecretaris. Ook kan ieder lid van de Tweede Kamer moties indienen, waarin een wens of een oordeel kenbaar wordt gemaakt met betrekking tot gevoerd dan wel nog te voeren regeringsbeleid. De bevoegdheden van de Eerste Kamer verschillen van die van de Tweede Kamer. Leden van de Eerste Kamer hebben namelijk niet de mogelijkheid om wetsvoorstellen te initiëren of te wijzigen, en ook kunnen zij geen mondelinge vragen stellen.³

Nederland vormt samen met de Caribische eilanden Aruba, Curaçao en Sint Maarten het Koninkrijk der Nederlanden. De eilanden Bonaire, Saba en Sint Eustatius zijn bijzondere gemeenten van Nederland. De vier landen in het Koninkrijk (dus Nederland, Aruba, Curaçao en Sint Maarten) hebben elk een eigen regering en parlement. In het Statuut voor het Koninkrijk der Nederlanden is een beperkt aantal onderwerpen aangegeven waarover de organen van de afzonderlijke landen geen zeggenschap hebben, maar waarvoor de bevoegdheid berust bij de organen van het Koninkrijk. Daaronder vallen bijvoorbeeld defensie, buitenlandse betrekkingen en de regeling van het Nederlanderschap. Staatsburgers van de vier landen hebben de Nederlandse nationaliteit.⁴

Nederland kent enkele **Hoge colleges van de Staat**. Dit zijn bij de Grondwet geregelde instituten belast met een eigen taak, die zij onafhankelijk van de regering uitvoeren. De Staten-Generaal, de Algemene Rekenkamer, de Raad van State en de Nationale Ombudsman zijn Hoge colleges van de Staat. Betreffende het asiel- en migratiebeleid zijn de laatste twee van speciaal belang.

De Raad van State is onafhankelijk adviseur van de regering over wetgeving en algemene maatregelen van bestuur (AMvB's) en hoogste algemene bestuursrechter van Nederland. De werkwijze en taken van de Raad van State zijn vastgelegd in de Grondwet en in de Wet op de Raad van State. De Koningin is Voorzitter van de Raad van State. De dagelijkse leiding berust bij de vicepresident.⁵ De Raad van State is naast een adviseur van de overheid ook de hoogste administratieve rechter in asielzaken en vreemdelingenbewaring.

De Nationale ombudsman is een onafhankelijke functionaris die klachten van burgers over onbehoorlijk overheidsoptreden behandelt. Hij of zij wordt in Nederland benoemd door de Tweede Kamer voor een termijn van 6 jaar. Niet alleen klachten over de centrale overheid, maar ook klachten over het optreden van bestuursorganen van decentrale overheden worden sinds 1 januari 2006 behandeld door de Nationale ombudsman, tenzij het bestuursorgaan heeft besloten tot aansluiting bij een andere ombudsvoorziening. De Nationale ombudsman behandelt alleen klachten over individuele zaken waarvoor geen beroep bij de rechter mogelijk is. De Nationale ombudsman publiceert zijn conclusies in rapporten en in een jaarlijks verslag, die ook op internet beschikbaar zijn. De Nationale ombudsman is geen rechter, de overheid is niet verplicht om gevolgen te verbinden aan zijn uitspraken. Van de uitspraken van de Nationale ombudsman gaat evenwel een grote publicitaire en controlerende werking uit.

3 Neelen e.a. 1999.

4 Dit rapport ziet enkel op het Europees deel van Nederland.

5 Ontleend aan www.raadvanstate.nl

2.2 De institutionele context in Nederland

In Nederland spelen verschillende ministeries een rol bij de uitvoering van het beleid op het gebied van asiel en migratie.⁶ Met de komst van het kabinet Rutte in 2010 en een nieuw regeerakkoord zijn diverse portefeuilles van het ene ministerie overgeheveld naar een ander ministerie.⁷ Zo droeg eerder het Ministerie van Justitie zorg voor de toelating van vreemdelingen in Nederland, de taken met betrekking tot de Rijkswet op het Nederlandschap (naturalisatie) en voor de terugkeer van vreemdelingen die niet in Nederland mogen verblijven. Binnen het Ministerie van Justitie was de staatssecretaris van Justitie verantwoordelijk voor het deelterrein migratie- en asielbeleid. Per 14 oktober 2010 valt het onderwerp van asiel en migratie onder het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties (BZK) met een minister zonder portefeuille voor Immigratie, Integratie en Asiel.⁸ De portefeuille veiligheid is overgedragen van BZK naar het Ministerie van Veiligheid en Justitie. In dit hoofdstuk wordt een overzicht gegeven van de belangrijkste instituties in het openbaar bestuur op het gebied van migratie en asiel.

Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Het **Ministerie van Binnenlandse Zaken en Koninkrijksrelaties** is zoals elk ander ministerie opgebouwd uit hoofdonderdelen die zich bezighouden met beleidsontwikkeling, de zogenoemde directoraten-generaal. Zij houden zich bezig met een bepaalde beleidssector. Een directoraat-generaal valt weer uiteen in verschillende directies en diensten. Het onderwerp van migratie en asiel valt onder het directoraat-generaal (DG) Vreemdelingenzaken. Het onderwerp van integratie valt onder de DG Wonen, Bouwen en Integratie. Naast de DGs zijn er voor de uitvoering van het asiel- en migratiebeleid een aantal agentschappen van belang.⁹

De **Minister voor Immigratie, Integratie en Asiel** is systeemverantwoordelijk voor het vreemdelingenbeleid, de coördinatie en afstemming binnen de vreemdelingenketen en voor de uitvoering van het beleid. De minister is verantwoordelijk voor de uitvoeringsorganisatie Centraal Orgaan opvang Asielzoekers (COA), de Immigratie- en Naturalisatiedienst (IND) en de Dienst Terugkeer en Vertrek (DT&V). Deze uitvoeringsorganisaties vallen rechtstreeks onder het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. De minister onderhoudt bovendien een gezagsrelatie met de Koninklijke

6 Dit is tevens weergegeven in het organogram voor Immigratie en Asielbeleid, zie bijlage 1.

7 Op 23 april 2012 heeft de minister-president Rutte ontslag van dit kabinet ingediend bij de Koningin. Hiermee is het kabinet demissionair geworden. De verkiezingen van de Tweede Kamer vinden op 12 september 2012 plaats.

8 Bij kabinetsbesluit van 16 december 2011 is de minister voor Immigratie, Integratie en Asiel ook belast met integratie, inburgering en coördinatie integratie minderheden. De benaming van de minister werd daarmee gewijzigd. Tot die datum was de minister van Binnenlandse Zaken en Koninkrijksrelaties belast met integratie, inburgering en coördinatie integratie minderheden.

9 Een agentschap is een onderdeel van een ministerie waarvoor een beheer geldt dat gedeeltelijk afwijkt van de algemeen voor rijksonderdelen geldende beheersregels. Door de afwijkende beheersregels kunnen agentschappen hun mensen en gelden in principe beter inzetten en hebben ze een beter inzicht in de kosten van hun producten en diensten. De ministeriele verantwoordelijkheid en het budgetrecht van de Tweede Kamer zijn volledig van toepassing op agentschappen. Voorbeelden van agentschappen zijn: Dienst Terugkeer & Vertrek, Immigratie- en Naturalisatiedienst en de Algemene Inlichtingen en Veiligheidsdienst.

Marechaussee, de Vreemdelingenpolitie en de Zeehavenpolitie. Voor de vreemdelingenbewaring en uitzetcentra van de Dienst Justitiële Inrichtingen (DJI) is de minister beleidsverantwoordelijk.¹⁰

De **Directie Migratiebeleid** (DMB) is verantwoordelijk voor het vormgeven van het (inter)nationaal beleid voor toelating, verblijf en terugkeer van vreemdelingen. De directie moet er daarnaast voor zorgen dat het beleid door de desbetreffende uitvoerende organisaties effectief kan worden uitgevoerd. Ook ondersteunt de DMB de horizontale en verticale aansturing van de organisaties die een formele rol vervullen in het asiel- en migratiebeleid, door onder meer keteninformatie te leveren.

De **Dienst Terugkeer en Vertrek** (DT&V) is een taakorganisatie van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties en voert regie op het zelfstandig en gedwongen vertrek van vreemdelingen die niet in Nederland mogen blijven. De DT&V richt zich in de praktijk op twee doelgroepen:

- Illegale vreemdelingen die zijn aangehouden in het kader van het binnenlands (mobiel) vreemdelingtoezicht en vreemdelingen aan wie de toegang is geweigerd in het kader van de grensbewaking.
- Uitgeprocedeerde asielzoekers die het land moeten verlaten.¹¹

De **Immigratie -en Naturalisatiedienst** (IND) is verantwoordelijk voor de uitvoering van het vreemdelingenbeleid in Nederland. Dat houdt in dat de IND alle aanvragen beoordeelt van vreemdelingen die in Nederland willen verblijven of Nederlander willen worden. Het kan gaan om vluchtelingen die niet veilig zijn in eigen land. Maar bijvoorbeeld ook om mensen die in Nederland willen werken en wonen. Of om mensen die willen naturaliseren.

De IND is een agentschap van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties. De Minister voor Immigratie, Integratie en Asiel is verantwoordelijk voor de uitvoering van de Vreemdelingenwet. De Minister van Binnenlandse Zaken en Koninkrijksrelaties is verantwoordelijk voor de uitvoering van de Rijkswet op het Nederlander-schap. De IND is een uitvoeringsorganisatie en dus niet verantwoordelijk voor de inhoud van het beleid of de voorwaarden die gelden. Het vreemdelingenbeleid wordt vastgesteld door de regering en de Eerste en Tweede Kamer. De IND vervult een belangrijke overheidstaak door ervoor te zorgen dat het vreemdelingenbeleid goed wordt uitgevoerd.

De IND behandelt drie soorten aanvragen:

1. **Regulier:** aanvragen voor verblijfsvergunningen voor wonen, studeren en werken in Nederland. Een vreemdeling die voor een kort verblijf (maximaal 3 maanden voor bijvoorbeeld familiebezoek of toerisme) naar Nederland wil komen, heeft afhankelijk van zijn nationaliteit een visum nodig. Dit visum kort verblijf kan hij in zijn eigen land of het land van bestendig verblijf bij de Nederlandse ambassade of het consulaat

¹⁰ Kamerstukken II 2011-2012, 33 000, nr. 2.

¹¹ Voor meer informatie over Dienst Terugkeer & Vertrek zie www.dienstterugkeerenvertrek.nl.

aanvragen. Een vreemdeling die langer dan 3 maanden in Nederland wil verblijven, moet meestal eerst een machtiging tot voorlopig verblijf (mvv) aanvragen. Dit kan in zijn eigen land of het land van bestendig verblijf bij de Nederlandse ambassade of het consulaat. Met een mvv kan de vreemdeling Nederland inreizen. Ook de persoon of instantie die de vreemdeling in Nederland ontvangt, kan in veel gevallen de procedure opstarten. De IND beslist namens het Ministerie van Buitenlandse Zaken over de mvv-aanvraag en stuurt de beslissing naar de ambassade of het consulaat. Zij geven de mvv af. In een enkel geval beslist de IND zelf op een visum voor kort verblijf.¹²

2. Asiel: aanvragen van vreemdelingen die de Nederlandse overheid om bescherming vragen tegen bijvoorbeeld vervolging in hun land van herkomst.
3. Naturalisatie: aanvragen voor het verkrijgen van de Nederlandse nationaliteit. Een vreemdeling die Nederlander wil worden, moet daarvoor voldoen aan een aantal voorwaarden. Dit komt in paragraaf 4.4 aan de orde.

Bij de bovengenoemde aanvragen zijn ook andere organisaties betrokken. Dit zijn onder andere: Gemeenten, het Ministerie van Buitenlandse Zaken, de Vreemdelingenpolitie, Dienst Terugkeer & Vertrek, het ministerie van Sociale Zaken en Werkgelegenheid, het Centraal Orgaan opvang asielzoekers en de Koninklijke Marechaussee.

De Directie Integratie en Samenleving valt onder de DG Wonen, Bouwen en Integratie en is verantwoordelijk voor een samenhangend en rijksbreed integratiebeleid. Bij het integratiebeleid gaat het om participatie. Zowel voor nieuwkomers als voor mensen die al langer in Nederland wonen is dit de sleutel tot volwaardige integratie. Het gaat dan bijvoorbeeld om werk, scholing en adequate huisvesting. Het beleid is erop gericht om mensen – op basis van eigen verantwoordelijkheid – te equiperen om deel te nemen aan de samenleving.

De directie heeft drie hoofddoelen, namelijk de inburgering van migranten, de maatschappelijke participatie van migranten en de sociale en culturele integratie van migranten. DI&S initieert, ontwikkelt en onderhoudt contact met de relevante departementen, gemeenten, uitvoeringsorganisaties, migrantenorganisaties, onderzoeks- en kennisinstellingen, (organisaties van) burgers en internationaal werkende instellingen. Met de lokale overheden werkt Directie Integratie en Samenleving samen op basis van een gemeenschappelijke integratieagenda.

De Algemene Inlichtingen en Veiligheidsdienst AIVD is een agentschap van het Ministerie van BZK en verstrekt gegevens aan de IND die van belang kunnen zijn bij het beoordelen van aanvragen van vreemdelingen die in Nederland willen verblijven of Nederlander willen worden. De gegevens kunnen onder andere betrekking hebben op personen en organisaties, wanneer dit met het oog op de nationale veiligheid van belang is. De AIVD verstrekt de gegevens door middel van een ambtsbericht. Op basis van een ambtsbericht van de AIVD kan de IND vreemdelingen ongewenst verklaren.¹³ Deze ongewenstverklaring is een maatregel die als doel heeft vreemdelingen, aan wie het niet of niet langer is toegestaan in Nederland te verblijven, uit Nederland te weren.

12 Zie ook de informatie over de Directie Consulaire Zaken en Migratiebeleid (paragraaf 2.2).

13 Stcrt. 2003, nr. 115.

Gemeenten hebben met betrekking tot de taken op hun grondgebied eigen bevoegdheden. Zij kunnen onder andere zelfstandig en op eigen initiatief regels vaststellen, die alleen binnen hun rechtsgebied gelden. Het ministerie kan echter als toezichthouder besluiten van lagere overheden vernietigen, wanneer deze in strijd zijn met de wet of met het beleid van de rijksoverheid. In de praktijk is het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties hier echter zeer terughoudend in; het betreft hier op het gebied van alle onderwerpen enkele tientallen gevallen per jaar.¹⁴

Gemeenten zijn verantwoordelijk voor de huisvesting van houders van een asielvergunning, behandelen optieverzoeken van personen die in het bezit willen komen van de Nederlandse nationaliteit en nemen verzoeken om naturalisatie in ontvangst.¹⁵ Daarnaast registreren gemeenten de persoonsgegevens van iedereen die in Nederland woont of gewoond heeft in de Gemeentelijke Basisadministratie Persoonsgegevens (GBA). Iedereen die in Nederland woont, is verplicht zich in de GBA in te schrijven. Ook hebben gemeenten de taak om zorg te dragen voor de inburgering en de participatie van allochtone bevolkingsgroepen en de lokale uitvoering van het asielbeleid. De belangenbehartiging van de gemeenten wordt uitgevoerd door de Vereniging van Nederlandse Gemeenten (VNG). Daarnaast draagt de VNG zorg voor advisering aan gemeenten over actuele ontwikkelingen. Ook fungeert de VNG als platform voor alle Nederlandse gemeenten.¹⁶

De **Adviescommissie voor Vreemdelingenzaken (ACVZ)** is een onafhankelijk adviescollege dat gevraagd en ongevraagd beleids- en wetsadviezen uitbrengt aan regering en parlement inzake het vreemdelingenrecht en vreemdelingenbeleid. Omdat de minister voor Immigratie, Integratie en Asiel belast is met de vreemdelingenportefeuille, zijn in de praktijk de meeste uitgebrachte adviezen primair aan deze bewindspersoon gericht. De ACVZ is een permanent adviescollege in de zin van de Kaderwet adviescolleges, en is ingesteld bij de Vreemdelingenwet 2000. De ACVZ analyseert in haar adviezen het gevoerde beleid en bestaande wetgeving. Onderzocht wordt of het beleid of de desbetreffende wetgeving efficiënt en effectief is geweest. Zo nodig doet de ACVZ aanbevelingen tot verbetering. Ook brengt de ACVZ adviezen uit over toekomstige ontwikkelingen. In deze adviezen worden (alternatieve) richtingen voor het beleid en voor de bijbehorende wetgeving verwerkt. De minister voor Immigratie, Integratie en Asiel stelt de beide kamers der Staten-Generaal binnen drie maanden na ontvangst van een beleidsadvies in kennis van het standpunt van het kabinet met betrekking tot het advies.¹⁷

Het Ministerie van Veiligheid en Justitie

Het **Ministerie van Veiligheid en Justitie** draagt zorg voor de rechtsstaat in Nederland, zodat mensen in vrijheid kunnen samenleven. Daartoe treft Veiligheid en Justitie diverse maatregelen, waaronder het bieden van rechtsbescherming aan mensen.

De **Nederlandse politie** speelt een grote rol bij het bieden van veiligheid en bescherming aan de burger. De politie houdt toezicht op straat en handhaaft hier de orde. Zij geeft

14 Neelen e.a. 1999.

15 De behandeling van naturalisatieverzoeken wordt door de IND gedaan.

16 Voor meer informatie zie www.vng.nl.

17 Voor meer informatie zie www.acvz.org.

hulp aan burgers en spoort strafbare feiten op. De politie is georganiseerd in 26 korpsen, en is in hoofdzaak decentraal georganiseerd. Er is één landelijk korps: het Korps Landelijke Politiediensten (KLPD), dat rechtstreeks onder de regie valt van de Minister van Veiligheid en Justitie. Daarnaast zijn er 25 regionale politiekorpsen.¹⁸ Elke regio wordt bestuurd door een regionaal college dat bestaat uit de burgemeesters van de gemeenten in de regio en de hoofdofficier van justitie. De voorzitter van dit college is de korpsbeheerder, meestal de burgemeester van de grootste gemeente in een regio. De korpsbeheerder heeft de verantwoordelijkheid om ervoor te zorgen dat het politiekorps voldoende is bemand, doelmatig is georganiseerd en behoorlijk is uitgerust, zodat het adequaat invulling kan geven aan zijn taken.¹⁹

Binnen het KLPD hebben twee diensten een samenwerkingsverband geïnitieerd ten behoeve van de bestrijding van mensenhandel en mensensmokkel. De Dienst Nationale Recherche (DNR) houdt zich bij de bestrijding van de (inter-)nationale zware, georganiseerde criminaliteit bezig met opsporing, het ontwikkelen van expertise en (inter-)nationale informatie-uitwisseling. De Dienst IPOL is het informatie- en analysecentrum van en voor de Nederlandse politie en haar partners op het gebied van criminaliteitsbeheersing, openbare orde en veiligheid. Op initiatief van deze diensten is het Expertisecentrum Mensenhandel en Mensensmokkel (EMM) opgericht, een samenwerkingsverband tussen de DNR en de IPOL met de Koninklijke Marechaussee (zie het kopje 'Ministerie van Defensie'), de IND en de toenmalige Sociale Inlichtingen- en Opsporingsdienst (SIOD).²⁰ Gezamenlijk zijn zij speciaal getraind in het herkennen van signalen van mensenhandel en mensensmokkel.

Daarnaast zijn er nog drie actoren binnen de politie die een belangrijk rol vervullen op het gebied van asiel en migratie, namelijk de Vreemdelingenpolitie, de Zeehavenpolitie en de Taakorganisatie Vreemdelingenzorg.

1. De Vreemdelingenpolitie (VP) maakt deel uit van de verschillende regionale politiekorpsen en houdt zich bezig met het toezicht op het rechtmatig verblijf van vreemdelingen. Ook speelt de Vreemdelingenpolitie een rol bij het uitzetten van vreemdelingen van wie het verzoek om verblijf definitief is afgewezen, en bij het registreren van asielzoekers in aanmeldcentra (zie paragraaf 4.2.1).
2. De Zeehavenpolitie (ZHP) is onderdeel van het regionale politiekorps Rotterdam-Rijnmond en is verantwoordelijk voor de grensbewaking binnen de Rotterdamse haven. Bij grensbewaking is er sprake van controle van personen die de Nederlandse grens willen overschrijden. De Zeehavenpolitie is bevoegd visa te verlenen aan de grens, indien de vreemdeling kan aantonen dat hij door onvoorzien en dringende

¹⁸ De overheid wil dat de huidige korpsen van de politie verdwijnen en dat er 1 nationale politie komt, bestaand uit 10 regionale eenheden en onder verantwoordelijkheid van de minister van Veiligheid en Justitie. Dit staat in een wetsvoorstel van de minister van Veiligheid en Justitie, waarmee de ministerraad heeft ingestemd. Ook de Tweede Kamer stemde met de wijziging van de Politiewet in. De nationale politie kan worden ingevoerd, nadat ook de Eerste Kamer heeft ingestemd met het wetsvoorstel voor wijziging van de Politiewet. De Eerste Kamer behandelt dit wetsvoorstel in 2012. Naar verwachting gaat de nationale politie halverwege 2012 van start.

¹⁹ Voor meer informatie zie www.politie.nl.

²⁰ Op 1 januari 2012 is de Inspectie SZW van start gegaan. De Inspectie SZW is een samenvoeging van de organisaties en activiteiten van de voormalige Arbeidsinspectie, de Inspectie Werk en Inkomens en de Sociale Inlichtingen- en Opsporingsdienst van het ministerie van Sociale Zaken en Werkgelegenheid (SZW).

redenen niet in staat is geweest een visum aan te vragen voor de komst naar Nederland.

3. De Taakorganisatie Vreemdelingenzorg (TOV) is een landelijk werkend bureau dat de Nederlandse politie adviseert en ondersteunt bij de ontwikkeling van de visie, de strategie en het beleid in de vreemdelingenzorg van de korpsen. Zij levert een bijdrage aan de professionalisering van de bedrijfsvoering en in het bijzonder aan de verbetering van de kwaliteit van de bedrijfsprocessen. Zij betreft daarbij de ketenpartners in de vreemdelingenketen. De TOV is tevens het landelijk aanspreekpunt van waaruit de belangenbehartiging ten behoeve van de vreemdelingendiensten plaatsvindt. Het is een knooppunt in de communicatie en informatie-uitwisseling tussen de vreemdelingendiensten onderling en van en naar de ketenpartners.

Het **Wetenschappelijk Onderzoek- en Documentatiecentrum (WODC)** is een dienstonderdeel van het cluster secretaris-generaal van het Ministerie van Veiligheid en Justitie. Het WODC is belast met het verrichten van onderzoek en het doen verrichten van onderzoek, waaronder het evalueren van beleid en beleidsprogramma's, het adviseren over voorgenomen beleid en beleidsprogramma's, het ontwikkelen, onderhouden en toegankelijk maken van data, het verspreiden van binnen het WODC aanwezige kennis en de documentatie van (sociaal-)wetenschappelijke publicaties op het terrein van Veiligheid en Justitie. Het WODC bestaat uit verschillende onderzoeksafdelingen waaronder de onderzoeksafdeling Rechtsbestel, Wetgeving, Internationale en vreemdelingenaanlegenheden (RWI).²¹

De **Dienst Justitiële Inrichtingen (DJI)** zorgt als agentschap onder de verantwoordelijkheid van het Ministerie van Veiligheid en Justitie onder andere voor de uitvoer van straffen en vrijheidsbenemende maatregelen. De Directie Bijzondere Voorzieningen (DBV) van DJI heeft specifiek de zorg voor aan de grens geweigerde vreemdelingen en illegale vreemdelingen. De DBV beschikt over voorzieningen voor detentie.²²

Het Ministerie van Defensie

Een onderdeel van het Ministerie van Defensie is de **Koninklijke Marechaussee**. De Koninklijke Marechaussee is een politieorganisatie met militaire status en heeft uiteenlopende taken in het kader van de (inter)nationale veiligheid. In de uitvoering van de Vreemdelingenwet heeft de Koninklijke Marechaussee de volgende taken:

- de grensbewaking op de luchthavens en in de zeehavens, met uitzondering van de Rotterdamse haven (in het havengebied Rotterdam vervult de Zeehavenpolitie deze taak);
- ondersteunen van de asielprocedure van asielzoekers die direct aan de grens asiel aanvragen, met onder andere documentenonderzoek;
- verlenen van visa (net zoals de Zeehavenpolitie) aan de grens als de vreemdeling kan aantonen dat hij door onvoorzien en dringende redenen niet in staat is geweest een visum aan te vragen voor de komst naar Nederland;

²¹ Voor meer informatie zie www.wodc.nl.

²² Voor meer informatie zie www.dji.nl.

- participeren in het Kustwachtcentrum om illegale immigratie over zee tegen te gaan;
- uitvoeren van het Mobiel Toezicht Veiligheid aan de binnengrenzen. In Nederland is de Koninklijke Marechaussee vanaf mei 1994 belast met Mobiel Toezicht Veiligheid (MTV) aan de binnengrens met België en Duitsland. Het doel van deze controles is het tegengaan van illegale immigratie en alle vormen van criminaliteit. Het MTV richt zich op reizigers die vanuit een ander Schengenland, Nederland in reizen. De controles op de reisdocumenten vinden plaats in het gebied direct achter de grens en worden uitgevoerd in heel Nederland steekproefsgewijs op de wegen, in de treinen, op het water en bij luchtverkeer.
- escorteren van illegale vreemdelingen bij gedwongen uitzettingen en overdracht van vreemdelingen aan buitenlandse autoriteiten;
- begeleiden van personen door de lucht in het kader van de Wet Overdracht Tenuitvoerlegging Strafvonnissen en in opdracht van het Openbaar Ministerie (begeleiding van Nederlanders die in het buitenland ongewenst zijn).²³

Het Ministerie van Buitenlandse Zaken

Het **Ministerie van Buitenlandse Zaken** is de eerst verantwoordelijke voor het buitenlands beleid van Nederland. Hoofdonderdelen van dit ministerie die een belangrijke rol vervullen bij de uitvoering van het asiel- en migratiebeleid zijn de diplomatieke posten en de Directie Consulaire Zaken en Migratiebeleid (DCM).

De diplomatieke posten: Het Ministerie van Buitenlandse Zaken heeft over de hele wereld meer dan 150 ambassades, consulaten, consulaten-generaal en permanente vertegenwoordigingen bij internationale organisaties. Al deze vertegenwoordigingen worden ook wel de diplomatieke posten genoemd. Bij de ambassades en een aantal consulaten en de consulaten-generaal kan een vreemdeling voor de komst naar Nederland onder meer een visum of machtiging tot voorlopig verblijf (mvv) aanvragen. Bijna alle aanvragen voor een visum kort verblijf worden door de diplomatieke posten zelf afgehandeld. Aanvragen voor een machtiging tot voorlopig verblijf worden nooit door de diplomatieke posten zelf afgehandeld en worden doorgestuurd naar de IND. Vreemdelingen die in het buitenland willen naturaliseren tot Nederlander (bijvoorbeeld omdat ze getrouwd zijn en samenwonen met een eveneens in het buitenland woonachtige Nederlander) kunnen een verzoek om naturalisatie indienen bij een diplomatieke post. Ook kunnen zij daar een voor hen verplicht basisexamen inburgering afleggen en de verplichte naturalisatieceremonie bijwonen.²⁴

Directie Consulaire Zaken en Migratiebeleid richt zich op consulaire dienstverlening aan Nederlanders in het buitenland, zoals paspoortafgifte en het verstrekken van reisadviezen. Ook levert DCM een bijdrage aan het reguleren van het vreemdelingenverkeer. DCM richt zich daarbij vooral op vreemdelingen die naar Nederland willen komen. DCM houdt zich onder andere bezig met het visumbeleid en het toetsen en afhandelen van visumaanvragen en het bevorderen van de terugkeer van uitgeprocedeerde asielzoekers.

²³ Voor meer informatie zie www.defensie.nl.

²⁴ Voor meer informatie zie www.minbuza.nl.

kers. Ook zorgt DCM voor het uitbrengen van algemene en individuele ambtsberichten. Deze algemene ambtsberichten bevatten asielrechtelijk relevante informatie over de situatie in een land van herkomst van asielzoekers en worden gebruikt bij het beoordelen van asielverzoeken.

Het ambtsbericht geeft het gekwalificeerde oordeel van de Minister van Buitenlandse Zaken over de ontwikkelingen in een bepaald land, maar bevat geen conclusies over het vreemdelingenbeleid. Het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties gebruikt ambtsberichten voor het bepalen van het algemene beleid voor het betreffende land en als informatie voor de IND voor beslissingen over individuele asielaanvragen. Het verzoek voor het opstellen van een ambtsbericht komt doorgaans van de Minister van Immigratie, Integratie en Asiel. Er zijn drie typen ambtsberichten. Een algemeen ambtsbericht besteedt aandacht aan de politieke ontwikkelingen en de veiligheid- en mensenrechtensituatie in een land en aan de situatie van vluchtelingen in de regio. In een individueel ambtsbericht wordt antwoord gegeven op vragen die het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, in casu de IND, heeft gesteld over het vluchtverhaal van een individuele asielzoeker. Een thematisch ambtsbericht behandelt een bepaald onderwerp, bijvoorbeeld mensenhandel.²⁵

Ook speelt DCM een rol bij de voorlegging van visumaanvragen. Zoals eerder gezegd worden bijna alle visumaanvragen door de diplomatieke posten zelfstandig afgedaan. Een klein deel van de visumaanvragen leggen de posten aan de autoriteiten in Nederland voor. DCM behandelt voorgelegde visumaanvragen met betrekking tot zakenbezoeken, congressen, seminars, sport en culturele manifestaties, internationale organisaties, diplomaten, politieke bezoeken en alle aanvragen van personen uit de voormalige Sovjetrepublieken. De IND behandelt voorgelegde visumaanvragen voor transit, toerisme, familie- en privébezoek, artiesten, studenten, stagiaires en medische bezoeken. De IND behandelt geen aanvragen voor de genoemde verblijfsdoelen van personen uit voormalige Sovjetrepublieken; dat doet DCM. Na beoordeling door DCM of IND vindt de afgifte of weigering van visa op de diplomatieke posten zelf plaats.²⁶

Het Ministerie van Sociale Zaken en Werkgelegenheid

Het **Ministerie van Sociale Zaken en Werkgelegenheid (SZW)** werkt aan een sociaal en economisch krachtig Nederland in Europa, met werk en bestaanszekerheid voor iedereen. Het SZW is onder andere verantwoordelijk voor de inzet van vreemdelingen op de Nederlandse arbeidsmarkt. Onder het DG Werk van dit ministerie valt de directie Arbeidsverhoudingen, die zorg draagt voor het beleid op het gebied van arbeidsmigratie. Tevens is deze directie verantwoordelijk voor het handavingsbeleid van de Wet arbeid vreemdelingen. Onder de Inspecteur-Generaals SZW zijn nog een aantal onderdelen te onderscheiden, die ook een belangrijke rol vervullen op het terrein van arbeidsmigratie, namelijk de Inspectie SZW.²⁷ De kerntaken van de Inspectie SZW zijn toezicht

²⁵ IOB rapport 2010 nr. 338.

²⁶ Zie INDIAC NL- EMN NCP, 2012.

²⁷ Op 1 januari 2012 is de Inspectie SZW van start gegaan. De Inspectie SZW is een samenvoeging van de organisaties en activiteiten van de voormalige Arbeidsinspectie, de Inspectie Werk en Inkomens en de Sociale Inlichtingen- en Opsporingsdienst van het ministerie van Sociale Zaken en Werkgelegenheid (SZW).

houden op de naleving van de wetten omtrent minimumloon, allocatie arbeidskrachten door intermediairs, de Arbeidsomstandighedenwet en de Arbeidstijdenwet. Het opsporen van fraude, uitbuiting en georganiseerde criminaliteit binnen de keten van werk en inkomen en signaleren van ontwikkelingen en risico's op het werkveld van Sociale Zaken en Werkgelegenheid vallen binnen de taken van de Inspectie SZW. Zij meldt deze vervolgens aan belanghebbende partijen.

Zelfstandige Bestuursorgaan (ZBO)

Naast deze actoren die direct onder de verantwoordelijkheid van een ministerie vallen, zijn er ook enkele belangrijke actoren te onderscheiden die niet onder deze verantwoordelijkheid vallen. Als **zelfstandig bestuursorgaan (ZBO)** voeren deze actoren echter wel overheidstaken uit die zich bevinden op het beleidsterrein van een ministerie.²⁸ Belangrijke ZBO's zijn het COA, de Raad voor de Rechtsbijstand en het UWV.

Het **Centraal Orgaan opvang asielzoekers (COA)** is verantwoordelijk voor de opvang van asielzoekers en is een zelfstandig bestuursorgaan. In opdracht van de minister voor Immigratie, Integratie en Asiel biedt het COA mensen in een kwetsbare positie veilige huisvesting en ondersteunt hen in de voorbereiding op hun toekomst, in Nederland of elders. Het gaat vooral om asielzoekers en vluchtelingen, en om specifieke groepen zoals alleenstaande minderjarige vreemdelingen. Het COA is een uitvoeringsorganisatie met opvanglocaties in heel Nederland.²⁹

De **Raad voor de Rechtsbijstand** heeft toezicht op en draagt zorg voor de organisatie van de verlening van gesubsidieerde rechtsbijstand door het Juridisch Loket, mediators en advocaten. Daarbij is de Raad ook verantwoordelijk voor de organisatie van de verlening van rechtsbijstand aan asielzoekers tijdens de asielprocedure.

Als zelfstandig bestuursorgaan werkt het **Uitkeringsinstituut Werknemersverzekeringen (UWV)** in opdracht van het Ministerie van Sociale Zaken en Werkgelegenheid. De opdracht van het UWV is om ervoor te zorgen dat zo veel mogelijk mensen aan het werk blijven of zo snel mogelijk weer betaalde arbeid vinden. De minister van SZW heeft de uitvoering van de Wet arbeid vreemdelingen gedelegeerd aan UWV. Het **UWV WERKbedrijf** is een onderdeel van het UWV en is onder meer belast met de verstrekking van tewerkstellingsvergunningen aan werkgevers die vreemdelingen in Nederland willen laten werken.³⁰

28 Een zelfstandig bestuursorgaan is een bestuursorgaan van de centrale overheid, ingesteld bij wet, dat zelfstandig bepaalde overheidstaken uitvoert. De ministeriële verantwoordelijkheid is beperkt tot aanstuuringsbevoegdheid.

29 Voor meer informatie zie www.coa.nl.

30 Voor meer informatie zie www.uwv.nl.

2.3 Het juridische systeem in Nederland

Het Nederlandse rechtssysteem heeft een hiërarchische structuur. Dit houdt in dat lagere wettelijke bepalingen geen toepassing zullen vinden, als ze niet verenigbaar zijn met hogere regelgeving.

Internationale verdragen zoals de Universele Verklaring van de Rechten van de Mens (UVRM) en het Europees Verdrag van de Rechten van de Mens (EVRM) staan het hoogst in de rangorde. De internationale verdragen worden gevolgd door het Europees Gemeenschapsrecht, ook wel het *acquis communautaire* genoemd. De Europese Unie kan verordeningen en richtlijnen uitbrengen. Verordeningen zijn rechtstreeks van toepassing en bindend in alle EU-lidstaten, zonder dat nationale omzettingbepalingen nodig zijn. Richtlijnen zijn voor de lidstaten verbindend ten aanzien van het binnen een bepaalde termijn te bereiken resultaat. Aan de nationale instanties wordt echter de bevoegdheid gelaten om de vorm en middelen te kiezen. Richtlijnen moeten overeenkomstig de procedures in de afzonderlijke lidstaten in nationale wetgeving worden omgezet.

De internationale wetgeving wordt respectievelijk gevolgd door de Nederlandse Grondwet, de nationale wetten en de Algemene Maatregelen van Bestuur (AMvB's) en beleidsregels.

Het parlement stelt de nationale wetten vast op voorstel van de regering of een lid van de Tweede Kamer. Deze wetten mogen niet in strijd zijn met de beginselen van de Grondwet. Daarnaast zijn in de Algemene wet bestuursrecht (Awb) de algemene regels van het bestuursrecht vastgelegd die als richtlijn dienen voor bestuursorganen. Bij bijzondere wetten zoals de Vreemdelingenwet 2000 kan worden afgeweken van de Awb.³¹ De belangrijkste wetten op het gebied van asiel en migratie zijn de volgende:

- De Vreemdelingenwet 2000 (Vw 2000), die de voorwaarden voor de toegang en toelating van vreemdelingen tot Nederland (inclusief de asielprocedure) en voor uitzetting uit Nederland regelt;
- De Wet arbeid vreemdelingen (Wav), die de voorwaarden voor de inzet van vreemdelingen op de Nederlandse arbeidsmarkt regelt;
- De Wet inburgering en de Wet inburgering buitenland, die een verplichte inburgering van vreemdelingen in Nederland en in een aantal gevallen ook vóór de komst naar Nederland voorschrijven.
- De Rijkswet op het Nederlanderschap (RWN), die de voorwaarden voor verkrijging en verlies van het Nederlanderschap regelt.

Over het algemeen bevatten de wetten alleen de hoofdlijnen van wat er op een bepaald gebied geregeld moet worden. De uitwerking van de wetten vindt plaats in verschillende soorten lagere regelgeving zoals de AMvB's. De belangrijkste AMvB op het gebied

van het vreemdelingenrecht is het Vreemdelingenbesluit 2000 (Vb 2000). In het Vb 2000 worden de inhoudelijke regels en de procedurele regels van de Vw 2000 uitgewerkt. Vervolgens zijn er de ministeriële regelingen, die worden vastgesteld door een minister. Het verschil met voorgaande regelgeving is dat hierbij de Raad van State niet wordt geraadpleegd. Het Voorschrift Vreemdelingen 2000 (Vv 2000) is een ministeriële regeling waarin de administratieve bepalingen en de door ambtenaren te gebruiken modellen staan. Het bestuursorgaan heeft doorgaans een zekere beslissruimte bij het nemen van een besluit. Om vooraf duidelijkheid te geven over de invulling van deze beslissruimte kan het bestuursorgaan beleidsregels vaststellen. In de Vreemdelingencirculaire 2000 (Vc 2000) staan de belangrijkste beleidsregels op het gebied van asiel en migratie.³² De door de Minister van Immigratie, Integratie en Asiel opgestelde beleidsregels van de Vc 2000 zijn algemene en bijzondere aanwijzingen aan alle ambtenaren die zijn belast met de uitvoering van vreemdelingenwetgeving.

Actoren in het juridische systeem

Binnen het juridische systeem zijn er twee belangrijke instanties te onderscheiden die zich bezig houden met rechtspraak ten aanzien van het vreemdelingenbeleid. Ten eerste houdt de Vreemdelingenkamer zich uitsluitend bezig met het behandelen van vreemdelingenrechtelijke geschillen. De Vreemdelingenkamer behoort tot de sector bestuursrecht van de rechtbank in Den Haag. Formeel behandelt alleen de rechtbank 's-Gravenhage vreemdelingenrechtelijke geschillen. De rechtszittingen vinden echter niet alleen plaats in Den Haag, maar ook in de zogeheten nevenzittingsplaatsen. Alle negentien rechtbanken in Nederland hebben een Vreemdelingenkamer. In de Vreemdelingenkamer wordt het beroep in vreemdelingzaken behandeld.³³

De tweede instantie is de Afdeling bestuursrechtspraak van de Raad van State en is de hoogste bestuursrechter in Nederland. Dat betekent dat zij het hoogste rechterlijke college is dat een uitspraak kan doen over een geschil tussen burger en de overheid, zo ook in vreemdelingzaken.

2.4 Belanghebbende organisaties

In het asiel- en migratiebeleid zijn naast de genoemde actoren een groot aantal verschillende belanghebbende (non-gouvernementele) organisaties en instellingen actief. In het onderstaande wordt een selectie van deze organisaties weergegeven. De organisaties die worden beschreven, vervullen een formele rol in de organisatie van het asiel- en migratiebeleid.

De **Internationale Organisatie voor Migratie (IOM)** ondersteunt migranten die vrijwillig terugkeren naar hun land van herkomst en helpt hen bij hun duurzame herintegratie. Het IOM regelt ook de overkomst van uitgenodigde vluchtelingen die zich in Nederland mogen vestigen alsmede familieleden die mogen overkomen in het kader van gezinshereniging. Daarnaast verzorgt het IOM de tijdelijke uitzending van hoger opgeleide

³² Beleidsregel: Een beleidsregel is een regel gemaakt door een bestuursorgaan waarin een bepaalde bevoegdheid wordt toebedeeld en hoe deze zal worden uitgevoerd. Het is geen Algemeen verbindend voorschrift (AVV).

³³ Kuijver, A. (red.) 2002.

migranten naar landen van herkomst om hun kennis en ervaring ter beschikking te stellen van lokale organisaties.³⁴

Stichting Nidos werkt als onafhankelijke landelijke (gezins-)voogdij instelling specifiek voor alleenstaande minderjarige vreemdelingen (AMV's). Al bij aankomst van een AMV in Nederland of bij aantreffen van een AMV zonder rechtmatig verblijf door de autoriteiten wordt een AMV in contact gebracht met Stichting Nidos die verantwoordelijk is voor opvang en het uitoefenen van gezag over AMV's. Het Nidos dient hiertoe een voogdijaanvraag in bij de rechtbank. Bij toekenning van de voogdij komt het gezag bij het Nidos te liggen. Het Nidos is bevoegd de belangen te behartigen van de AMV tijdens de asielprocedure en kan daarin worden bijgestaan door een advocaat.

Stichting Vluchtelingenwerk Nederland (VWN) biedt praktische ondersteuning aan asielzoekers. Zo biedt VWN ondersteuning aan asielzoekers bij de asielprocedure en bij de aanvraag en het realiseren van gezinshereniging.³⁵ VWN behartigt de belangen van vluchtelingen en asielzoekers in Nederland, vanaf het moment van binnenkomst tot en met de integratie in de Nederlandse samenleving.

MediFirst werkt in opdracht van de Immigratie- en Naturalisatiedienst (IND). De werkzaamheden zijn specifiek gericht op de medische advisering inzake horen en beslissen in asielverzoeken. Het voornaamste onderdeel van dit advies vormt een medische check van asielzoekers.

Verpleegkundigen en artsen van MediFirst onderzoeken of een asielzoeker lichamelijk en geestelijk in staat is om aan gehoren deel te nemen of dat er medische problemen zijn die dit belemmeren. De uitkomsten van dit medische onderzoek vormen een belangrijke basis voor de verdere procedure van de IND.

³⁴ Voor meer informatie zie www.iom.nl.

³⁵ Voor meer informatie zie www.vluchtelingenwerk.nl.

3 ONTWIKKELING VAN HET ASIEL- EN MIGRATIESYSTEEM

Dit hoofdstuk biedt een kort historisch overzicht van de belangrijkste ontwikkelingen op het gebied van asiel en migratie. Er wordt ingegaan op de ontwikkelingen met betrekking tot de Vreemdelingenwet. Vervolgens wordt beschreven welke grote migratiegolven zich in Nederland hebben voorgedaan gedurende de periode vanaf de Tweede Wereldoorlog tot heden. Tevens zal er worden ingegaan op gezinsmigratie, arbeidsmigratie, studiemigratie en asielmigratie.

3.1 Ontwikkelingen in de Vreemdelingenwet

Nederland heeft een lange geschiedenis van migratie. De eerste wet om de komst van vreemdelingen te reguleren, dateert van 1849. Daarin werd voor het eerst een principieel onderscheid gemaakt tussen Nederlandse staatsburgers en vreemdelingen. De nieuwe wet diende als buffer tegen de komst van buitenlandse zwervers en bedelaars, zodat de onveiligheid op het platteland zou verminderen. De Vreemdelingenwet van 1849 verplichtte vreemdelingen zich bij aankomst en vertrek bij de politie te melden. Besliste de politie dat de vreemdeling kon worden toegelaten, dan kreeg hij of zij een reis- en verblijfpas. Om te worden toegelaten dienden vreemdelingen te beschikken over voldoende middelen van bestaan of deze te kunnen verkrijgen door werkzaamheid. Daarnaast diende de vreemdeling een geldig paspoort te kunnen tonen met een visum van de Nederlandse vertegenwoordiger in het land van herkomst. Toegelaten vreemdelingen konden slechts door tussenkomst van het kantongerecht worden uitgezet. Niet alle vreemdelingen waren verplicht zich te melden bij de politie voor het verkrijgen van een reis- en verblijfpas. Zo waren de in Nederland gevestigde vreemdelingen vrijgesteld, die met een Nederlandse vrouw waren gehuwd of gehuwd geweest en met haar een in Nederland geboren kind of kinderen hadden.³⁶

Om de toelating en uitzetting van vreemdelingen bij wet te regelen, werd de Vreemdelingenwet van 1849 herzien in 1965. Met de Vreemdelingenwet van 1965 werd de rechtspositie van vreemdelingen verbeterd, omdat de rechtszekerheid van de verschillende soorten verblijfstitels voor vreemdelingen, zoals de vergunning tot verblijf en de toelating als vluchteling, nu wettelijk vaststond. Verder was in de nieuwe wet ook vastgelegd in welke gevallen vergunningen konden worden geweigerd. Bovendien was verwijdering van vreemdelingen voortaan aan strikte regels gebonden. Verder waren ook de rechtsmiddelen geregeld die de vreemdeling ter beschikking stond. In 1967 werd de herziene Vreemdelingenwet in werking gesteld.³⁷

In 1994 werd de Vreemdelingenwet wederom herzien, vanwege een aanzienlijke toename in het aantal asielaanvragen. Door deze toename vormden asielzoekers een belangrijk thema in het beleid en in de publieke discussie. Het doel van de herziening

³⁶ Schrover, M. 2002.

³⁷ Voor meer informatie zie <http://www.parlement.com/9353000/1/j9vvh6nf08temv0/vi55bhxfnrqp>.

van de Vreemdelingenwet was het aantal procedures rond toelating en uitzetting te beperken en de duur van de procedures te bekorten.³⁸ Om als rijksoverheid slagvaardig te kunnen werken op dit gebied, is in 1994 de Immigratie- en Naturalisatiedienst (IND) opgericht. De IND zou zich specifiek toe leggen op een efficiënte uitvoering van het asiel- en migratiebeleid.

Ondanks de wijziging van de Vreemdelingenwet, bleken in 1995 vreemdelingenrechtelijke procedures nog steeds groot in aantal en van lange duur. Om het asielbeleid beter te reguleren en het aantal asielaanvragen te verminderen, werd de wet weer herzien en werd de Vreemdelingenwet 2000 op 1 april 2001 van kracht.³⁹ Het was in deze nieuwe wet vooral van belang dat aan de langdurige onzekerheid voor asielzoekers over 'blijven of teruggaan' een eind werd gemaakt door betere en snellere procedures. In de nieuwe wet is er slechts één tijdelijk asielvergunning, die na vijf jaar kan worden omgezet in een definitieve verblijfsstatus.⁴⁰ De Vreemdelingenwet 2000 is nog steeds de belangrijkste wet op het gebied van asiel en migratie.

De wijzigingen in de Vreemdelingenwet hebben alle plaatsgevonden na de Tweede Wereldoorlog. In de volgende paragrafen zal dan ook worden beschreven welke ontwikkelingen zich hebben voorgedaan in het asiel- en migratiesysteem in de naoorlogse periode.

3.2 Naoorlogse migratiegolven naar Nederland

Na de Tweede Wereldoorlog daalden de kosten van internationale en zelfs intercontinentale migratie aanzienlijk vanwege de vergaande ontwikkelingen op het gebied van transport en telecommunicatie. Hierdoor nam de internationale migratie in omvang toe. Doordat de diversiteit van de herkomstgebieden sterk toenam, kreeg de migratie een meer divers karakter. Nederland heeft na de Tweede Wereldoorlog drie grote migratiegolven gekend, die elkaar deels overlappen. Eind jaren vijftig en begin jaren zestig is de eerste migratiegolf te ontwaren. Deze golf bestond uit laagopgeleide arbeidsmigranten uit Zuid-Europa, Turkije en Marokko. De golf was het gevolg van de grote economische groei in de naoorlogse periode en was bedoeld om de tekorten aan de onderzijde van de arbeidsmarkt op te vullen. De laagopgeleide arbeidsmigranten kwamen dan ook op uitnodiging naar Nederland en alleen voor werk, in de wederzijdse verwachting dat er sprake zou zijn van terugkeer naar het eigen land. Deze arbeidsmigranten werden daarom ook wel 'gastarbeiders' genoemd. Met het verdiende geld in Nederland zouden ze vervolgens een nieuw bestaan op kunnen bouwen in het land van herkomst. Deze migratiegolf eindigde toen er geen behoefte meer was aan arbeidsmigranten vanwege de economische recessie in 1973. De recessie was ook de reden voor West-Europese landen om een restrictief beleid inzake arbeidsmigratie in te voeren. In Nederland werden de migratiebeperkende maatregelen vanaf 1975 ingevoerd.

38 Kromhout, M.H.C. 2004.

39 idem.

40 Voor meer informatie zie <http://www.parlement.com/9353000/1/j9vvh6nf08temv0/vi55bhxfnrqp>.

Op deze eerste migratiegolf volgde een golf van gezinsmigratie. Een groot deel van de arbeidsmigranten uit Turkije en Marokko ging er namelijk toe over om hun familie naar Nederland te laten komen. Vanaf 1976 is gezinsmigratie het meest voorkomende immigratietype van niet-Nederlanders in Nederland.

Hoewel gezinsmigratie tot op heden nog steeds het belangrijkste migratiemotief is, is het sinds de periode 2003-2005 substantieel lager dan voorheen. De oorzaak hiervoor is wellicht in de aangescherpte voorwaarden waaraan men moet voldoen om tot gezinsmigratie over te gaan. Per 1 november 2004 werd namelijk de inkomenseis van de referent (degene die belang heeft bij de overkomst van de vreemdeling, in dit geval het in Nederland verblijvende gezinslid), verhoogd tot 120% van het minimumloon en werd de minimale leeftijd waarop men kan overgaan tot gezinsvormingmigratie verhoogd van 18 naar 21 jaar. In de loop van 2010 is dit veranderd. Voor zowel gezinsvorming als gezinshereniging geldt het vereiste dat het inkomen minimaal gelijk moet zijn aan de geldende bijstandsnorm. Verder geldt in beide gevallen dat de betrokken personen minimaal 21 jaar moeten zijn.

De derde migratiegolf, vanaf de jaren tachtig tot heden, heeft betrekking op asielzoekers. Een belangrijke achterliggende oorzaak van de grootschalige asielmigratie was de politieke onrust in Oost-Europa na de val van het communisme. De oorlog in het voormalige Joegoslavië en de Kosovo-crisis zorgden voor hoge immigratiecijfers. Ook conflictsituaties in landen als Afghanistan, Irak en Somalië hebben geleid tot een verhoogd aantal asielverzoeken.

Naast deze migratiegolven heeft Nederland ook te maken gekregen met postkoloniale migratie. De dekolonisatie van Nederlands Indië in de jaren vijftig en begin van de jaren zestig en de onafhankelijkheid van Suriname in 1975 hadden een aantal incidentele grote migratiestromen als gevolg. De migratie uit de Nederlandse Antillen begon in dezelfde periode, maar werd vooral in de late jaren tachtig en in de jaren negentig omvangrijk.

Het migratiesysteem in Nederland wordt nu voornamelijk bepaald door gezinsmigranten, arbeidsmigranten, studiemigranten en asielmigranten.⁴¹ De onderstaande tabel geeft het aantal verleende verblijfsvergunningen aan derdelanders. Onder een derdelander wordt verstaan een persoon die geen burger is van een van de lidstaten van de Europese Unie (of de EER of Zwitserland).

Aan derdelanders verleende verblijfsvergunningen naar verblijfsdoel

	Totaal	Studie	Arbeid	Gezins- vorming en gezins- hereniging	Overige verblijfs- doelen totaal	Overig: asiel	Overig: alleen verblijf	Overig: niet ge- specificeerd
2005	52.595	7.809	6.255	25.108	13.423	9.958	115	3.350
2006	50.209	7.850	7.691	25.051	9.617	6.389	103	3.125
2007	65.803	8.238	9.156	18.992	29.417	5.717	43	23.657
2008	62.589	8.850	11.613	24.092	18.034	6.088	50	11.896
2009	56.489	9.944	10.433	23.078	13.034	8.490	39	4.505
2010	54.478	10.510	10.448	21.565	11.955	8.679	54	3.222
2011	43.989	10.701	10.961	22.327	11.085	8.382	34	2.669

Bron: INDIS/EUROSTAT

Gezinsmigratie

Er kunnen twee vormen van gezinsmigratie worden onderscheiden, namelijk gezinshereniging en gezinsvorming. Gezinshereniging heeft vooral betrekking op vrouwen en kinderen die immigreren om zich bij hun partner of vader te voegen, die eerder als gastarbeider of vluchteling is gekomen. In de jaren zeventig en tachtig waren het voornamelijk Turkse en Marokkaanse vrouwen die zich samen met hun kinderen bij hun echtgenoot in Nederland voegden. Vanaf de jaren negentig is er een afname van deze gezinshereniging te zien. Hier staat echter tegenover dat er onder Turkse en Marokkaanse bevolkingsgroepen sprake is van een toename in gezinsvorming. Gezinsvorming heeft betrekking op migranten die huwen of niet-gehuwd gaan samenwonen met een partner die in Nederland woonachtig is.

Het aantal gezinsherenigers is van 2005 tot 2007 gedaald. In 2006/2007 kan de Wet inburgering in het buitenland (Wib), die op 15 maart 2006 is ingevoerd, een rol hebben gespeeld bij de sterke tijdelijke daling van het aantal gezinsmigranten. Migranten die voor gezinsmigratie naar Nederland willen komen, moeten namelijk sinds die datum eerst het basisexamen inburgering in het buitenland met goed gevolg afsluiten. Deze nieuwe toelatingseis kan tijdelijk tot minder aanvragen voor gezinsmigratie hebben geleid. In 2008 was dit aantal aanvragen weer op het oude niveau.

Nadat het aantal gezinsmigranten in 2008 weer is gestegen, vond in 2009 en 2010 een lichte daling plaats, mogelijk als gevolg van een daling van het aantal kennismigranten

vanwege de economische crisis. Daardoor waren er minder kennismigranten die hun gezinsleden lieten overkomen. In 2011 is het aantal gezinsmigranten weer licht gestegen.

Nog steeds komt ruim 40 procent van de niet-westerse immigranten als gezinsmigrant naar Nederland. Daarmee is gezinsmigratie het belangrijkste motief van niet-westerse migranten om naar Nederland te komen.⁴²

Arbeidsmigratie

Arbeidsmigratie is migratie met als doel arbeid te verrichten in Nederland. In de periode van 2005 tot 2008 is het aantal arbeidsmigranten in Nederland gestegen. Dit hing samen met de gunstige economische situatie in Nederland.

In 2004 heeft Nederland de kennismigrantenregeling ingevoerd. Deze regeling moet het door een snelle, laagdrempelige en duidelijke procedure aantrekkelijker maken voor kennismigranten om zich in Nederland te vestigen. Kennismigranten hebben geen tewerkstellingsvergunning nodig om arbeid te verrichten en zijn vrijgesteld van het inburgeringvereiste. In de praktijk blijkt de regeling bepaalde kennismigranten en bedrijven aan te trekken. Sinds de invoering van de regeling domineren Indiase, Amerikaanse, Chinese, Japanse en Turkse kennismigranten. Volgens het Centraal Bureau voor de Statistiek zal het aantal migranten vanuit Azië blijven toenemen en voor een groot deel bestaan uit kennismigranten.⁴³ De lichte daling in 2009, vermoedelijk veroorzaakt door de slechte economische omstandigheden in Nederland, heeft zich in 2010 en 2011 niet voortgezet: In 2010 en 2011 kwamen juist meer arbeidsmigranten dan in 2009. Een op de tien arbeidsmigranten is afkomstig uit Azië. Binnen de totale groep arbeidsmigranten neemt het aantal kennismigranten geleidelijk toe. In 2010 werden 5,5 duizend verblijfsvergunningen aan kennismigranten verleend, ruim 400 meer dan in 2009. Daarmee was 1 op de 7 arbeidsmigranten in 2010 een kennismigrant, in 2005 was dat nog 1 op de 11.⁴⁴

Studiemigratie

Buitenlandse studenten kunnen onder bepaalde voorwaarden tijdelijk in Nederland verblijven om te studeren of een opleiding te volgen. De mogelijkheid bestaat tot verblijf voor een studie aan het hoger onderwijs, ter voorbereiding op het volgen van een studie aan het hoger onderwijs in Nederland of in uitzonderlijke gevallen voor een opleiding aan het voortgezet of beroepsonderwijs. De positie van het Nederlandse hoger onderwijs in het buitenland wordt hierdoor bevorderd, terwijl door de toelating voor een opleiding aan het voortgezet of beroepsonderwijs een positieve bijdrage kan worden geleverd aan de ontwikkeling van de landen van herkomst.

De belangrijkste recente ontwikkeling binnen studiemigratie is het invoeren van het convenantheouderschap. Dit houdt in dat vanaf 1 augustus 2008 verblijfsaanvragen voor buitenlandse studenten enkel en alleen kunnen worden ingediend door onderwijs-

42 Voor meer informatie zie <http://www.cbs.nl/nl-NL/menu/themas/bevolking/publicaties/artikelen/archief/2012/2012-migratiekaart-art.htm?RefererType=RSSItem>.

43 CBS/WODC 2011.

44 Voor meer informatie zie www.cbs.nl.

instellingen die een convenant hebben afgesloten met de IND. Studenten kunnen vanaf die datum niet langer zonder tussenkomst van een onderwijsinstelling een verblijfsaanvraag indienen.

Het aantal niet-westerse studenten in Nederland laat sinds 2005 een stijgende trend zien. In 2005 kwamen ruim 8 duizend studenten uit niet-westerse landen naar Nederland, in 2011 is dit aantal opgelopen tot bijna 11 duizend studenten. De herkomst van niet-westerse studenten laat in deze periode een vrij eenzijdig beeld zien. Jaarlijks komt de grootste groep, circa een derde, uit China. Dat de Chinese nationaliteit goed vertegenwoordigd is onder de buitenlandse studenten in Nederland, komt doordat de Chinese overheid studenten stimuleert om kennis op te doen in het buitenland en deze vervolgens terug te brengen naar China. Om studenten die bereid zijn om naar het buitenland te gaan voor Nederland geïnteresseerd te krijgen, wordt Nederland door het Ministerie van Onderwijs, Cultuur en Wetenschap actief onder Chinese studenten gepromoot als bestemmingsland. Tevens studeren er elk jaar gemiddeld 1.070 Indonesiërs in Nederland. Indonesië is daarmee het tweede niet-westerse herkomstland uit de top 5 van inkomende, mvv-plichtige studenten in Nederland. Dit heeft waarschijnlijk veel te maken met de historische banden tussen beide landen. Data van OESO laten zien dat er inderdaad relatief veel Indonesische studenten in Nederland zijn in vergelijking met buurlanden België en Duitsland. Andere herkomstlanden met veel studenten die naar Nederland komen, zijn Turkije en India.⁴⁵

Asielmigratie

Bij asielmigratie gaat het om personen die een asielerzoek indienen bij de overheid van een land waarvan zij niet de nationaliteit bezitten. Oorzaken van asielmigratie kunnen onder andere worden gezocht in gewapende conflicten en systematische schendingen van mensenrechten, zoals oorlogen tussen onafhankelijke staten en etnische conflicten binnen staten. Vanaf 2000 was er sprake van een sterke afname van het totaal aantal asielerzoeken. Met de invoering van de Vreemdelingenwet 2000 kreeg een groter aandeel van de asielerzoekers te maken met een relatief snelle afhandeling van het asielerzoek dan voor 2001 het geval was geweest. Dit heeft mogelijk een ontmoedigend effect gehad op potentiële asielerzoekers met een kansarme asielaanvraag. Daarnaast kan de afname mogelijk verklaard worden door de verharding van de toon in het politieke en maatschappelijke debat over migranten sinds 2002. In 2005 en 2006 steeg het aantal asielerzoekers weer licht, vooral vanwege een stijgende instroom van asielerzoekers uit Somalië en Irak, waar het na de machtsoverdracht van de Verenigde Staten aan de tijdelijke Iraakse regering onrustig bleef. Na een dip in 2007 is in 2008 en 2009 de instroom weer gestegen. Veruit de grootste groepen asielerzoekers waren afkomstig uit Somalië en Irak. Daarnaast is het aantal asielerzoeken van Afghanistan, na een sterke daling in 2001 en 2002, vanaf 2007 weer gestegen. Deze drie landen zijn in de periode 2000 tot en met 2011 voor Nederland dan ook de belangrijkste herkomstlanden van asielerzoekers.⁴⁶ In 2011 heeft de Minister voor Immigratie, Integratie en Asiel ingezet op het snel geven van duidelijkheid aan asielerzoekers, waarbij fraude wordt aangepakt en in het geval van

⁴⁵ CBS/WODC 2011.

⁴⁶ idem.

een afwijzing stevig wordt ingezet op terugkeer. Het aantal eerste asielaanvragen is in 2011 gedaald van 13.290 aanvragen in 2010 naar 11.565 aanvragen in 2011.⁴⁷ Dit is voor een groot deel veroorzaakt door de daling van het aantal eerste aanvragen van Somaliërs. Deze daling is het gevolg van de aanpak van fraude en misbruik bij deze groep. Het aantal Afghaanse eerste asielaanvragen is gestegen. Dit komt doordat de veiligheidssituatie in Afghanistan in 2011 is verslechterd. In verband hiermee zijn er specifieke groepen aangewezen waarvoor speciaal beleid geldt.

4 ORGANISATIE VAN HET ASIEL- EN MIGRATIEBELEID

Dit hoofdstuk geeft een beschrijving van de manier waarop het asiel- en migratiebeleid in Nederland is georganiseerd. Er wordt ingegaan op de procedure omtrent de toegang, de toelating, het rechtmatig verblijf, de toegang tot de arbeidsmarkt en het vertrek. Afgezien van paragraaf 4.1.4, 4.1.5 en 4.1.7, wordt hierbij telkens een onderverdeling gemaakt tussen de procedures in enerzijds het asielbeleid en anderzijds het migratiebeleid. De nadruk ligt hierbij op het beleid dat geldt voor derdelanders. EU-onderdanen en verblijf op grond van het Europees Recht zijn grotendeels buiten beschouwing gelaten.

4.1 Asiel en Migratie

Het doel van dit rapport is de Nederlandse context uiteen te zetten. Internationale organisaties die betrokken zijn bij het onderwerp van toegang en toelating zijn hier niet in meegenomen. De relevante organisaties op het gebied van toegang, rechtmatig verblijf, toegang tot de arbeidsmarkt en vertrek zijn in hoofdstuk 2 besproken.

4.1.1 Toegang

Onder toegang wordt volgens het vreemdelingenrecht verstaan: 'het feitelijk binnenkomen in Nederland door het passeren van de grens of van de personencontrole op lucht- en zeehavens'. Toegang heeft hierbij slechts betrekking op een feitelijk geografisch gegeven, maar betekent niet dat er ook sprake is van een rechtmatig verblijf. Voor rechtmatige toegang tot Nederland dient de vreemdeling te beschikken over een geldig document voor grensoverschrijding. Daarnaast mag de vreemdeling geen gevaar opleveren voor de openbare orde of de nationale veiligheid en moet hij beschikken over voldoende middelen van bestaan voor de duur van het voorgenomen verblijf. Het grensoverschrijdingsdocument is in principe een geldig paspoort, met een eventueel benodigd visum. De belangrijkste functie van het paspoort is dat het de identiteit van de houder en het land van afgifte aangeeft. Het kennen van de identiteit van een vreemdeling is van belang om na te gaan of er bezwaren bestaan tegen zijn binnenkomst.

Om Nederland binnen te mogen komen, is een vreemdeling komende van buiten het Schengen gebied verplicht via een grensdoorlaatpost te reizen. Alleen zee- en luchthavens fungeren in Nederland als grensdoorlaatpost. Aan de grensdoorlaatposten worden grenscontroles verricht om na te gaan of de betrokken personen, hun vervoermiddelen en de voorwerpen die zij bezitten, wel tot Nederland toegelaten mogen worden.⁴⁸ De grensbewaking wordt uitgevoerd door de Koninklijke Marechaussee en in de Rotterdamse haven door de Zeehavenpolitie (ZHP). In 2011 waren er ruim 700 grenswachten werkzaam voor de Koninklijke Marechaussee en ruim 100 grenswachten werkzaam voor de Zeehavenpolitie.

48 Kuijer, A. (red.) 2005.

Als gevolg van het Akkoord van Schengen wordt in Nederland sinds 1992 geen grensbewaking meer uitgevoerd aan de binnengrens met België en Duitsland, en bij schepen of vliegtuigen vanuit andere landen die dit Schengenverdrag hebben ondertekend. Wel is de Koninklijke Marechaussee nog belast met het Mobiel Toezicht Veiligheid. De controles op de reisdocumenten in het kader van dit binnenlands vreemdelingentoezicht vinden plaats in het gebied direct achter de grens en worden steekproefsgewijs in heel Nederland uitgevoerd op de wegen, in de treinen, op het water en bij luchtverkeer onder vreemdelingen die vanuit een ander Schengenland Nederland in reizen.⁴⁹ Vreemdelingen aan wie de toegang tot Nederland geweigerd is, dienen het land onmiddellijk te verlaten en daarbij de aanwijzingen van de Marechaussee op te volgen. In 2011 hebben de Koninklijke Marechaussee en de Zeehavenpolitie aan 4.240 mensen de toegang tot Nederland geweigerd.⁵⁰

Vreemdelingen van wie de aanvraag voor een verblijfsvergunning is afgewezen en vreemdelingen van wie de geldigheid van de verblijfsvergunning eindigt en niet wordt verlengd of van wie de verblijfsvergunning is ingetrokken, hebben formeel geen toegang (meer) tot Nederland en zijn illegaal. Personen die nooit een verblijfsvergunning hebben aangevraagd, verblijven ook illegaal in Nederland. De Vreemdelingenpolitie en de Koninklijke Marechaussee mogen vreemdelingen controleren op illegaal verblijf.⁵¹ Zij kunnen vreemdelingen vragen naar hun identiteit en meenemen voor verhoor als zij vermoeden dat zij illegaal in Nederland verblijven. Ook mogen zij voertuigen aanhouden en doorzoeken, reis- en identiteitspapieren innemen en, bij vermoeden van illegaal verblijf, een woning betreden zonder toestemming van de eigenaar.⁵²

4.1.1.1 *Asiel*

Asielzoekers kan aan een Nederlandse buitengrens (zee- of luchthaven) de toegang worden geweigerd. In dat geval moeten zij vervolgens hun asielaanvraag indienen in het aanmeldcentrum (AC) Schiphol. Zij zullen hierdoor als eerste in contact komen met de Koninklijke Marechaussee of de Zeehavenpolitie.

Aan toegangsgeweigerde vreemdelingen wordt in de regel een vrijheidsontnemende maatregel opgelegd. Tijdens de algemene asielpcedure (AA) dient de vreemdeling zich op te houden in AC Schiphol. De IND zal de uiteindelijke beslissing nemen of de asielzoeker toegang tot Nederland zal worden verleend. Dit wordt aan de hand van de aangeleverde documenten, de aannemelijkheid van het asielrelaas en de situatie in het land van herkomst beoordeeld. Hierbij heeft de IND onder andere de beschikking over informatie van het Bureau Documenten, Bureau Land en Taal en ambtsberichten van het Ministerie van Buitenlandse Zaken.

Wanneer de asielaanvraag wordt afgewezen tijdens de AA op AC Schiphol, blijft de toegang in beginsel geweigerd en wordt de vrijheidsontnemende maatregel voortgezet tot het vertrek van de vreemdeling (zie 4.1.7). Zij worden tot die tijd ondergebracht in een zogenaamd grenslogies.

49 Voor meer informatie zie ook www.defensie.nl.

50 Bron: VBS (data Koninklijke Marechaussee) en ZVIS (data Zeehavenpolitie).

51 De Vreemdelingenpolitie en de Marechaussee hebben wel dezelfde bevoegdheden, maar de taakverdeling maakt onderscheid tussen het binnenlands vreemdelingentoezicht en het Mobiel Toezicht Veiligheid in de grensstreek met Duitsland en België.

52 Vreemdelingenwet 2000, artikel 53 lid 1.

Asielzoekers die zich niet bij een Nederlandse buitengrens hebben aangemeld en de Nederlandse grens hebben overschreden, hebben zichzelf toegang verschaft tot Nederland. De toegang kan hun daarom niet meer worden geweigerd, wanneer zij worden aangehouden door de Vreemdelingenpolitie. Er blijft echter sprake van een onrechtmatig verblijf, totdat ze te kennen hebben gegeven dat ze een aanvraag voor een asielvergunning willen indienen. Deze vreemdeling dient zich op grond van artikel 55 van de Vreemdelingenwet 2000 wel beschikbaar te houden in verband met de inwilligbaarheid van de aanvraag om een verblijfsvergunning. De asielzoeker moet zich eerst melden bij de aanmeldunit van de Vreemdelingenpolitie in Ter Apel. Het indienen van de asielaanvraag gebeurt vervolgens in AC Ter Apel, AC Den Bosch of AC Zevenaar. Uitzondering hierop vormen de alleenstaande minderjarige vreemdelingen (AMV), zij moeten zich melden bij de Vreemdelingenpolitie in AC Schiphol. Het indienen van de asielaanvraag gebeurt vervolgens in AC Den Bosch. De alleenstaande minderjarige vreemdeling wordt in de regel geen vrijheidsontnemende maatregel opgelegd, indien er reeds toegang tot Nederland is verschaft.

Voor de beoordeling van de asielaanvraag is het van belang dat reeds voor aanvang van de algemene asielprocedure de identiteit van de vreemdeling wordt vastgesteld. Deze taak is toebedeeld aan de Vreemdelingenpolitie en de Koninklijke Marechaussee. In juli 2012 zijn er rond 500 mensen werkzaam bij de Vreemdelingenpolitie.⁵³

4.1.1.2 *Migratie*

Vreemdelingen die visumplichtig zijn en zich naar Nederland willen begeven voor een verblijf van ten hoogste drie maanden per periode van zes maanden, moeten in het bezit zijn van een paspoort. Het visum dient geregeld te zijn voor de komst naar Nederland. Het visum is bedoeld om de vreemdeling voor zijn komst naar Nederland aan een onderzoek te onderwerpen om te achterhalen of het verblijf van de aanvrager van het visum in Nederland wenselijk is. Met de inwerkingtreding van de Schengen Uitvoeringsovereenkomst (SUO) op 26 maart 1995 is een eenvormig visum vastgesteld dat geldig is voor het gehele Schengengebied. Een uitzondering hierop is het territoriaal beperkte visum. Het visum heeft een vorm van een sticker, die wordt aangebracht in het paspoort.⁵⁴ De volgende visa in het Schengengebied zijn te onderscheiden:

⁵³ Deze informatie is in juli 2012 opgevraagd bij de Vreemdelingenpolitie.

⁵⁴ Per 5 april 2010 is de Visumcode in werking getreden. Daarbij zijn twee typen visa komen te vervallen. Het betreft het type B 'Doorreisvisum' (hiermee mogen vreemdelingen over het grondgebied van de Schengenlanden reizen. Het visum is geldig voor verscheidene doorreizen, waarbij de duur van elke doorreis niet meer dan vijf dagen mag bedragen) en het type B of C: Collectief visum (dit is een doorreisvisum of een reisvisum van ten hoogste dertig dagen. Dit visum wordt afgegeven aan vreemdelingen die gebruik maken van een collectief grensoverschrijdingsdocument, in een groep van minimaal vijf tot maximaal vijftig personen reizen en een gezamenlijk reisdoel hebben).

Soorten Schengenvisa	Beschrijving
Type A: Luchthaven-transitvisum	Hiermee mogen vreemdelingen zich tijdens tussenlandingen bij een internationale vlucht in de internationale transitzone van een luchthaven ophouden, zonder toegang tot het nationale grondgebied van het betrokken Schengenland te verkrijgen.
Type B: Visum voor kort verblijf of reisvisum	Hiermee mogen vreemdelingen voor andere dan met immigratie verband houdende doeleinden om binnenkomst in het Schengengebied verblijven. Te rekenen vanaf de datum van eerste binnenkomst mag hierbij noch de duur van een ononderbroken verblijf, noch de duur van de achtereenvolgende verblijven meer dan drie maanden per zes maanden bedragen.
Type C: Circulatievisum	Dit is een visum voor kort verblijf met meerdere binnenkomsten waarvan de geldigheidsduur meer dan 90 dagen bedraagt, met een maximum van vijf jaar.
Visum met territoriaal beperkte geldigheid	Dit is een doorreisvisum of een reisvisum voor kort verblijf, waarbij verblijf uitsluitend is toegestaan op het grondgebied van één of meer Schengenstaten. Dit visum wordt afgegeven wanneer de aanvrager niet in aanmerking komt voor een reisvisum, terwijl er wel redenen zijn om de aanvrager toe te laten tot een gedeelte van het Schengen gebied. Daarbij kan het gaan om humanitaire redenen, redenen van nationaal belang en/of internationale verplichtingen.

Naast de bovenstaande Schengenvisa zijn er een aantal visa te onderscheiden, die alleen geldig zijn voor Nederland. Deze nationale visa zijn:

Nationale visa	
Terugkeervisum	Een vreemdeling aan wie het is toegestaan om in Nederland een (definitieve) beslissing op zijn aanvraag tot het verlenen van een verblijfsvergunning af te wachten, heeft dit visum nodig voor wedertoegang tot Nederland, indien hij Nederland is uitgereisd wegens dringende redenen. Het terugkeervisum wordt afgegeven met een geldigheidsduur van ten hoogste drie maanden.
Machtiging tot voorlopig verblijf (mvv)	Visa voor een verblijf van langere duur (type D) zijn nationale visa voor een verblijf van langer dan 90 dagen, die iedere Schengenlidstaat overeenkomstig de eigen wetgeving afgeeft. In Nederland is dit de machtiging tot voorlopig verblijf (mvv). De mvv geeft de houder toegang tot Nederland, zodat er vervolgens een verblijfsvergunning kan worden aangevraagd voor een verblijf van langer dan drie maanden.

Een vreemdeling dient vóór de komst naar Nederland een visum aan te vragen bij de diplomatieke vertegenwoordiging van de Schengenlidstaat waar het hoofddoel van de reis is gelegen. In de praktijk kan het echter zo zijn dat een vreemdeling een visum dient

aan te vragen bij een vertegenwoordiging van een ander Schengenland dat namens Nederland visa verstrekt. In Nederland is de minister van Buitenlandse Zaken verantwoordelijk voor de beoordeling van en het beslissen over aanvragen voor een visum. De diplomatieke posten kunnen zelfstandig beslissen op een aanvraag, of de aanvraag voorleggen aan de IND of aan het Ministerie van Buitenlandse Zaken (zie ook hoofdstuk 2). In sommige gevallen worden visumaanvragen voorgelegd aan de centrale autoriteiten van andere Schengenlanden. Aanvragen om een visum worden gecontroleerd in het Schengen Informatiesysteem (SIS) en het Nederlandse Opsporingsregister (OPS). Wanneer de vreemdeling bijvoorbeeld geregistreerd staat als een gevaar voor de openbare orde, kan de aanvraag van het visum worden geweigerd.

Vreemdelingen die voor een verblijf in Nederland van langer dan drie maanden naar Nederland willen komen hebben een **machtiging tot voorlopig verblijf** (mvv) nodig om Nederland binnen te kunnen reizen. Vreemdelingen met de nationaliteit van een EU/EER-land, Australië, Canada, Japan, Monaco, Nieuw Zeeland, Vaticaanstad, de Verenigde Staten, Zuid-Korea of Zwitserland hebben geen mvv nodig.

De mvv moet door de vreemdeling zelf worden aangevraagd bij een diplomatieke post in het land van herkomst of bestendig verblijf. Het land van bestendig verblijf is het land waar de vreemdeling langer dan drie maanden mag verblijven op grond van een verblijfstitel (bijvoorbeeld een verblijfsvergunning). Wanneer de vreemdeling deze officiële **mvv-procedure** start, zal de diplomatieke post aangeven welke documenten benodigd zijn. De diplomatieke post verstuurt de aanvraag vervolgens naar de IND die namens het Ministerie van Buitenlandse Zaken beoordeelt of de vreemdeling voldoet aan alle voorwaarden voor het verblijfsdoel waarvoor hij naar Nederland wil komen en of hij de juiste documenten heeft. Dit doet zij aan de hand van de informatie en documenten die door de vreemdeling en eventueel door de referent worden verstrekt. De referent is degene die belang heeft bij de overkomst van de vreemdeling, zoals een Nederlandse werkgever of een in Nederland verblijvend gezinslid. Bij een positieve beslissing op de mvv-aanvraag, krijgt de vreemdeling via de diplomatieke post hierover bericht. Hij kan dan de mvv binnen een bepaalde periode persoonlijk afhalen bij de diplomatieke post.

Voordat een vreemdeling zelf een mvv aanvraagt, kan een in Nederland verblijvende referent om een advies vragen aan de IND in verband met het voornemen van de vreemdeling om een mvv aan te vragen in het buitenland. Dit is de zogenoemde mvv-adviesprocedure. Als aan alle voorwaarden wordt voldaan voor het verblijfsdoel waarvoor de vreemdeling naar Nederland wil komen, machtigt de IND onder voorbehoud de diplomatieke post in het land van herkomst of bestendig verblijf om een mvv af te geven. Dit voorbehoud houdt onder meer in dat nader onderzoek naar de authenticiteit van de overgelegde documenten wordt gedaan en dat zich geen omstandigheden voordoen die zich tegen afgifte mvv verzetten. De referent wordt op de hoogte gebracht van het positief advies en hij wordt ook erop gewezen dat de vreemdeling zelf contact opneemt

met de diplomatieke post om de mvv officieel aan te vragen.⁵⁵ Bepaalde bedrijven of instellingen die met de IND een convenant hebben afgesloten, maken gebruik van een snellere mvv-procedure. De aanvragen tot een verlening van mvv worden door deze instellingen dan rechtstreeks bij de IND ingediend. Van deze zogenaamde verkorte mvv-procedure wordt vooral door multinationals en onderwijsinstellingen, zoals universiteiten, gebruikgemaakt.

Vreemdelingen van 18 tot 65 jaar die in Nederland willen blijven en een machtiging tot voorlopig verblijf (mvv) moeten aanvragen, moeten, afhankelijk van hun verblijfsdoel, eerst een basisexamen inburgering buitenland afleggen bij een diplomatieke post in het land van herkomst of het land van bestendig verblijf. Achtergrond hiervan is om de vreemdeling zo goed mogelijk voor te bereiden op deelname aan de Nederlandse samenleving. Het gaat voornamelijk om personen die naar Nederland komen voor gezinshereniging of gezinsvorming. Voor een aantal verblijfsdoelen geldt bovenstaand vereiste niet. Zo zijn vreemdelingen die naar Nederland komen met als doel om te werken in loondienst, vrijgesteld van het examen (behalve als de vreemdeling wil werken als geestelijk voorganger of godsdienstleraar; zij moeten wél het examen afleggen). Het examen wordt afgelegd vóór de komst naar Nederland.⁵⁶ Met het basisexamen inburgering buitenland wordt de basisbeheersing van de Nederlandse taal en maatschappij getoetst. Dit examen wordt afgelegd door middel van een telefonische verbinding met een spraakherkenningcomputer. De uitslag van het examen wordt direct bekend gemaakt. Na het behalen van het examen kan een mvv voor Nederland worden verkregen. Wanneer het desbetreffende land geen Nederlandse diplomatieke post heeft, mag het examen in een buurland gedaan worden.⁵⁷

4.1.2 Toelatingsvoorwaarden

In Nederland wordt een verblijfsvergunning verleend wanneer internationale verplichtingen dit voorschrijven, wanneer met de aanwezigheid van de vreemdeling een wezenlijk Nederlands belang wordt gediend of wanneer er sprake is van klemmende redenen van humanitaire aard. De beoordeling hiervan valt onder verantwoordelijkheid van de IND. Daarnaast beoordeelt de IND de toelating van de vreemdeling op drie aspecten: het belang van de openbare orde en de nationale veiligheid, of de vreemdeling voldoet aan de vreemdelingenvoorschriften, en het voorkomen dat de vreemdeling een beroep doet op de algemene middelen en in het bijzonder de openbare kas. Het laatste aspect heeft betrekking op uitkeringen op grond van sociale voorzieningen, zoals de bijstand en de werkloosheidsuitkering.

In 2012 zijn er 3200 medewerkers werkzaam voor de IND.⁵⁸

4.1.2.1 Asiel

Per 1 juli 2010 is in Nederland de zogeheten Verbeterde Asielprocedure (PIVA) in werking getreden. In de situatie voor de nieuwe asielprocedure duurde de asielprocedure voor aanvragen waarop niet binnen 48 uur beslist kan worden, langer dan het kabinet

⁵⁵ Voor meer informatie zie www.indklantdienstwijzer.nl.

⁵⁶ Voor meer informatie zie www.rijksoverheid.nl.

⁵⁷ Vreemdelingencirculaire 2000 (B), hoofdstuk 2.

⁵⁸ Informatie afkomstig van de IND.

wenselijk achtte. De oude 48-uursprocedure (waarbij het streven was om binnen 48 procedures op een asielaanvraag te beslissen) is hierop verlengd naar een achtdaagse algemene asielprocedure. Het toenmalige kabinet trachtte met deze wetwijziging ervoor te zorgen dat meer asielzoekers eerder duidelijkheid krijgen over de uitslag van de asielprocedure en dat de asielprocedure zorgvuldiger wordt. Dit betekent dat in de algemene asielprocedure meer aanvragen zouden moeten worden afgehandeld dan voorheen het geval was in de 48-uursprocedure. De aanvragen die toch naar de verlengde asielprocedure doorverwezen worden, zouden in beginsel sneller moeten worden afgehandeld doordat het nader gehoor en de correcties en aanvullingen in principe altijd binnen de algemene asielprocedure zijn uitgevoerd.

Verder worden in de verbeterde asielprocedure ook andere aspecten ten aanzien van de persoon van de asielzoekers zoveel mogelijk meegenomen in de asielprocedure zelf of in een parallelle procedure. Het gaat dan bijvoorbeeld om medische omstandigheden en slachtofferschap van mensenhandel. In de vorige asielprocedure werden deze aspecten nog in aparte procedures ná afronding van de asielprocedure behandeld. Nu worden deze aspecten, indien daar aanleiding toe is, zoveel mogelijk in dezelfde beschikking beoordeeld om vervolprocedures te voorkomen.⁵⁹

De nieuwe procedure maakt het ook mogelijk dat de rechter in een eventuele beroepsfase rekening houdt met relevante nieuwe omstandigheden en beleidswijzigingen.

In deze paragraaf wordt de algemene en verlengde asielprocedure nader toegelicht.

Algemene asielprocedure

De asielprocedure van acht dagen wordt de algemene asielprocedure genoemd. In de algemene asielprocedure wordt het eerste gehoor en het nader gehoor afgenomen. Ook zullen de correcties en aanvullingen daarop in deze periode plaatsvinden. Met de verlenging van de 48-uursprocedure naar acht dagen is er meer ruimte voor rechtsbijstand aan asielzoekers. Ten slotte zal aan het einde van de algemene asielprocedure een beslissing worden genomen of de asielaanvraag al dan niet wordt ingewilligd. Indien er niet op de asielaanvraag beslist kan worden binnen de acht dagen, bijvoorbeeld omdat nader onderzoek nodig is, dan wordt de asielzoeker doorverwezen naar de verlengde asielprocedure.⁶⁰

Na de aanmelding wordt de asielzoeker geregistreerd door de Vreemdelingenpolitie of de Koninklijke Marechaussee.⁶¹ Zij registreren onder meer de persoonlijke gegevens, nemen vingerafdrukken af en beschikken over de bevoegdheid om de vreemdeling aan lichaam en kleding te onderzoeken. In de huidige procedure wordt aan de asielzoekers die zich in AC Ter Apel aanmelden een rust- en voorbereidingstermijn van ten minste zes

⁵⁹ INDIAC – NL EMN NCP, 2009.

⁶⁰ De termijnen van de algemene asielprocedure kunnen op grond van artikel 3.115, eerste lid, Vreemdelingenbesluit 2000, met maximaal zes dagen worden verlengd. De mogelijkheden tot verlenging van de algemene asielprocedure zijn beperkt tot enkele specifiek beschreven situaties en van deze mogelijkheden zal slechts terughoudend gebruik worden gemaakt.

⁶¹ De Koninklijke Marechaussee richt zich voornamelijk op de doorgeleiding van asielzoekers die zich aan de buitengrensen melden naar AC Schiphol en op het documentenonderzoek op alle AC's.

dagen gegund voorafgaand aan de formele indiening van de asielaanvraag. Tijdens de rust- en voorbereidingstermijn (RVT) kan de asielzoeker tot rust komen. VluchtelingenWerk Nederland informeert de asielzoeker over de procedure.⁶² Een advocaat doet de inhoudelijke voorbereiding. Daarnaast kan in deze periode onderzoek worden gestart naar eventuele medische problemen van de asielzoeker, naar de identiteit van de asielzoeker en naar documenten ter ondersteuning van het asielverhaal (zoals arrestatiebevelen en vonnissen). In deze fase kan op basis van de vingerafdrukken van de asielzoeker nagegaan worden of hij eerder bij een ander land een asielaanvraag heeft ingediend. Hierna volgt de zogenoemde Dublin-claim bij dat desbetreffende land.

Na de RVT dient de asielzoeker zijn asielaanvraag op afspraak in bij een aanmeldcentrum (AC) van de IND. In Nederland bevinden de aanmeldcentra zich in Ter Apel, Zevenaar en Den Bosch. Op Schiphol is er een speciaal aanmeldcentrum voor asielzoekers die zich aan een Nederlandse buitengrens hebben gemeld. Hoewel de vreemdeling, nadat hij naar AC Schiphol is overgebracht, zo spoedig mogelijk in de gelegenheid wordt gesteld om de asielaanvraag in te dienen en de RVT voor hen vooralsnog niet van toepassing is, vinden voorafgaand aan de indiening van de asielaanvraag wel zoveel mogelijk de activiteiten plaats die normaliter in de RVT plaatsvinden. Dat wil zeggen dat de vreemdeling voorafgaand aan het indienen van de aanvraag wordt voorgelicht over de procedure door een medewerker van VWN, dat hij wordt voorbereid op de procedure door een rechtsbijstandverlener en dat er – indien de vreemdeling daar toestemming voor verleent – ten aanzien van hem een medisch advies zal worden ingewonnen. Deze activiteiten zullen echter in zeer kort tijdsbestek – minder dan zes dagen – plaatsvinden.

Zo spoedig mogelijk na de indiening van de aanvraag vindt in het aanmeldcentrum een eerste gehoor plaats. Het eerste gehoor is een gesprek met een medewerker van de IND en bedoeld om de identiteit, nationaliteit en reisroute van de asielzoeker vast te stellen. Het gesprek vindt plaats in een voor de asielzoeker begrijpelijke taal, met behulp van een onafhankelijke tolk. Er vindt verslaglegging plaats van het gehoor.

In beginsel wordt het nader gehoor ook in de algemene asielprocedure afgenomen. Uitzonderingen zijn mogelijk indien er om medische redenen niet gehoord kan worden of het een alleenstaande minderjarige vreemdeling jonger dan 12 jaar betreft. Op AC Schiphol kunnen ook relevante individuele aspecten aanleiding zijn om geen nader gehoor af te nemen in de algemene asielprocedure. Hierbij wordt rekening gehouden met de omstandigheid dat de asielzoeker geen RVT heeft gehad.

Het nader gehoor is een gesprek met een IND-medewerker over de redenen van de asielaanvraag. Een rechtshulpverlener bereidt de asielzoeker voor en mag bij het gesprek aanwezig zijn. Het gesprek wordt gevoerd in een voor de asielzoeker begrijpelijke taal en daarom is er ook bij dit gesprek een onafhankelijke tolk aanwezig. De medewerker van de IND, die het nader gehoor afneemt, maakt een verslag op van het gehoor dat zo spoedig mogelijk aan de asielzoeker wordt uitgereikt. De asielzoeker kan

62 In juli 2012 zijn in totaal 600 betaalde medewerkers en ruim 7000 vrijwilligers werkzaam voor VluchtelingenWerk. Een aantal van deze medewerkers is betrokken bij de algemene asielprocedure en is werkzaam op aanmeldcentra. Een groot aantal van de medewerkers van VluchtelingenWerk is werkzaam in verschillende andere opvangcentra of voor VluchtelingenWerkwerkgroepen in de gemeente.

dit nabespreken met de rechtshulpverlener en indien nodig correcties en aanvullingen indienen.

Het kan zijn dat na het afnemen van het nader gehoor of door de ingediende correcties en aanvullingen blijkt dat de IND meer tijd nodig heeft voor nader onderzoek. In dat geval zal de asielaanvraag verder worden behandeld in de verlengde asielprocedure. Het is niet mogelijk om binnen de algemene asielaanvraag op de asielaanvraag te beslissen als de vreemdeling behoort tot een categorie vreemdelingen ten aanzien van wie een besluitmoratorium geldt. Ook deze categorie vreemdelingen wordt doorverwezen naar de verlengde asielprocedure.

Wanneer de asielzoeker na het nader gehoor blijkt te voldoen aan de voorwaarden voor een verblijfsvergunning asiel, dan wordt de asielaanvraag in de algemene asielprocedure ingewilligd. Als de asielzoeker echter niet voldoet aan de voorwaarden, ontvangt hij een schriftelijk voornemen tot afwijzing van de asielaanvraag. Daarin staan de redenen voor de afwijzing. Hij krijgt vervolgens de tijd om samen met zijn rechtshulpverlener te reageren op het voornemen. Deze reactie wordt door de IND beoordeeld, waarna de IND een beslissing neemt op de asielaanvraag. Het kan zijn dat de asielaanvraag toch wordt ingewilligd en de asielzoeker alsnog een verblijfsvergunning asiel krijgt. Wanneer de IND alsnog beslist dat er meer tijd nodig is voor onderzoek, dan wordt de asielaanvraag verder behandeld in de verlengde asielprocedure.

Een laatste mogelijkheid als reactie op het voornemen, is dat de asielaanvraag wordt afgewezen. In dat geval krijgt de asielzoekers een afwijzende beschikking, waarin is aangegeven dat de asielzoeker Nederland dient te verlaten. Deze beslissing wordt uitgereikt door de IND. Het is echter mogelijk om bij de rechtbank in beroep te gaan tegen de afwijzende beslissing. Gaat de asielzoeker in beroep, dan mag hij dit beroep niet in Nederland afwachten. Wil de vreemdeling toch het beroep in Nederland afwachten, dan kan hij de rechtbank verzoeken om een zogenoemde voorlopige voorziening te treffen. Een eerste verzoek om een voorlopige voorziening mag in beginsel in Nederland worden afgewacht. Na afwijzing van een eerste asielaanvraag houdt de asielzoeker in de regel recht op opvang gedurende de vertrektermijn van 28 dagen. Vindt de rechter dat het beroep van de asielzoeker gegrond is, dan moet de IND de aanvraag opnieuw beoordelen. Tegen de uitspraak van de rechter kunnen zowel de vreemdeling als de Minister van Immigratie, Integratie en Asiel hoger beroep indienen bij de Raad van State. De uitspraak op het hoger beroep mag niet in Nederland worden afgewacht, tenzij een verzoek om een voorlopige voorziening wordt toegewezen.

Verlengde asielprocedure

Als uit een vooronderzoek van de asielaanvraag in het aanmeldcentrum is gebleken dat er meer tijd nodig is voor nader onderzoek, vindt een vervolgonderzoek plaats in de verlengde asielprocedure. De asielzoeker mag de beoordeling van de asielaanvraag in Nederland afwachten en verblijft hij in de tussenliggende tijd in een opvanglocatie van

het COA.⁶³ Voor asielzoekers aan wie de toegang tot Nederland is geweigerd en aan wie een vrijheidsontnemende maatregel is opgelegd, betekent dit in de regel dat de bewaaring wordt opgeheven en dat zij naar een opvanglocatie worden gezonden. In bepaalde situaties, bijvoorbeeld wanneer de verwachting is dat de asielaanvraag na een kortdurend onderzoek zal worden afgewezen of wanneer de vreemdeling een bedreiging vormt voor de openbare orde en nationale veiligheid, wordt de vrijheidsontnemende maatregel in stand gelaten. In dit geval is er sprake van een gesloten verlengde asielprocedure.

In de algemene asielprocedure zijn er in totaal drie momenten waarop er naar de verlengde asielprocedure kan worden doorverwezen, namelijk na het eerste gehoor, na het nader gehoor en na de reactie op het voornemen. In de verlengde asielprocedure wordt in beginsel alleen een nader gehoor afgenomen indien deze nog niet in de algemene asielprocedure heeft plaatsgevonden. Nadat de asielzoeker het verslag van nader gehoor uitgereikt of toegezonden heeft gekregen, heeft hij vervolgens twee weken de tijd voor het indienen van correcties en aanvullingen. De reactietermijn voor het indienen van een zienswijze na het voornemen, bedraagt in de verlengde asielprocedure vier weken.

In plaats van acht dagen neemt de IND in deze procedure in principe binnen zes maanden na het indienen van de asielaanvraag een beslissing. Het komt voor dat over asielaanvragen van mensen uit een bepaald land tijdelijk geen beslissing wordt genomen. Er is dan sprake van een zogenaamd 'besluitmoratorium'. Deze kan onder meer worden ingesteld als de algemene veiligheidssituatie in het land van herkomst daar aanleiding toe geeft (bijvoorbeeld als sprake is van wezenlijke wijzigingen in een kort tijdsbestek) of wanneer er uit een bepaald land of een bepaalde regio een bijzonder groot aantal asielaanvragen komt. Bij een dergelijk besluitmoratorium kan de standaard beslistermijn van zes maanden met maximaal een jaar worden verlengd. Ook wanneer tijdrovend onderzoek door derden uitgevoerd moet worden, bijvoorbeeld een individueel ambtsbericht door het Ministerie van Buitenlandse Zaken, is verlenging van de beslistermijn met zes maanden mogelijk.

Wanneer de asielzoeker na een afwijzende beschikking in beroep gaat, dan mag dit beroep in beginsel worden afgewacht. Tijdens deze periode verblijft de asielzoeker in een van de opvanglocaties van het COA. Wanneer de asielaanvraag definitief is afgewezen, moet de asielzoeker binnen vier weken Nederland verlaten. De opvang en huisvesting worden dan door het COA beëindigd.

Alleenstaande minderjarige vreemdelingen (AMV's)

Voor alleenstaande minderjarige vreemdelingen is een bijzondere procedure te onderscheiden bij het indienen van een aanvraag voor een verblijfsvergunning asiel. Een alleenstaande minderjarige vreemdeling (AMV) is jonger dan 18 jaar, ongehuwd en zonder begeleiding van een volwassen bloed- of aanverwant Nederland binnengereisd.

Voor het overgrote gedeelte geldt dezelfde procedure als voor andere asielzoekers. Verschil is wel dat AMV's zich dienen aan te melden in aanmeldcentrum Schiphol in plaats van Ter Apel. In het eerste gehoor wordt speciale aandacht besteed aan het achterhalen van gegevens over aanwezige opvang in het land van herkomst en de zelfstandigheid van de betrokkene. Vreemdelingen onder de twaalf jaar kunnen ook nader worden gehoord, echter alleen in de verlengde asielprocedure en door gespecialiseerde IND-medewerkers in speciale, kindvriendelijke hoorruimtes. Tijdens de asielprocedure worden de AMV's, in opdracht van de Nederlandse overheid, bijgestaan door voogdijinstelling Stichting Nidos.⁶⁴ In juli 2012 zijn er 200 medewerkers werkzaam voor NIDOS.⁶⁵

4.1.2.2 *Migratie*

De toelating tot Nederland op andere gronden dan asiel wordt ook door de IND beoordeeld. De vreemdeling kan dan een verblijfsvergunning regulier voor bepaalde tijd aanvragen. Bij een aanvraag voor deze verblijfsvergunning dient te worden aangegeven wat de reden voor het verblijf in Nederland is, het zogenoemde verblijfsdoel. Voor elk verblijfsdoel gelden andere voorwaarden en worden andere documenten gevraagd. Elke verblijfsvergunning dient in beginsel te worden aangevraagd bij een IND-loket. Daarnaast is het hebben van een geldig reisdocument bij elk verblijfsdoel een vereiste. De procedure kan enige tijd in beslag nemen, doordat sommige aangeleverde documenten door de IND moeten worden gecontroleerd in het land van herkomst. De IND mag in principe zes maanden over de beslissing doen. Vervolgens zijn er twee reacties mogelijk op de aanvraag. Ten eerste kan de aanvraag worden ingewilligd en krijgt de vreemdeling een verblijfsvergunning. De vreemdeling ontvangt dan een brief waarin staat hoe en waar het verblijfsdocument kan worden opgehaald. Daarnaast kan de aanvraag worden afgewezen. De vreemdeling ontvangt dan een brief (de beschikking) waarin de afwijzing wordt uitgelegd. Hiertegen kan schriftelijk bezwaar worden aangekend of bij de rechtbank beroep worden ingesteld. De vreemdeling heeft hiervoor vier weken, nadat de beschikking bekend is gemaakt.

De meest voorkomende reguliere verblijfsdoelen zijn arbeid in loondienst, gezinshereniging/gezinsvorming en studie. Deze worden in het onderstaande kort beschreven. Om een verblijfsvergunning te kunnen verkrijgen, is het voor mvv-plichtigen vereist om over een geldige mvv te beschikken (de mvv-procedure staat beschreven in paragraaf 4.1.1.2). Wanneer in de onderstaande beschrijvingen staat aangegeven dat er een geldig mvv vereist is, dan is dat alleen van toepassing voor mvv-plichtigen. Bij het verlenen van een mvv is er bij de toegangsprocedure al in het land van herkomst volledig getoetst of de vreemdeling aan de vereiste voorwaarden voldoet. Voor mvv-plichtigen is de toets voor het aanvragen van een verblijfsvergunning regulier voor bepaalde tijd daarom marginaal.

Arbeid in loondienst

De verblijfsvergunning voor bepaalde tijd die nodig is om arbeid in loondienst te kunnen verrichten, wordt verleend aan de vreemdeling die in Nederland arbeid in loon-

⁶⁴ Kuijer, A. (red.). 2005.

⁶⁵ Informatie afkomstig van NIDOS.

dienst verricht of gaat verrichten en voor wie een tewerkstellingsvergunning (TWV) is afgegeven aan de werkgever door het UWV WERKbedrijf.⁶⁶ Een dergelijke verblijfsvergunning wordt daarnaast slechts afgegeven, indien de vreemdeling beschikt over onder meer een geldige mvv en een geldig grensoverschrijdingdocument. Ook is een vereiste dat de vreemdeling met de arbeid in loondienst een zelfstandig inkomen verwerft.

Toelating familieleden

Familieleden worden slechts tot Nederland toegelaten, wanneer de in Nederland verblijvende persoon de Nederlandse nationaliteit bezit of beschikt over een verblijfsvergunning. De familierechtelijke relatie moet worden aangetoond aan de hand van gelegaliseerde officiële documenten. Daarnaast moet de vreemdeling die om toelating verzoekt, beschikken over een geldig mvv en grensoverschrijdingdocument. Een andere voorwaarde is dat de persoon bij wie toelating wordt verzocht, zelfstandig beschikt over voldoende middelen van bestaan.⁶⁷ Voor mvv-plichtige volwassen gezinsleden, die toelating tot Nederland in het kader van gezinshereniging zoeken, is het afleggen van een basisexamen inburgering vereist om een mvv te verkrijgen.

Studie

Aan een vreemdeling die om studieredenen wordt toegelaten, wordt een verblijfsvergunning afgegeven onder de beperking 'studie aan...'. Om daarvoor in aanmerking te komen, moet de vreemdeling naast de algemene voorwaarden voor de verlening van een verblijfsvergunning (zoals paspoort- en mvv-vereiste, middelen van bestaan, openbare orde) zijn of worden ingeschreven aan de onderwijsinstelling waar hij de opleiding gaat volgen. Het moet altijd gaan om een voltijd opleiding aan een Nederlandse universiteit of hogeschool, of een opleiding bij een instelling tot voortgezet of beroeps onderwijs.⁶⁸ De verblijfsvergunning kan bovendien alleen worden afgegeven voor de studie aan een onderwijsinstelling die een convenant heeft met de IND. De vreemdeling moet daarnaast een verklaring ondertekenen dat hij ermee bekend is dat hem alleen verblijf voor studiedoeleinden wordt toegestaan en dat hij na afloop of bij tussentijdse beëindiging van de opleiding het land moet verlaten.⁶⁹ Voor het verblijfsdoel studie kan de verkorte procedure worden doorlopen. Dat betekent dat de student in principe binnen twee weken nadat de aanvraag ontvangen weet of hij in het bezit wordt gesteld van de benodigde mvv. De aanvraag om verlening van een verblijfsvergunning wordt niet door de vreemdeling zelf ingediend, maar door de onderwijsinstelling waar hij de opleiding wil gaan volgen.

4.1.3 *Rechtmatig verblijf*

Er is sprake van rechtmatig verblijf, wanneer de vreemdeling beschikt over een geldige verblijfsvergunning, zich bevindt in de vreemdelingenrechtelijke procedure voor een geldige verblijfsvergunning, of zich bevindt in de zogenoemde vrije termijn, waarin de

66 In juli 2012 zijn er 30 medewerkers van het UWV WERKbedrijf betrokken bij aanvragen van een TWV. Informatie afkomstig van het UWV WERKbedrijf.

67 Kuijjer, A. (red.) 2005.

68 Als het gaat om een opleiding bij een instelling tot voortgezet of beroeps onderwijs, dan is onder andere vereist dat het een erkende volledige dagopleiding betreft, waarvoor Nederland het meest aangewezen land is, en de vreemdeling er een positieve bijdrage mee kan leveren aan de ontwikkeling van zijn land.

69 Kuijjer, A. (red.). 2005.

vreemdeling aan de verplichtingen voldoet om voor een verblijf van korter dan drie maanden in Nederland te verblijven. Daarnaast zijn er enkele uitzonderingssituaties, waarin ook sprake is van rechtmatig verblijf.⁷⁰ In deze paragraaf zal worden ingegaan op de verschillende verblijfsvergunningen.

De volgende verblijfsvergunningen zijn te onderscheiden, namelijk:

1. Verblijfsvergunning voor bepaalde tijd asiel;
2. Verblijfsvergunning voor onbepaalde tijd asiel;
3. Verblijfsvergunning voor bepaalde tijd regulier;
4. Verblijfsvergunning voor onbepaalde tijd regulier;
5. Verblijfskaart voor gemeenschapsonderdanen.

Naast de hierboven genoemde vergunningen, bestaat ook het zogenoemde ‘W-document’. Dit document wordt door de IND uitgegeven aan asielzoekers die nog geen verblijfsvergunning hebben gekregen maar in afwachting zijn van de uitkomst van hun asielprocedure. De zogenoemde W2-documenten zijn bedoeld voor andere vreemdelingen die geen verblijfsvergunning hebben, maar zich desondanks moeten kunnen legitimeren en aan wie het ontbreken van een paspoort niet kan worden verweten.⁷¹ In Nederland geldt namelijk een identificatieplicht, wat inhoudt dat iedereen vanaf 14 jaar een geldig legitimatiebewijs moet kunnen tonen als de politie of een toezichthouder daarom vraagt. Verder worden W2-documenten afgegeven aan asielzoekers die in afwachting zijn van de indiening van hun asielaanvraag tijdens de rust en voorbereidingstijd.

Voor het ophalen van verblijfsdocumenten, dient de vreemdeling naar het IND-loket te gaan. In Nederland zijn IND-loketten gevestigd in Zwolle, Utrecht, Rijswijk, Den Haag, Rotterdam, Eindhoven, Den Bosch, Amsterdam en Hoofddorp.

4.1.3.1 *Asiel*

Een asielvergunning is bedoeld voor vreemdelingen die in ons land bescherming zoeken. In de Vreemdelingenwet 2000 is sprake van één type verblijfsvergunning voor alle asielzoekers van wie de asielaanvraag wordt ingewilligd. Houders van deze verblijfsvergunning mogen betaald werk verrichten, en hebben recht op onder andere huisvesting in een willekeurige gemeente, scholing, sociale voorzieningen en studiefinanciering. Ook hebben zij onder bepaalde voorwaarden recht op gezinshereniging.

Als de asielaanvraag wordt ingewilligd, krijgt de asielzoeker eerst een tijdelijke vergunning. Deze **verblijfsvergunning voor bepaalde tijd asiel** wordt door de IND verstrekt voor een periode van vijf jaar.⁷² Asielzoekers kunnen na vijf jaar een **verblijfsvergunning voor onbepaalde tijd asiel** aanvragen bij de IND, wanneer de terugkeer naar het land van herkomst niet mogelijk is. De aanvraag kan niet eerder worden gedaan dan vier weken voordat de verblijfsvergunning voor bepaalde tijd afloopt. Een vereiste bij

⁷⁰ Vreemdelingenwet 2000 (Vw 2000), Artikel 8.

⁷¹ Voor meer informatie zie www.indklantenwijzer.nl.

⁷² Voor meer informatie zie www.vluchtelingenwerk.nl.

het aanvragen van deze verblijfsvergunning is dat het inburgeringsexamen is behaald. Dit inburgeringsexamen verschilt met het basisexamen inburgering dat in het buitenland moet worden afgelegd om te worden toegelaten tot Nederland. Zo is het niveau van dit inburgeringsexamen hoger en wordt er op meer examenonderdelen getoetst (zie ook paragraaf 4.1.4).

4.1.3.2 *Migratie*

De **verblijfsvergunning bepaalde tijd regulier** wordt afhankelijk van het verblijfsdoel door de IND verstrekt voor een periode van één, drie of vijf jaar, wanneer verblijf op reguliere (niet-asiel) gronden wordt toegestaan. Dit verblijfsdoel staat ook op het verblijfsdocument vermeld. Het verlengen van de verblijfsvergunning moet voor de afloop van de geldigheidsduur van de vergunning worden aangevraagd bij de IND. De IND beoordeelt de aanvraag en bepaalt of en voor hoe lang de geldigheidsduur van de verblijfsvergunning wordt verlengd. Dit kan maximaal vijf jaar zijn.

Als de vreemdeling vijf jaar onafgebroken in Nederland woont met een verblijfsvergunning voor bepaalde tijd regulier voor een niet-tijdelijk verblijfsdoel, kan er een **verblijfsvergunning onbepaalde tijd regulier** worden aangevraagd bij de IND. Het enige vereiste voor het verkrijgen van deze verblijfsvergunning is dat het inburgeringsexamen moet zijn behaald.

De **verblijfskaart voor gemeenschapsonderdanen** wordt verstrekt door de Immigratie- en Naturalisatiedienst aan personen met de nationaliteit van een EU- of EER-lidstaat of Zwitserland (behalve Bulgarije en Roemenie), die langer dan drie maanden in Nederland verblijven. Deze personen hebben voor verblijf in Nederland geen verblijfsdocument nodig, omdat op Europees niveau bepaald is dat personen met de nationaliteit van een EU-lidstaat hun recht op vrij verkeer en verblijf in een ander lidstaat eenvoudig moeten kunnen uitoefenen. Zij moeten zich echter wel inschrijven bij de IND. Het doel van hun verblijf wordt dan geregistreerd.⁷³

4.1.4 *Integratie*

In Nederland is de Minister voor Immigratie, Integratie en Asiel verantwoordelijk voor een samenhangend rijksbreed integratiebeleid. De directie Integratie en Samenleving geeft invulling aan de beleidsontwikkeling op het terrein van integratie. Het integratiebeleid richt zich op een sociaal stabiele en veerkrachtige samenleving. Uitgangspunt van het Nederlandse integratiebeleid is dat iedereen in Nederland (autochtoon en nieuwkomers) zich betrokken voelt bij elkaar en bij Nederland. De overheid wil dat mensen die in Nederland komen wonen meedoen met de Nederlandse samenleving, ongeacht waar ze vandaan komen of wat ze geloven.

Mensen die in Nederland komen wonen, moeten een zelfstandig bestaan opbouwen en betrokkenheid bij de samenleving laten zien. De samenleving verandert door migranten, maar het is de bedoeling van het nieuwe beleid dat de samenleving wel herkenbaar

Nederlands blijft. Het moet een samenleving zijn waarin zowel autochtone Nederlanders als migranten zich thuis voelen. Naast de gerichtheid op participatie van mensen via algemeen beleid, bijvoorbeeld op de arbeidsmarkt of in het onderwijs, wordt beleid gevoerd om zaken tegen te gaan die actieve deelname aan de samenleving kunnen belemmeren, zoals de aanpak van discriminatie.

Om iedereen de kans te geven om in Nederland een zelfstandig bestaan op te bouwen, heeft de Nederlandse overheid besloten de participatie van migranten (oudkomers en nieuwkomers) te versnellen door het aanbieden van inburgeringscursussen.

De inburgeringsplicht is vastgelegd in de **Wet inburgering**. De wet is in beginsel van toepassing op alle vreemdelingen van 16 tot 65 jaar van buiten de EU die duurzaam in Nederland willen en mogen verblijven.

Inburgering betekent dat mensen de Nederlandse taal leren en leren hoe de Nederlandse samenleving in elkaar zit. Het streven van de Nederlandse regering is dat meer immigranten inburgeren en dat ze beter inburgeren. Inburgering is geregeld in de Wet inburgering die op 1 januari 2007 in werking trad. Sinds 2007 zijn 156.000 mensen gestart met inburgeren.⁷⁴

Het verstrekken van verblijfsvergunningen aan vreemdelingen tussen de 16 en 65 jaar van buiten de EU is met ingang van de Wet inburgering afhankelijk geworden van het behalen van een inburgeringsexamen. Op bepaalde gronden kan hierop een uitzondering worden gemaakt. Het inburgeringsexamen bestaat uit twee onderdelen, namelijk een "Taalexamen" en een "Examen kennis van de Nederlandse samenleving". Het gevraagde taalniveau voor het behalen van het inburgeringsexamen is A2. Hiermee beschikt de inburgeraar over een redelijk basisniveau om zich in het gewone leven te kunnen redden.

Dit inburgeringsexamen moet niet verward worden met het inburgeringsexamen buitenland, dat afgelegd moet worden op de ambassade in het land van herkomst voordat je naar Nederland mag komen voor langere tijd. Het inburgeringsexamen buitenland is geregeld in de Wet inburgering in het buitenland.⁷⁵

Per 1 januari 2007 is inburgeren verplicht. Gemeenten hebben de taak de inburgering te organiseren. Ze moeten inburgeraars helpen met inburgeren. Concreet betekent dit dat gemeenten immigranten actief proberen te benaderen en betrekken en hen een passend inburgeringstraject bieden. Deze trajecten duren gemiddeld 12 tot 18 maanden, de migrant wordt hierin klaargestoomd voor het inburgeringsexamen.⁷⁶ Daarnaast bieden veel gemeenten door het Ministerie van VROM gefinancierde 'Taalcoachprojecten' aan, waarbij een vrijwillige taalcoach de migrant individueel ondersteunt.

74 Voor meer informatie zie www.rijksoverheid.nl

75 Het basisexamen inburgering toetst de basiskennis van de Nederlandse taal en samenleving en moet door iedere vreemdeling van 18 tot 65 jaar (mits deze langer dan drie maanden naar Nederland wil komen) worden afgelegd.

76 Bij inburgeringstrajecten moeten immigranten de vaardigheden leren die nodig zijn voor het inburgeringsexamen. In de Wet Inburgering staat wat ze moeten kunnen en kennen. In de lessen leren inburgeraars Nederlands schrijven, lezen, spreken en begrijpen. Ook krijgen ze lessen over kennis van de Nederlandse samenleving.

De inburgeringsplicht geldt niet voor de mensen die gedurende acht jaar van de leerplichtige leeftijd in Nederland woonden of beschikken over bepaalde Nederlandse diploma's, certificaten of opleidingsbewijzen. Ook mensen die ouder zijn dan 65 jaar en mensen die tijdelijk naar Nederland komen (bijvoorbeeld voor studie of werk) zijn vrijgesteld van de inburgeringsplicht.⁷⁷

In een voorgestelde wijziging van de wet Inburgering, die inmiddels op 26 april 2012 is goedgekeurd door de Tweede Kamer, wordt de inburgeraar zelf verantwoordelijk voor de inburgering en de financiering hiervan. Een tweede wetsvoorstel om een sociaal leenstelsel te introduceren om ervoor te zorgen dat inburgeraars invulling kunnen geven aan hun eigen verantwoordelijkheid moet nog worden behandeld door de Eerste Kamer.

4.1.5 *Nederlanderschap*

Er bestaan drie manieren om de Nederlandse nationaliteit te verkrijgen, namelijk van rechtswege, via de optieprocedure of via de naturalisatieprocedure. Voor het verkrijgen van het Nederlandschap kan de vreemdeling te maken krijgen met twee instanties: de gemeente en de IND. In het onderstaande zal beschreven worden welke rollen deze instanties spelen bij de verschillende procedures voor het verkrijgen van de Nederlandse nationaliteit.

Van rechtswege

Elk kind van een getrouwde Nederlandse vader of moeder is na zijn geboorte automatisch Nederlander, ook als het buiten Nederland geboren is. Het kind van een ongetrouwde Nederlandse moeder is na de geboorte ook automatisch Nederlander. Maar bij een kind van een ongetrouwde niet-Nederlandse moeder en een Nederlandse vader ligt dat anders. Dat wordt alleen Nederlander als de vader het kind voor de geboorte erkent of erkent na de geboorte maar voordat het kind 7 jaar wordt. De erkenning dient bij de gemeente plaats te vinden waar de ouders staan geregistreerd in het Gemeentelijke Basisadministratie Persoonsgegevens (GBA). Een kind dat pas (door een Nederlander) erkend wordt als het 7 jaar of ouder is, kan de Nederlandse nationaliteit verkrijgen als de Nederlandse vader binnen een jaar na erkenning met een DNA-test aantoont dat hij de biologische vader is.

De **optieprocedure** is de meest eenvoudige en snelle manier om Nederlander te worden. Om voor optie in aanmerking te komen, moet de vreemdeling in bijna alle gevallen in het bezit zijn van een geldige verblijfsvergunning. Daarnaast moet hij bereid zijn de verklaring van verbondenheid af te leggen op de naturalisatieceremonie. Hiermee verklaart de vreemdeling zich ervan bewust te zijn dat de wetten van het Koninkrijk der Nederlanden ook voor hem gelden.

Om voor optie in aanmerking te komen, behoort de vreemdeling tot een van de volgende categorieën:

- De optant is meerderjarig, in Nederland geboren en woont sinds geboorte onafge-

77 Voor meer vrijstellingsgronden zie ook <http://www.rijksoverheid.nl/onderwerpen/inburgering/vraag-en-antwoord/wat-is-de-wet-inburgering-en-voor-wie-geldt-de-inburgeringsplicht.html>

broken in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius met een geldige verblijfsvergunning.

- De optant is geboren in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius. De optant heeft minimaal drie jaar onafgebroken met een geldige verblijfsvergunning in Nederland gewoond én heeft sinds de geboorte geen nationaliteit (staatloos).
- De optant is minderjarig, door een Nederlander erkend en minimaal drie jaar onafgebroken verzorgd en opgevoed door deze Nederlander.
- De optant is meerderjarig en woont vanaf het bereiken van de leeftijd van vier jaar met een geldige verblijfsvergunning in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius.
- De optant is meerderjarig, is oud-Nederlander en woont minimaal één jaar in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius met een geldige verblijfsvergunning voor onbepaalde tijd of een verblijfsvergunning voor bepaalde tijd met een niet-tijdelijk verblijfsdoel.
- De optant is minimaal drie jaar getrouwd met een Nederlander en woont minimaal 15 jaar onafgebroken met een geldige verblijfsvergunning in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius.
- De optant is 65 jaar of ouder en woont minimaal 15 jaar onafgebroken met een geldige verblijfsvergunning in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius.
- De optant is minderjarig en staat op grond van een rechterlijke beslissing of vanaf geboorte van rechtswege onder het gezamenlijke gezag van een niet-Nederlandse vader of moeder en een ander die wel Nederlander is. De optant is sinds het instellen van dat gezag minimaal drie jaar verzorgd en opgevoed door deze Nederlander. De optant woont niet in het land waarvan hij de nationaliteit bezit.
- De optant is vóór 1 januari 1985 gehuwd met een niet-Nederlandse man en heeft daardoor de Nederlandse nationaliteit verloren. Binnen één jaar na ontbinding van het huwelijk legt de optant een optieverklaring af.
- De optant is geboren uit een Nederlandse moeder of geadopteerd door een Nederlandse moeder voor 1 januari 1985 en heeft een niet-Nederlandse vader of adoptievader.

Als de vreemdeling gebruik wil maken van de optieprocedure, dan moet hij bij de burgemeester (afdeling Burgerzaken van zijn gemeente) een optieverklaring afleggen. De burgemeester onderzoekt vervolgens of de vreemdeling in aanraking is geweest met de politie. Ook moet de vreemdeling in principe aan kunnen tonen dat hij in het bezit is van een geldige verblijfsvergunning. Wanneer hier twijfels over bestaan, kan de burgemeester een bewijs daarvan opvragen bij de IND. Wanneer aan alle voorwaarden voor de optieprocedure is voldaan, bevestigt de burgemeester schriftelijk dat de vreemdeling Nederlander is geworden. Vervolgens nodigt de burgemeester de vreemdeling uit voor een naturalisatieceremonie, die door de gemeente wordt georganiseerd. Tijdens deze ceremonie wordt er aandacht geschonken aan de betekenis van de Nederlandse

nationaliteit en de verbondenheid met de Nederlandse samenleving. De naturalisatieceremonie is verplicht. De vreemdeling wordt pas Nederlander als hij de naturalisatieceremonie heeft bijgewoond en daar de verklaring van verbondenheid heeft afgelegd. De optieprocedure duurt ongeveer drie maanden.

De **naturalisatieprocedure** is de derde mogelijkheid om Nederlander te worden. Om in aanmerking te komen voor deze procedure, dient aan een aantal voorwaarden te worden voldaan. Zo moet de vreemdeling meerderjarig zijn, in beginsel minimaal vijf jaar onafgebroken in Nederland wonen met een geldige verblijfsvergunning voor onbepaalde tijd of voor bepaalde tijd voor een niet-tijdelijk doel en het inburgeringsexamen hebben behaald.

De termijn van vijf jaar onafgebroken verblijf in Nederland geldt niet voor de volgende categorieën:

- De vreemdeling is getrouwd met of geregistreerd partner van een Nederlander. Na minimaal drie jaar huwelijk of geregistreerd partnerschap (eventueel in het buitenland) én onafgebroken samenwoning kan de vreemdeling een aanvraag indienen. Als de vreemdeling drie jaar met een geldige verblijfsvergunning in Nederland onafgebroken samenwoont (beiden ongehuwd) met een Nederlander, kan ook een aanvraag ingediend worden.
- De vreemdeling is staatloos. De vreemdeling kan na minimaal drie jaar een aanvraag indienen.
- De vreemdeling is als minderjarige erkend of gewettigd door een Nederlander en is drie jaar verzorgd en opgevoed door deze Nederlander. De vreemdeling is nu 18 jaar of ouder. De vreemdeling kan na drie jaar een aanvraag indienen.
- De vreemdeling heeft in totaal tien jaar met een geldige verblijfsvergunning in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius gewoond, waarvan de laatste twee jaar onafgebroken. De vreemdeling kan na twee jaar een aanvraag indienen.
- De vreemdeling is tijdens zijn meerderjarigheid in Nederland, Aruba, Bonaire, Curaçao, Saba, Sint Maarten of Sint Eustatius geadopteerd door ouders van wie in elk geval één ouder het Nederlandschap bezit.
- De vreemdeling is oud-Nederlander. De vreemdeling heeft de Nederlandse nationaliteit gehad en is deze weer verloren. In sommige gevallen kan de vreemdeling gebruikmaken van de optieprocedure.

Wanneer de vreemdeling meent aan alle voorwaarden voor naturalisatie te voldoen, dan kan hij contact opnemen met de gemeente. De vreemdeling zal enkele documenten moeten aanleveren, zoals een paspoort en een geboorteakte. Samen met een medewerker van de afdeling Burgerzaken van de gemeente vult de vreemdeling het model 'Verzoek om naturalisatie tot Nederlander' in. Daarnaast moet de vreemdeling ook een formulier invullen, waarmee hij verklaart bereid te zijn om tijdens de naturalisatieceremonie een verklaring van verbondenheid af te leggen. Om te beoordelen of

aan alle voorwaarden voor naturalisatie is voldaan, gaat een medewerker van de gemeente na of de identiteit van de vreemdeling voldoende vaststaat en of hij met de politie in aanraking is geweest. Vervolgens adviseert de burgemeester of de vreemdeling op grond van alle documenten wel of niet kan naturaliseren. Het verzoek om naturalisatie met alle dossierstukken en het advies van de burgemeester wordt vervolgens naar de IND verstuurd. De IND beoordeelt het verzoek om naturalisatie. Wanneer het verzoek wordt ingewilligd, wordt er een voorstel tot verlening van het Nederlander-schap aan Hare Majesteit de Koning voorgelegd. De Koning verleent uiteindelijk het Nederlander-schap. Hierna wordt de vreemdeling overigens pas Nederlander als hij de naturalisatieceremonie heeft bijgewoond en de verklaring van verbondenheid in persoon en in het Nederlands heeft afgelegd. Tijdens de ceremonie wordt de beslissing op het verzoek om naturalisatie aan de vreemdeling uitgereikt. Wanneer iemand uiteindelijk het Nederlander-schap verkrijgt via de naturalisatieprocedure, dan is het in principe een vereiste dat er afstand wordt gedaan van de oorspronkelijke nationaliteit. De naturalisatieprocedure duurt maximaal een jaar.⁷⁸

4.1.6 Toegang tot de arbeidsmarkt

Het arbeidsmarktbeleid in Nederland heeft de volgende doelen ten aanzien van migratie:

- Het toelaten van personen van wie verwacht mag worden dat zij door hun arbeidsactiviteiten een bijdrage leveren aan de welvaart (sgroei);
- Het beschermen van de binnenlandse arbeidsmarkt door het tegengaan van verdringing;
- Het beschermen van de nationale arbeidsverhoudingen en het tegengaan van oneerlijke concurrentie door te bewaken dat arbeidsmigranten marktconform worden beloond en ten minste het wettelijk minimumloon ontvangen;
- Het voorkomen en bestrijden van illegale tewerkstelling;
- Het zo goed mogelijk waarborgen van het tijdelijk verblijf van niet-kennismigranten van buiten de EU;
- Het voorkomen dat arbeidsmigranten een beroep op de sociale zekerheid doen;
- Het waarborgen van minimale administratieve lasten voor werkgevers.

Deze beleidsdoelen leiden tot een vraaggestuurd toelatingsbeleid tot de arbeidsmarkt: het hebben van een baan op het moment van een vergunningsaanvraag is een voorwaarde voor toelating. In de toelatingsprocedure is er sprake van een selectieve toelating van niet-kennismigranten en het stimuleren van de komst/toelating van kennismigranten. Het wettelijke kader van dit arbeidsmarktbeleid is de Wet arbeid vreemdelingen (Wav). De uitvoering ervan is gedelegeerd aan het UWV, terwijl de handhaving door de Inspectie SZW geschiedt. Het belangrijkste instrument in het arbeidsmarktbeleid is de tewerkstellingsvergunning (TWV) die wordt aangevraagd door en verleend aan een werkgever. Een werkgever heeft een TWV nodig als hij een arbeidsmigrant wil tewerkstellen uit een land waarvoor geen vrij werknemersverkeer geldt en die niet in de regelgeving is vrijgesteld van de TWV-plicht (zie ook paragraaf 4.2). Een ander belang-

78 Voor meer informatie zie www.indklanddienstwijzer.nl.

rijk instrument is de bestuurlijke boete die de Arbeidsinspectie kan opleggen aan een werkgever die één of meer vreemdelingen illegaal tewerkstelt.⁷⁹

4.1.6.1 *Asiel*

Houders van een asielvergunning mogen betaald werk verrichten en hebben geen TWV nodig. De mogelijkheid voor asielzoekers in procedure om toegang te verkrijgen tot de arbeidsmarkt geldt wanneer de vreemdeling niet uitgezet kan worden en hij langer dan zes maanden wordt opgevangen door het COA of de gemeente. Voor asielzoekers is het toegestaan om 24 weken per 52 weken betaalde arbeid te verrichten. Voor asielzoekers die werken als artiest, musicus, filmmedewerker of technische ondersteuners van musici en artiesten is het toegestaan om 14 weken per 52 weken te werken. De werkgever dient eerst een TWV voor de asielzoeker aan te vragen bij het UWV WERKbedrijf. Ook voor asielzoekers jonger dan 18 jaar is het toegestaan om te werken, mits de werkgever zich houdt aan de regels voor arbeid door jongeren.⁸⁰

4.1.6.2 *Migratie*

Een werkgever kan een werknemer uit het buitenland laten overkomen als arbeidsmigrant, kennismigrant of als wetenschappelijk onderzoeker. Naast migranten die naar Nederland zijn gekomen met als doel het verrichten van arbeid, zijn er ook migranten die met andere verblijfsdoelen naar Nederland zijn gekomen, bijvoorbeeld in het kader van gezinshereniging. Bij gezinshereniging is de positie van de echtgenoot, partner of minderjarige kinderen afhankelijk van de positie op de arbeidsmarkt van de al toegelaten migrant. Familieleden hebben in de regel evenveel recht op het verrichten van arbeid als deze toegelaten migrant.

In het onderstaande staat beschreven hoe de procedure verloopt voor migranten die specifiek naar Nederland zijn gekomen met als doel het verrichten van arbeid. De procedure wordt beschreven voor mvv-plichtige migranten. Wanneer de migrant niet mvv-plichtig is, dient er een verblijfsvergunning bepaalde tijd regulier voor het betreffende verblijfsdoel bij de IND te worden aangevraagd. Wanneer de migrant ook over een TWV dient te beschikken, dan zal deze afzonderlijk bij het UWV WERKbedrijf moeten worden aangevraagd. Voor deze aanvragen gelden de reguliere procedures.

Een **arbeidsmigrant** is een buitenlandse werknemer die in Nederland arbeid in loondienst komt verrichten. Een werkgever kan een buitenlandse werknemer als arbeidsmigrant laten overkomen, als een tewerkstellingsvergunning (TWV) aan hem is verleend voor de desbetreffende arbeidsmigrant. Daarnaast dient de werknemer te beschikken over een arbeidsovereenkomst om aan te kunnen tonen dat hij arbeid in loondienst gaat verrichten. Ook moet de hoogte van het inkomen van de werknemer minimaal gelijk zijn aan het wettelijk minimum loon.

Om als mvv-plichtige arbeidsmigrant gebruik te kunnen maken van de arbeidsmigrantenprocedure voor het toetreden tot de Nederlandse arbeidsmarkt, dient de werkgever

79 *Kamerstukken II 2009–2010, 32 144, nr. 1.*

80 Voor meer informatie zie www.rijksoverheid.nl.

een verzoek om advies voor de afgifte van een mvv in te dienen bij het IND-loket. Tegelijkertijd moet de werkgever een aanvraag indienen voor een TWV bij het UWV WERKbedrijf. Als de werkgever geen TWV krijgt, wordt het verzoek om advies voor de afgifte van een mvv altijd afgewezen door de IND. Als het UWV WERKbedrijf besluit wel een TWV af te geven, beoordeelt de IND aan de hand van de bovengenoemde overige voorwaarden of de werkgever een positief advies krijgt. In principe ontvangt de werkgever binnen vier weken na de beslissing op de TWV een beslissing op het verzoek om advies voor de afgifte van een mvv. Als ook over de afgifte van een mvv positief wordt beslist, kan de werknemer een mvv-aanvraag indienen bij de Nederlandse diplomatieke post. Wanneer de werknemer over een mvv beschikt en is toegelaten tot Nederland, dient de werknemer zelf meteen een aanvraag in te dienen bij het IND-loket voor een verblijfsvergunning bepaalde tijd regulier. De werknemer ontvangt uiterlijk zes maanden na ontvangst een beslissing op de aanvraag. In de praktijk is die beslistermijn korter, omdat de inhoudelijke behandeling al bij de mvv-aanvraag heeft plaatsgevonden. De verblijfsvergunning van de werknemer wordt verleend voor de duur van de TWV.

Regelgeving Wet arbeid vreemdelingen ten aanzien van arbeidsmigranten

Voor vreemdelingen zijn er bepaalde voorwaarden om toegelaten te worden tot de arbeidsmarkt. In veel gevallen is hiervoor niet alleen een geldig verblijfsvergunning nodig, maar dient de werkgever van de vreemdeling ook over een tewerkstellingsvergunning (TWV) te beschikken. Met een TWV wordt een buitenlandse werknemer voor een bepaalde periode toegelaten tot de Nederlandse arbeidsmarkt. De regelgeving betreffende de TWV is vastgelegd in de Wet arbeid vreemdelingen (Wav).

Een werkgever dient een TWV aan te vragen voor werknemers uit de EU-lidstaten Bulgarije en Roemenië,⁸¹ of voor werknemers met de nationaliteit van een land van buiten de Europese Economische Ruimte (EER). Er is een aantal gevallen waarin geen TWV nodig is voor werknemers van buiten de EER. Dit is bijvoorbeeld het geval als de werknemer beschikt over een verblijfsvergunning met de aantekening dat arbeid vrij is toegestaan en geen tewerkstellingsvergunning is vereist of als de werknemer beschikt over een sticker in zijn paspoort met een dergelijke aantekening. Ook is er geen TWV nodig wanneer een zelfstandige een verblijfsvergunning heeft voor 'arbeid als zelfstandige' of als de werknemer een kennismigrant of wetenschappelijk onderzoeker is.⁸²

Het UWV WERKbedrijf beslist welke TWV een werkgever krijgt voor de buitenlandse werknemer. Een TWV is maximaal drie jaar geldig. Er zijn drie verschillende soorten tewerkstellingsvergunningen te onderscheiden, namelijk:

81 Voor de eerste 12 maanden van de tewerkstelling.

82 Voor overige gevallen waarbij geen TWV nodig is, kan de website van het UWV WERKBedrijf worden geraadpleegd: www.werk.nl.

Soorten TWV	Beschrijving
TWV voor maximaal drie jaar	Deze TWV is maximaal drie jaar geldig. Een buitenlandse werknemer die drie jaar lang zonder onderbreking een verblijfsvergunning voor arbeid in loondienst heeft, komt vervolgens in aanmerking voor een verblijfsvergunning met de aantekening 'arbeid vrij toegestaan'. Er is dan geen TWV meer nodig.
TWV voor minder dan drie jaar	Van deze TWV zijn verschillende soorten te onderscheiden: - Een tijdelijke, niet-verlengbare vergunning voor tijdelijke, kortdurende werkzaamheden. Deze vergunning is maximaal 24 weken geldig; - Een tijdelijke, niet-verlengbare vergunning voor bepaalde functies.
TWV onder voorschriften	Deze TWV wordt onder voorschrift verleend. Het gaat bijvoorbeeld om het voorschrift dat de arbeidsvoorwaarden of arbeidsomstandigheden moeten worden verbeterd.

In de Wet arbeid vreemdelingen (Wav) is aangegeven wanneer een TWV moet worden geweigerd. Een voor de praktijk belangrijkste grond voor weigering van een TWV is de aanwezigheid van het prioriteitgenietend aanbod op de Nederlandse arbeidsmarkt. Dit houdt in dat in de behoefte aan arbeidskrachten in Nederland zoveel mogelijk dient te worden voorzien door inschakeling van Nederlanders, EU/EER-onderdanen en vreemdelingen die de arbeidsmarktaantekening 'arbeid vrij toegestaan' hebben op hun verblijfsvergunning.⁸³ Het UWV WERKbedrijf beoordeelt of vacatures kunnen worden ingevuld door deze prioriteitgenietende arbeidskrachten. De werkgever dient minstens vijf weken voor het indienen van de aanvraag TWV de vacature te melden bij een vestiging van UWV WERKbedrijf met het doel deze te vervullen met het prioriteitgenietende aanbod. Bij moeilijk te vervullen vacatures dient een werkgever zich daarnaast minimaal drie maanden in te spannen, voordat hij een TWV aanvraagt. Bij dergelijke wervingsinspanningen gaat het bijvoorbeeld om werven via internet, het inschakelen van wervingsbureaus en het plaatsen van advertenties in (vak)bladen. Ook kan het UWV WERKbedrijf worden ingeschakeld om een geschikte kandidaat te zoeken in Nederland en/of in Europa. Het UWV WERKbedrijf maakt gebruik van de European Employment Services (EURES). EURES is een Europees netwerk van meer dan 700 arbeidsbemiddelaars. De werkgever dient echter tegelijkertijd ook zelf actief een geschikte kandidaat te zoeken. Als een prioriteitgenietende werknemer door (bij)scholing binnen een redelijke periode aan de eisen van de werkgever kan voldoen, dan kan dat een reden voor het UWV WERKbedrijf zijn om het verlenen van een TWV te weigeren. Wat een redelijke periode is, hangt af van de functie en beroepsgroep.⁸⁴ Voorts wordt een TWV geweigerd indien de werkgever niet conform het CAO-loon of het Wet Minimumloon (WML) betaalt en de vreemdeling geen passende huisvesting biedt.

Kennismigrant

Een kennismigrant is ook een werknemer die in Nederland arbeid in loondienst komt verrichten. Voor een kennismigrant is geen TWV nodig. Een werkgever kan een buiten-

83 Kuijter, A. (red.). 2005.

84 Voor meer informatie zie www.werk.nl.

landse werknemer als kennismigrant laten overkomen, als hij een bewijs van inschrijving in de Kamer van Koophandel en een verklaring betalingsgedrag van de Belastingdienst laat zien en een verklaring heeft ondertekend voor de toelating van kennismigranten. In deze verklaring neemt de werkgever een aantal verantwoordelijkheden op zich voor de werknemer, bijvoorbeeld dat de werkgever financieel garant staat voor de werknemer, zodat de kosten voor het verblijf van de werknemer niet ten laste van de Nederlandse overheid komen. De IND oordeelt of de verklaring in orde is. Indien dit het geval is, wordt de werkgever door de IND toegelaten tot de kennismigrantenregeling. Voor de kennismigranten wordt het looncriterium toegepast. De werknemer dient een bruto-inkomen te hebben van ten minste €51.239 (als hij ouder is dan 30 jaar) of €37.575 (als hij jonger is dan 30 jaar).⁸⁵ Dit moet worden aangetoond met een arbeidsovereenkomst en een werkgeversverklaring. Het looncriterium geldt niet voor de werknemer die in Nederland wordt aangesteld voor het doen van wetenschappelijk onderzoek of arts in opleiding tot specialist is. Zijn inkomen moet minimaal gelijk zijn aan de bijstandsnorm.⁸⁶

Voorafgaand aan de aanvraag voor een mvv dient de werkgever een verzoek om advies voor de afgifte van een mvv aan te vragen bij het IND-loket Kennis- en Arbeidsmigratie. De werkgever ontvangt in principe binnen twee weken een advies van de IND op het verzoek. Als er positief advies is afgegeven, kan de werknemer de mvv-aanvraag indienen bij de Nederlandse diplomatieke post. Wanneer de werknemer eenmaal over een mvv beschikt en is toegelaten tot Nederland, dan kan de werknemer zelf meteen een aanvraag in te dienen bij het IND-loket Kennis- en Arbeidsmigratie voor een verblijfsvergunning bepaalde tijd regulier. De verdere procedure is gelijk aan de procedure van de arbeidsmigrant, alleen wordt er nu in principe binnen twee weken beslist over de aanvraag. De verblijfsvergunning van een kennismigrant wordt verleend voor de duur van de arbeidsovereenkomst, met een maximum van vijf jaar.

Om de toelating en het verblijf in Nederland te vereenvoudigen voor kennismigranten en hun gezinsleden, zijn de zogenoemde **Expatcenters** opgericht, een samenwerking van de IND en verschillende gemeenten.⁸⁷ Deze hebben als doel om de kennismigrant en meereizende gezinsleden in staat te stellen om in één loketbezoek zowel de inschrijving in de Gemeentelijke Basisadministratie Persoonsgegevens (GBA) te regelen als het verblijfsdocument in ontvangst te nemen. De kennismigrant hoeft hiervoor dus niet meer naar twee aparte overheidsinstanties. Daarnaast kan de kennismigrant ook op het Expatcenter terecht voor informatie over onder andere wonen, parkeren, verhuizen, gezondheidszorg en onderwijs voor de kinderen. De Expatcenters zijn gevestigd in onder andere Amsterdam, Rotterdam, Den Haag en Eindhoven.

Er zijn twee procedures te onderscheiden, namelijk de one-stop-shop-procedure en de two-stop-shop-procedure. De one-stop-shop-procedure maakt het mogelijk dat de ken-

85 Genoemde bedragen gelden voor 2012. De bedragen worden jaarlijks geïndexeerd.

86 Voor alleenstaanden is de hoogte 1012,62 per maand, zonder vakantiegeld of het bruto-inkomen voor gezinnen van 1.446,60 per maand.

87 In juli 2012 zijn er 4 Expatcenters in Nederland. Er zijn ruim 75 medewerkers werkzaam in deze Expatcenter. Het grootste Expatcenter is in Amsterdam.

nismigrant direct na zijn inreis op het Expatcenter wordt ingeschreven in de gemeentelijke basisadministratie en zijn verblijfsdocument krijgt uitgereikt. Het voordeel van deze werkwijze is dat de werkgever al een aanvraag voor een verblijfsvergunning kan indienen, terwijl de werknemer nog in het buitenland is. Daarnaast is het nu mogelijk om de gehele verblijfsprocedure, vanaf indiening van de aanvraag voor een verblijfsvergunning tot en met uitreiking van het verblijfsdocument en de GBA-inschrijving, in circa vier weken afgehandeld te hebben.

De two-stop-shop-procedure houdt in dat de kennismigrant binnen twee weken, na het indienen van de aanvraag voor een verblijfsvergunning door de werkgever, Nederland inreist en direct aan het werk gaat. Omdat er een korte tijd tussen aanvraag en inreis inzit, is het verblijfsdocument nog niet klaar. Een voordeel van deze werkwijze is dat de kennismigrant direct na zijn inreis in Nederland met slechts één bezoek aan het Expatcenter zowel de GBA-inschrijving als een schriftelijk besluit op zijn aanvraag om een verblijfsvergunning verkrijgt. Met dit besluit is het voor de betrokkene alvast toegestaan om te werken. Bovendien is het nu mogelijk om in circa twee weken een deel van de verblijfsprocedure, vanaf indiening van de aanvraag verblijfsvergunning tot en met de uitreiking van het schriftelijk besluit en de GBA-inschrijving afgehandeld te hebben. De gehele procedure eindigt als de kennismigrant op het Expatcenter zijn verblijfsdocument heeft gekregen.

Europese blauwe kaart

Met ingang van 19 juni 2011 heeft Nederland de Europese blauwe kaart richtlijn (2009/50), (ook wel de Richtlijn kennismigranten genoemd), omgezet in nationale wetgeving.⁸⁸ Vanaf dit moment kan er ook een rechtstreeks beroep worden gedaan op deze richtlijn. Deze nieuwe richtlijn regelt de voorwaarden voor toegang en verblijf voor langer dan drie maanden van personen die als houder van een Europese blauwe kaart hooggekwalificeerde werkzaamheden vervullen en van hun gezinsleden. Het doel van deze richtlijn is de EU wereldwijd aantrekkelijker te maken voor hoogopgeleide werknemers en het verstevigen van haar concurrentiekracht en economische groei. Om in Nederland in aanmerking te komen voor een Europese blauwe kaart, moet de werknemer een hooggekwalificeerde baan hebben voor minimaal één jaar en daarmee ten minste € 60.000 bruto per jaar verdienen. De werknemer wordt aangemerkt als hooggekwalificeerd als hij of zij minimaal een opleiding hoger onderwijs met een duur van minimaal drie jaar heeft afgerond. Dit buitenlandse diploma wordt vergeleken met het Nederlandse opleidingsstelsel en er moet worden voldaan aan de Nederlandse beroepsisen. Daarnaast mag de werkgever de voorgaande vijf jaar geen boete voor overtreding van de Wet arbeid vreemdelingen (Wav) of voor het niet of onvoldoende afdragen van loonbelasting en verzekeringspremies hebben gekregen.

Aangezien ook de eerder genoemde nationale kennismigrantenregeling blijft bestaan, kan de kennismigrant of werkgever kiezen tussen verblijf op grond van het nationale beleid en verblijf met een Europese blauwe kaart op grond van de Europese Richtlijn.

Waar in de nationale kennismigrantenregeling in beginsel enkel wordt gekeken naar het te ontvangen salaris, geldt ingevolge de richtlijn ook een opleidingseis. Daarnaast geldt voor de verkrijging van een blauwe kaart een hoger looncriterium. Het is dus makkelijker om op grond van de nationale kennismigrantenregeling verblijf hier te krijgen. Voordelen van de blauwe kaart zijn dat deze vestiging en werk in een andere EU-lidstaat vergemakkelijkt en dat gezinsleden van de kennismigrant onder bepaalde voorwaarden eerder in aanmerking komen voor een zelfstandige verblijfsvergunning 'voortgezet verblijf'. Een ander voordeel is dat ook de kennismigrant die in verschillende lidstaten heeft gewerkt in aanmerking kan komen voor de status van langdurig ingezetene derdelander. Dus als (ook) aan de voorwaarden van de richtlijn wordt voldaan, kan het interessant zijn om voor de blauwe kaart te kiezen. Dit laatste zal met name gelden voor bedrijven met vestigingen in meerdere lidstaten, die flexibel willen zijn in het verplaatsen van hun hooggekwalificeerd personeel, alsmede de hoogopgeleide werknemer die zich vrijer binnen Europa wil kunnen bewegen.

Wetenschappelijk onderzoeker

De Europese Richtlijn 2005/71 vergemakkelijkt de toelating van onderzoekers door middel van een toelatingsprocedure die los staat van de rechtsbetrekking tussen de onderzoeker en de onderzoeksinstelling. In Nederland wordt onderscheid gemaakt tussen drie categorieën wetenschappelijk onderzoekers.

Om als onbetaald wetenschappelijk onderzoeker naar Nederland te kunnen komen, moet de onderzoeksinstelling erkend zijn en een gastovereenkomst sluiten met de vreemdeling. De toelatingsprocedure is een referentenprocedure en kan in principe alleen door tussenkomst van de onderzoeksinstelling worden ingediend. De onderzoekinstelling moet het verzoek om advies in verband met afgifte mvv bij de IND indienen.⁸⁹ De onbetaalde promovendus moet ter ondersteuning van de aanvraag, een bewijs overleggen waaruit blijkt dat een beurs is toegekend. Daarnaast moeten er overige bescheiden overgelegd worden waaruit blijkt dat de promovendus voldoende middelen van bestaan heeft om het verblijf in Nederland te kunnen bekostigen. Deze promovendus heeft geen TWV nodig voor het verrichten van het promotie-onderzoek maar het is ook niet toegestaan om andere arbeid te verrichten tijdens het verblijf in Nederland. De verblijfsvergunning wordt verleend onder de beperking: 'verblijf als onbezoldigde wetenschappelijk onderzoeker'.⁹⁰

De streeftermijn van de IND is om binnen 2 weken het advies op het verzoek tot mvv-afgifte gereed te hebben. In overeenkomst met Richtlijn 2005/71 bedraagt de geldigheidsduur van de verblijfsvergunning tenminste één jaar en maximaal vijf jaar. Eventuele gezinsleden krijgen een verblijfstitel met dezelfde geldigheidsduur.⁹¹

Ook is het mogelijk om betaald promotie-onderzoek te verrichten. Deze groep wetenschappelijk onderzoekers wordt in het Nederlandse beleid als kennismigrant aangemerkt. Kennismigranten mogen op basis van het Besluit uitvoering wet arbeid vreemde-

⁸⁹ Vc 2000, deel B, hoofdstuk 18, paragraaf 1.

⁹⁰ Vc 2000, deel B, hoofdstuk 5, paragraaf 4.6.4.

⁹¹ Vc 2000, deel B, hoofdstuk 18, paragraaf 1 en 2.

lingen in Nederland zonder TWV werken. In tegenstelling tot andere kennismigranten geldt voor deze groep geen looncriterium.⁹²

Daarnaast zijn er in het arbeidsmigratiebeleid ook wetenschappelijk onderzoekers benoemd die wel een TWV nodig hebben. Dit zijn:

- Assistenten in opleiding en onderzoekers in opleiding bij een universitaire instelling;
- Vreemdelingen die in de postdoctorale fase voor een duur van maximaal twee jaar specifieke onderzoekstaken in lopende onderzoeksprojecten komen verrichten;
- Hooggekwalificeerde onderzoekers die op voordracht van de Koninklijke academie voor Wetenschappen op basis van een tijdelijke aanstelling onderzoekswerkzaamheden komen verrichten.

Deze wetenschappelijk onderzoekers krijgen een verblijfsvergunning voor bepaalde tijd onder de beperking 'arbeid in loondienst'.⁹³

4.1.7 **Vertrek**

Van vertrek is sprake indien een vreemdeling zelfstandig of gedwongen vertrekt uit Nederland. Daarnaast wordt in de VW 2000 ook gesproken over uitzetting. Deze term wordt gebruikt voor alle gevallen van 'verwijdering met de sterke arm uit Nederland'. Dit impliceert dat er geen sprake is van uitzetting als een vreemdeling in de gelegenheid wordt gesteld ons land op een door hem verkozen wijze te verlaten. Aangezien voor alle vreemdelingen in Nederland dezelfde vertrekprocedures gelden, zal in deze paragraaf geen onderscheid worden gemaakt tussen asiel en migratie.

De rechtsplicht om Nederland te verlaten, ontstaat op het moment waarop het rechtmatig verblijf eindigt. Voor vreemdelingen die nooit rechtmatig verblijf in Nederland hebben gehad en dus illegaal in Nederland verbleven, ontstaat deze rechtsplicht op het moment waarop zij zich illegaal toegang tot Nederland hebben verschaft. Voor vreemdelingen die een aanvraag voor een verblijfsvergunning hebben ingediend, maar waarvan de aanvraag is afgewezen, ontstaat de rechtsplicht na de afwijzing van de aanvraag. Als de vreemdeling in beroep is gegaan tegen deze afwijzing, dan ontstaat de rechtsplicht nadat de beroepsprocedure is beëindigd en de vreemdeling niet in het gelijk is gesteld. Wanneer de vreemdeling vervolgens in hoger beroep gaat, dan is het de vreemdeling niet toegestaan deze procedure in hoger beroep in Nederland af te wachten. De vreemdeling dient in het algemeen binnen vier weken Nederland zelfstandig te verlaten.⁹⁴ Er doen zich echter situaties voor waarin de vreemdeling niet uit eigen beweging Nederland verlaat en daarom kan worden uitgezet.

De Dienst Terugkeer en Vertrek (DT&V) is verantwoordelijk voor het voorbereiden, bevorderen en organiseren van het zelfstandige en gedwongen vertrek van vreemdelingen die geen recht hebben op verblijf in Nederland. De DT&V regisseert het vertrek uit Nederland van:

- Vreemdelingen die zijn aangehouden in het kader van het binnenlands (mobiel) vreemdelingentoezicht;

⁹² Vc 2000, deel B, hoofdstuk 15, paragraaf 3.

⁹³ Vc 2000, deel B, hoofdstuk 5, paragraaf 4.6.3.

⁹⁴ Vreemdelingencirculaire 2000 (A), hoofdstuk 4.

- Vreemdelingen aan wie de toegang is geweigerd in het kader van de grensbewaking;
- Vreemdelingen van wie de verblijfsvergunning is ingetrokken;
- Uitgeprocedeerde asielzoekers die het land moeten verlaten.⁹⁵

De vreemdeling krijgt voor het regelen van zijn vertrek uit Nederland intensieve begeleiding van de DT&V. De DT&V beoordeelt wat de vertrekmogelijkheden zijn van de vreemdeling en voert gesprekken met de vreemdeling om deze te motiveren Nederland zelfstandig te verlaten.

Zelfstandig vertrek

De vreemdeling is zelf verantwoordelijk voor zijn vertrek uit Nederland wanneer hij geen rechtmatig verblijf (meer) heeft in Nederland. Hierbij kan hij ondersteuning krijgen van de Internationale Organisatie voor Migratie (IOM) in Nederland en verschillende niet-gouvernementele organisaties. In juli 2012 zijn er 76 medewerkers werkzaam voor het IOM.⁹⁶ De IOM ondersteunt vreemdelingen bij zelfstandig vertrek of hervestiging en biedt daartoe het REAN-programma (Return and Emigration of Aliens from the Netherlands) aan. Dit programma wordt gefinancierd vanuit de DT&V. Het REAN-programma is gericht op de uitvoering van een humaan en effectief beleid voor de zelfstandige terugkeer of hervestiging van bepaalde categorieën vreemdelingen. De IOM geeft voorlichting, neemt aanvragen voor vertrek in behandeling, arrangeert de reis en begeleidt het vertrek. Indien het vertrek of de hervestiging feitelijk kan worden gerealiseerd, draagt de IOM onder het REAN-programma ook zorg voor het uitkeren van financiële bijdragen voor de eerste kosten van levensonderhoud na terugkeer.

Voordat de vreemdeling in aanmerking komt voor het REAN-programma, wordt hij eerst door de IOM geïnformeerd over de ondersteuning die de IOM kan verlenen bij vertrek uit Nederland. Wanneer de vreemdeling hier gebruik van wil maken, dient de vreemdeling een aanvraag voor vertrek in bij de IOM. Gelijktijdig wordt door de vreemdeling het formulier ondertekend waarin hij verklaart geen bezwaar te hebben tegen het uitwisselen van voor het vertrek relevante gegevens tussen de IOM, de IND en de DT&V. De IOM gaat vervolgens bij de IND na of de vreemdeling voldoet aan de voorwaarden voor verlening van bijdragen onder het REAN-programma. Er wordt aan de IND toestemming gevraagd om de betrokken vreemdeling via de IOM te laten vertrekken. Deze toestemming wordt door de IND verleend of onthouden in overleg met de DT&V. De DT&V wordt door de IND geïnformeerd over de beslissing of er wel of geen toestemming wordt verleend. Wanneer er wel toestemming is, krijgt de vreemdeling bericht dat hij onder het REAN-programma kan vertrekken. De IOM organiseert de reis en stelt de eventueel uit te keren financiële bijdrage voor de eerste kosten van levensonderhoud vast. De vreemdeling is zelf verantwoordelijk voor het verkrijgen van reisdocumenten om terug te kunnen keren naar het land van herkomst, maar kan de IOM of de DT&V verzoeken om bemiddeling. De uitreisformaliteiten op de luchthaven worden afgehandeld door de IOM. Wanneer er sprake is van vrijheidsbepalende maatregelen of wanneer de vreemdeling vanuit vreemdelingenbewaring vertrekt, wordt de vreemdeling door de Koninklijke Marechaussee overgedragen aan de IOM. De IND, DT&V en

⁹⁵ Voor meer informatie zie www.dienstterugkeerenvertrek.nl.

⁹⁶ Informatie afkomstig van het IOM.

zo nodig ook de Koninklijke Marechaussee ontvangen schriftelijk bericht van de IOM dat de vreemdeling is vertrokken met ondersteuning van de IOM.

Naast deze ondersteuning bij het feitelijk vertrek, kunnen ex-asielzoekers die zelfstandig Nederland willen verlaten, onder bepaalde voorwaarden ook een beroep doen op uitgebreidere ondersteuning bij terugkeer en herintegratie in het land van herkomst. Financiële herintegratieondersteuning is voorzien in de Herintegratieregeling Terugkeer (HRT), die wordt gefinancierd vanuit het Ministerie van Buitenlandse Zaken en uitgevoerd door de IOM. Bovendien is ondersteuning in natura mogelijk onder één van de projecten voor vrijwillige duurzame terugkeer en herintegratie van ex-asielzoekers. Deze projecten worden gefinancierd vanuit het Ministerie van Buitenlandse Zaken en uitgevoerd door verschillende Nederlandse NGO's en de IOM.

Uitzetting

Wanneer een vreemdeling geen rechtmatig verblijf (meer) heeft in Nederland en niet uit eigen beweging het land verlaat, kan de vreemdeling worden uitgezet en in afwachting hiervan in vreemdelingenbewaring worden gesteld. Uitzetting vindt plaats door overdracht aan de buitenlandse grensautoriteiten of door plaatsing aan boord van een vliegtuig of schip van de onderneming door welke de vreemdeling Nederland is binnengekomen. Ook is het mogelijk dat de vreemdeling wordt uitgezet naar een land waarvan kan worden aangenomen dat de vreemdeling daar de toegang wordt verleend. Wanneer de vreemdeling niet beschikt over een (geldig) reisdocument, vraagt de DT&V een vervangend reisdocument, een laissez-passer, aan bij de diplomatieke vertegenwoordiging van het land van herkomst.

Over het algemeen vindt uitzetting plaats via een van de uitzetcentra.⁹⁷ Een uitzetcentrum is bedoeld om vreemdelingen op korte termijn uit te zetten naar het land van herkomst. De vreemdelingen in een uitzetcentrum zitten in vreemdelingenbewaring, wat inhoudt dat zij opgesloten zitten en het centrum niet kunnen verlaten. De twee uitzetcentra in Nederland zijn gevestigd op Schiphol en op Luchthaven Rotterdam. Vreemdelingen kunnen individueel of groepsgewijs (door middel van een overheidsvlucht) worden uitgezet.

Terugkeerrichtlijn

Op 24 december 2008 is de Richtlijn nr. 2008/115/EG over gemeenschappelijke normen en procedures in de lidstaten voor de terugkeer van onderdanen van derde landen die illegaal op hun grondgebied verblijven (hierna: de terugkeerrichtlijn) gepubliceerd. Uiterlijk op 24 december 2010 had Nederland de terugkeerrichtlijn moeten hebben omgezet in de eigen regelgeving. In juni 2010 is het wetsvoorstel dat de implementatie van de Terugkeerrichtlijn moet regelen bij de Tweede Kamer ingediend. Mede omdat de Raad van State negatief had geadviseerd op het wetsvoorstel, is de datum van 24 december 2010 niet gehaald. In december 2010 heeft wel een gedeeltelijke implementatie plaatsgevonden, voor zover hier geen wetswijzigingen voor nodig waren.

Inmiddels is het wetgevingstraject afgerond. Op 13 december 2011 is de wet door de eerste Kamer aangenomen. Op 31 december 2011 is de wet in werking getreden. De terugkeerrichtlijn is van toepassing op illegaal op het grondgebied van een lidstaat verblijvende onderdanen van derde landen. De wet maakt onderscheid in het terugkeerbesluit en het inreisverbod.

Een terugkeerbesluit is de administratieve of rechterlijke beslissing of handeling waarmee wordt vastgesteld dat het verblijf van een onderdaan van een derde land illegaal is of dit illegaal wordt verklaard en een terugkeerverplichting wordt opgelegd of vastgesteld.

In twee gevallen wordt een terugkeerbesluit opgelegd:

1. Door VP of KMar bij het aantreffen van een illegalevreemdeling.
2. Door de IND in een meeromvattende afwijzende beschikking (asiel en regulier).

Uitgangspunt van de wetwijziging is dat er maar één keer een terugkeerbesluit wordt opgelegd met bijbehorende vertrektermijn. Vrijwel alle beschikkingen van na 1 april 2001 waarin een aanvraag om een verblijfsvergunning is afgewezen, gelden tevens als terugkeerbesluit.⁹⁸ Tegen het terugkeerbesluit staat rechtstreeks beroep bij de rechtbank open.

Nadat tegen de vreemdeling een terugkeerbesluit is uitgevaardigd, dient hij Nederland in beginsel binnen vier weken uit eigen beweging te verlaten. In een aantal situaties kan deze vertrektermijn worden bekort of kan worden bepaald dat de vreemdeling Nederland onmiddellijk dient te verlaten.

Illegale vreemdelingen die een terugkeerbesluit hebben gehad en niet uit eigen beweging vertrekken, mogen maximaal zes maanden worden vastgehouden in vreemdelingenbewaring. Als er zicht bestaat op uitzetting, mag de termijn worden verlengd met twaalf maanden.

Een inreisverbod is een administratieve of rechterlijke beslissing of handeling waarbij de betrokkene de toegang tot en het verblijf op het grondgebied van alle lidstaten voor een bepaalde termijn wordt verboden, samen met een terugkeerbesluit. In beginsel wordt een inreisverbod opgelegd aan alle vreemdelingen die zich niet hebben gehouden aan een eerdere vertrektermijn, of die Nederland onmiddellijk dienen te verlaten. Tegen het inreisverbod staat rechtstreeks beroep bij de rechtbank open.

Het inreisverbod is vergelijkbaar met de bestaande maatregel van ongewenst verklaring op grond van artikel 67 Vreemdelingenwet 2000. Ongewenst verklaren is met invoering van de nieuwe wet in principe alleen nog mogelijk wanneer het inreisverbod niet kan worden toegepast. Daarmee kan het ongewenst verklaren in beginsel alleen nog bij gemeenschapsonderdanen.

Overtreding van het inreisverbod is strafbaar. In het geval er sprake is van een inreisverbod in verband met een bedreiging voor de openbare orde en nationale veiligheid, is sprake van een misdrijf. In de overige gevallen is er sprake van een overtreding.⁹⁹

4.2 Aangrenzende beleidsgebieden

Het asiel- en migratiebeleid is in de diverse stadia van de vreemdelingenrechtelijke procedure die in dit hoofdstuk beschreven zijn, verweven met andere beleidsgebieden. In het politieke en maatschappelijk debat over het asiel- en migratiebeleid, worden dikwijls thema's aangehaald die vallen onder het integratiebeleid, het arbeidsmarktbeleid en het migratie- en ontwikkelingsbeleid. Deze aangrenzende beleidsgebieden zullen daarom in deze paragraaf kort worden beschreven.

4.2.1 Arbeidsmarktbeleid

Als werkgevers geen arbeidskrachten kunnen vinden in Nederland gaan zij op zoek naar werknemers in het buitenland. Voor de toelating van personeel van buiten de EU en de Europese Economische Ruimte (EER) (of uit nieuwe Europese lidstaten Bulgarije en Roemenië) is de tewerkstellingsvergunning een belangrijk instrument. Werkgevers die personeel van buiten de EU/EER (of uit Bulgarije en Roemenië) in Nederland willen laten werken, moeten via het Uitvoeringsinstituut Werknemersverzekeringen (UWV) een tewerkstellingsvergunning aanvragen. Uitgangspunt bij het verlenen van tewerkstellingsvergunningen is dat in Nederland en de Europese Unie voldoende arbeidsaanbod beschikbaar is.¹⁰⁰ Zo zal het UWV bij aanvragen van werkgevers voor een tewerkstellingsvergunning scherp kijken of er mensen in Nederland of Europa zijn die het werk kunnen doen en of een bedrijf dat voldoende heeft onderzocht. Heeft een werkgever onvoldoende gedaan of wordt er een te laag salaris geboden, dan wordt de vergunning geweigerd. Kennismigranten hebben geen tewerkstellingsvergunning nodig.

De Nederlandse arbeidsmarkt wordt beschermd door de Wet Arbeid Vreemdelingen (Wav). Het UWV voert deze wet uit, de Arbeidsinspectie ziet toe op de handhaving. In Nederland is sprake van een vraaggestuurd toelatingsbeleid tot de arbeidsmarkt. Arbeidsmigranten moeten op het moment van de vergunningaanvraag al een baan hebben. Tewerkstellingsvergunningen (of verblijfsvergunningen voor kennismigranten) worden door de werkgever aangevraagd.

Het Nederlandse arbeidsmarktbeleid heeft de volgende hoofddoelstellingen:

1. Hooggekwalificeerde arbeidsmigranten van buiten de EU zijn welkom als zij door middel van hun kennis een bijdrage leveren aan de Nederlandse kenniseconomie (kennismigrantenregeling).¹⁰¹
2. Hoewel het aantal tewerkstellingsvergunningen (TWW's) al een aantal jaren daalt, heeft het kabinet aangegeven het aantal TWW's nog verder terug te willen dringen.¹⁰²
3. Door te bewaken dat arbeidsmigranten marktconform worden beloond en ten min-

99 Vreemdelingencirculaire 2001, Hoofdstuk A3 en A4.

100 Kamerstukken II 2010-2011, 32144, nr. 5.

101 Kamerstukken II 2010-2011, 32144, nr. 5.

102 Kamerstukken II 2010-2011, 29407, nr. 128.

ste het wettelijk minimumloon ontvangen, probeert het kabinet nationale arbeidsverhouding te beschermen en oneerlijke concurrentie tegen te gaan.¹⁰³

4. Illegale tewerkstelling leidt tot verdringing van binnenlands aanbod en staat dus haaks op de eerder genoemde doelstelling van het kabinet om zoveel mogelijk werkzoekenden aan werk te helpen. Daarom verbiedt de Wet arbeid vreemdelingen (Wav) werkgevers om personen die geen vrije toegang hebben tot de Nederlandse arbeidsmarkt te laten werken zonder tewerkstellingsvergunning. De Arbeidsinspectie is belast met de handhaving van de Wav. De controle op de naleving van de Wav vindt plaats via inspecties bij bedrijven.

4.2.2 Integratiebeleid

In Nederland is de Directie Integratie en Samenleving verantwoordelijk voor een samenhangend en rijksbreed inburgerings- en integratiebeleid. Het uitgangspunt hierbij is de eigen verantwoordelijkheid en zelfredzaamheid van de burger.

De directie heeft drie hoofddoelen:

- Inburgering van nieuw- en oudkomers
- Maatschappelijke participatie van migranten
- Sociale en culturele integratie van migranten

Het integratiebeleid is in de afgelopen jaren ontwikkeld in wisselwerking met veranderde maatschappelijke en politieke percepties en met oog voor de zorgen en behoeften van burgers. Het resultaat is een integratiebeleid waarin meer nadruk is komen te liggen op het belang van een gemeenschappelijke basis en herkenbaar fundament. In het verlengde daarvan zijn meer verplichtende elementen voor nieuwkomers geïntroduceerd, zoals inburgering, toetsing van kennis van de Nederlandse taal en samenleving bij toelating en afstand van de niet-Nederlandse nationaliteit bij naturalisatie.

Voor meer informatie over het integratiebeleid, zie ook paragraaf 4.1.4.

4.2.3 Migratie- en ontwikkelingsbeleid

Sinds 2000 is de specifieke aandacht voor de verbanden tussen migratie en ontwikkeling sterk toegenomen. Migrantten worden in toenemende mate als een potentiële bron van ontwikkeling in landen van herkomst gezien door onder andere het sturen van geld en het inzetten van hun competenties voor sociaal-economische en politieke ontwikkeling van herkomstlanden, al dan niet gekoppeld aan permanente of tijdelijke terugkeer.

Nederland heeft in 2008 in het kader van het migratie- en ontwikkelingsbeleid gekozen voor de volgende zes beleidsprioriteiten:

- Meer aandacht voor migratie in de ontwikkelingsdialoog en voor ontwikkeling in de migratiedialoog;
- Institutionele ontwikkeling op het gebied van migratiemanagement;

- Stimuleren van circulaire migratie / *brain gain*;
- Versterken van de betrokkenheid van migrantenorganisaties;
- Versterken van de relatie tussen geldovermakingen en ontwikkeling;
- Bevorderen van duurzame terugkeer (en herintegratie).

Ook voor het kabinet Rutte-Verhagen vormden deze prioriteiten het uitgangspunt voor het beleid. Maar in lijn met het Regeerakkoord lag de nadruk op de thema's terugkeer, inclusief opvang en herintegratie van alleenstaande minderjarige vreemdelingen (AMV's) in herkomstlanden, en bescherming en opvang van vluchtelingen in de regio van herkomst.¹⁰⁴

In alle beleidsprioriteiten wordt expliciet rekening gehouden met het bevorderen van gelijke kansen en rechten van vrouwen en met mensenrechten.

5 ANALYSE VAN HET ASIEL- EN MIGRATIESYSTEEM

Het huidige migratiesysteem blijkt na ervaringen in de praktijk voor verbetering vatbaar te zijn. De huidige vorm van het migratiesysteem zal in de nabije toekomst dan ook worden aangepast. Sinds enkele jaren zijn er ontwikkelingen te onderscheiden die duiden op aanzienlijke wijzigingen in het migratiebeleid. De belangrijkste veranderingen in de asielprocedure hebben reeds plaatsgevonden in de loop van 2010 met de inwerkingtreding van de verbeterde asielprocedure. Zie paragraaf 4.3.1.

In de nabije toekomst zal ook de toelatingsprocedure voor migranten veranderen (het modern migratiebeleid).

In het huidige toelatingssysteem is restrictiviteit het algemene uitgangspunt. Daarmee wordt uitgesproken dat migranten in beginsel niet tot Nederland worden toegelaten, tenzij internationale verplichtingen, een wezenlijk Nederlands belang of klemmende redenen van humanitaire aard daartoe noodzaken. Omdat ook de migranten die Nederland graag wil toelaten tegen deze restricties aanlopen, moet het moderne migratiebeleid niet alleen restrictief zijn, maar ook selectief.¹⁰⁵ De ambitie is dan ook om te komen tot een toekomstbestendig migratiebeleid, waarmee de migranten die Nederland nodig heeft snel en doeltreffend kunnen worden toegelaten. De hoofdpunten van de voorgenomen wijzigingen, staan hieronder beschreven.

Modern Migratiebeleid

In mei 2006 heeft het toenmalig kabinet de beleidsnotitie 'Naar een Modern Migratiebeleid' opgesteld, waarin een vergaande herziening van het huidige toelatingssysteem wordt voorgesteld (met uitzondering van het asielgerelateerde deel). In juni 2008 heeft de toenmalige staatssecretaris van Justitie het kabinetsvoorstel aan de Tweede Kamer aangeboden waarin dit beleidskader verder is uitgewerkt. Op 16 februari 2010 heeft de Tweede Kamer ingestemd met het wetsvoorstel. De Eerste Kamer heeft op 05 juli 2010 het wetsvoorstel Modern Migratiebeleid aangenomen.¹⁰⁶ Modern Migratiebeleid (MoMi) betreft vooral de reguliere verblijfsdoelen zoals arbeid, studie en gezinshereniging.¹⁰⁷ De nieuwe Wet zou 1 januari 2011 in werking treden. Door vertraging van de invoering van een nieuw computersysteem van de IND werd deze datum echter niet gehaald. Dit computersysteem is randvoorwaarde voor het invoeren van het Modern Migratiebeleid. De minister heeft in 2011 de Tweede Kamer geïnformeerd over de stand van zaken over dit nieuwe computersysteem.¹⁰⁸ Tot heden is nog niet bekend wat de datum van inwerkingtreding van de Wet gaat worden. Vooruitlopend op de inwerkingtreding van de Wet Modern Migratiebeleid is een aantal proeftuinen gestart, waarin zoveel mogelijk volgens de principes van deze Wet wordt gewerkt. Door de inrichting van de proeftuinen kunnen zowel de IND als de klanten ervaring opdoen met de nieuwe elementen van het Modern Migratiebeleid waaronder het (erkende) referentschap, de

¹⁰⁵ Kamerstukken II 2008-2009, 32052, nr. 3.

¹⁰⁶ Stb. 2010, nr. 290.

¹⁰⁷ Een uitvoeriger beschrijving is te vinden in APR 2010 en APR 2011.

¹⁰⁸ Kamerstukken II 2010-2011, 30573, nr. 66 en Kamerstukken II 2011-2012, 30573, nr. 77.

Toegang en Verblijfprocedure, de gewijzigde rechten en plichten van referent en vreemdelingen en de gegevensuitwisseling met ketenpartners.¹⁰⁹ De proeftuinen geven tot op heden een positief beeld van het Modern Migratiebeleid en tonen aan dat het geformuleerde beleid op hoofdlijnen uitvoerbaar is.

Vereenvoudiging verblijfsdoelen

Om het uitgangspunt van selectiviteit naast restrictiviteit goed tot zijn recht te laten komen, is gekozen voor een model met acht clusters. Verblijfsverlening vindt plaats binnen één van de acht clusters en daarbij hoort steeds een uniform pakket van rechten en plichten. Deze clusters zijn:

Cluster I:	Uitwisseling (uitwisselingsjongeren, inclusief au pairs)
Cluster II:	Studie (hoger, middelbaar of voortgezet onderwijs)
Cluster III:	Arbeid tijdelijk (seizoensarbeid en leerwerktrajecten)
Cluster IV:	Arbeid regulier (inclusief werk van religieuze of levensbeschouwelijke aard)
Cluster V:	Kennis en talent (kennismigranten en wetenschappelijke onderzoekers)
Cluster VI:	Familie en gezin (gezinshereniging en gezinsvorming)
Cluster VII:	Humanitair tijdelijk
Cluster VIII:	Bijzonder verblijf (humanitair van langere duur en economisch niet-actieve vreemdelingen)

Binnen deze clusters kunnen verblijfsvergunningen onder (een zo klein mogelijk aantal) verschillende beperkingen worden verleend. De geldigheidsduur van de verblijfsvergunning zal zoveel mogelijk aansluiten bij de voorziene verblijfsduur van de migrant. Dit voorkomt onnodige verlengingsprocedures.

De arbeidsmarktpositie van de vergunninghouder is afhankelijk van het cluster waarbinnen het verblijfsrecht is verleend. Migranten die dezelfde verblijfsbeperking hebben, krijgen dezelfde arbeidsmarktpositie. In het geval deze positie de TWV-plicht omvat, blijft dit bij een eventuele overstap naar een andere werkgever het geval.

Vereenvoudiging procedures

De nu bestaande afzonderlijke aanvragen voor een mvv en een verblijfsvergunning zullen worden geïntegreerd. Zij zullen worden vervangen door één aanvraag om toegang en verblijf, waarmee zowel een visum als een verblijfsvergunning kan worden verkregen.

Referentensystematiek

Daarnaast zal er in de toekomst gewerkt gaan worden met een referentensystematiek. Op dit moment heeft de referent geen zelfstandige, wettelijk vastgelegde rol, ook al is hij vaak de aanleiding voor de komst van de vreemdeling en stelt hij zich garant voor de

¹⁰⁹ De volgende proeftuinen zijn opgestart: proeftuin Au Pair, proeftuin Kennismigranten, proeftuin Studie en proeftuin culturele uitwisseling.

kosten die voortvloeien uit het verblijf. In de nieuwe referentensystematiek wordt aan de referent een grote verantwoordelijkheid toebedeeld bij de toelating van vreemdelingen, die wettelijk wordt vastgelegd. De referent heeft dan onder meer de wettelijke plicht om tijdig, juist en volledige informatie te verstrekken over de vreemdeling voor wie hij verantwoordelijk is. Om het toelatingsproces te versnellen, zal er ook een systematiek komen voor de erkenning van referenten. Een referent wordt erkend, als is gebleken dat deze een betrouwbare samenwerkingspartner is. De erkenning als referent zorgt voor een versnelde afhandeling van de verblijfsaanvraag, waarbij als streeftermijn een beslistermijn van twee weken geldt. De erkenningsystematiek wordt beperkt tot zakelijk referenten, die toegang- en verblijfsaanvragen willen indienen ten behoeve van kennismigranten, studenten en uitwisselingsjongeren.

Toezicht en handhaving

Aanpassing van het toezichts- en handavingsinstrumentarium leidt tot snelle en doeltreffende detectie van fraude en misbruik. Een belangrijke wijziging is de informatie- en bewaarplicht van de referent. Hierdoor kan de overheid toezicht houden op de migrant tijdens de periode dat deze over een referent moet beschikken om in Nederland te mogen verblijven. Een referent die zijn informatieverplichtingen niet nakomt, kan een bestuurlijke boete krijgen. Dit geldt voor zowel zakelijke als particuliere referenten. Door middel van een bestuursrechtelijke geldschuld kunnen bepaalde door de overheid gemaakte kosten voor de gedwongen terugkeer van de migrant op de referent worden verhaald. Een andere sanctie tot slot is de intrekking van de status als erkende referent.

De IND en de politie zijn de organisaties die het binnenlands vreemdelingtoezicht in het nieuwe stelsel zullen uitvoeren. De IND zal bevoegd worden om de nieuwe bestuursrechtelijke sancties uit te voeren en houdt toezicht op de inlichtingenplicht van de referent.¹¹⁰ Bij het proces van toezicht en handhaving van migratiecriminaliteit en arbeidsmarktfraude zijn veel verschillende organisaties betrokken, zoals de IND, de politie en de Inspectie SZW. Deze organisaties werken veel samen, waarbij iedere organisatie vanuit haar eigen specifieke taken en expertise opereert.¹¹¹ De verwachting is dat de combinatie van voordelen voor bonafide bedrijven en instellingen en sancties voor wie zich niet aan de regels houdt, het naleven van die regels bevordert.

110 *Kamerstukken II 2007-2008, 30573, nr. 10.*

111 INDIAC – NL EMN NCP (2011).

BIBLIOGRAFIE

CBS/WODC (2011). *De Nederlandse Migratiekaart. Achtergronden en ontwikkelingen van verschillende internationale migratietypen*. Den Haag: WODC.

European Migration Network (EMN) (2012). *Asylum and Migration Glossary – A tool for better comparability*. [Brussel]: EMN

INDIAC – NL EMN NCP (2009). *Organisatie van asiel- en migratiebeleid in Nederland*. Rijswijk: INDIAC – NL EMN NCP.

INDIAC – NL EMN NCP (2012). *Annual Policy Report 2011*. Rijswijk: INDIAC – NL EMN NCP.

INDIAC – NL EMN NCP (2012). *Visumbeleid als migratiekanaal*. Rijswijk: INDIAC – NL EMN NCP.

Kromhout, M.H.C. (2004). *Evaluatie Vreemdelingenwet 2000: achtergrond en opdracht*. In Commissie Evaluatie Vreemdelingenwet 2000, Wetenschappelijk Onderzoek- en Documentatiecentrum, Kiwa Management Consultants & Bureau Boekhoorn Sociaal-wetenschappelijk Onderzoek, *Evaluatie Vreemdelingenwet 2000. Terugkeerbeleid en Operationeel Vreemdelingtoezicht* (pp. 21-33). Den Haag: Boom Juridische Uitgevers.

Kuijper, A. (red.) (2005). *Nederlands vreemdelingenrecht, druk 6*. Den Haag: Boom Juridische Uitgevers.

Ministerie van Buitenlandse Zaken. *Consulaire dienstverlening doorgelicht 2007-2010/ IOB rapport/nr. 338*

Ministerie van Sociale Zaken en Werkgelegenheid (2009). *Herziening Wet arbeid vreemdelingen*.

Neelen e.a. (1999). *De bestuurlijke kaart van Nederland*. Bussum: Uitgeverij Coutinho.

Schrover, M. (red.), *Broncommentaren 5. Bronnen betreffende de registratie van vreemdelingen in Nederland in de negentiende en twintigste eeuw*. (pp. 34-68). Den Haag: Instituut voor Nederlandse Geschiedenis.

Immigratie- en Naturalisatiedienst
Ministerie van Binnenlandse Zaken en
Koninkrijksrelaties

Het EMN is opgezet bij Raadsbeschikking
2008/381/EG van 14 mei 2008 en wordt financieel
ondersteund door de Europese Commissie.

Het Europees Migratienetwerk (EMN) is door de Raad van de Europese Unie opgericht. Het EMN verzamelt actuele, objectieve, betrouwbare en waar mogelijk vergelijkbare informatie over migratie en asiel. Het EMN publiceert rapporten over uiteenlopende onderwerpen op het gebied van asiel en migratie. De oprichting van het EMN past in het streven van de EU om te komen tot een effectief asiel- en migratiebeleid in de EU.

www.emnnetherlands.nl