
AUTEURS

INGE RAZENBERG

MEREL KAHMANN

MARJAN DE GRUIJTER

Monitor gemeentelijk beleid
arbeidstoeleiding vluchtelingen 2017
Vluchtelingen aan het werk, gemeenten in beweging

JULI 2017

2Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Inhoud

Conclusies en aanbevelingen voor gemeenten� 3

1	 Introductie� 8

2	 Visie op arbeidstoeleiding van statushouders� 10

3	 Contact met en informatie-verzameling over statushouders� 16

4	 Regie op de inburgering� 20

5	 Mogelijkheden voor volgen van onderwijs� 22

6	 Mogelijkheden voor het opdoen van werkervaring� 26

7	 Samenwerking met werkgevers� 29

8	 Resultaten arbeidstoeleiding statushouders� 33

3Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 3

Het meest gebruikte instrument voor werkgevers is de proef-

plaatsing, waarbij statushouders de eerste maand met behoud

van uitkering kunnen werken. Ook organiseren de meeste

gemeenten sollicitatietrainingen en twee derde biedt statushou-

ders aanvullende taalcursussen aan (naast de inburgering).

Daarnaast hebben gemeenten hun informatiepositie over

achtergrondkenmerken van statushouders in de gemeente

actief verbeterd door het voeren van intakegesprekken en

afnemen van assessments. In hun aanpak weten gemeenten

betrokken partijen zoals sociale wijkteams, VluchtelingenWerk

en werkgevers steeds beter te vinden. Om de extra ondersteu-

ning te kunnen bieden hebben de meeste gemeenten extra

klantmanagers aangesteld die in een kwart van de gemeenten

een lage(re) caseload hebben3 .

Over dit onderzoek

Dit is de tweede uitgave van de monitor ‘Vluchtelingen

aan het Werk’, uitgevoerd door Kennisplatform Integratie

& Samenleving in samenwerking met Divosa. Doel van de

monitor is om de ontwikkelingen in het gemeentelijk beleid

voor de arbeidstoeleiding van statushouders in kaart te

brengen. In 2016 verscheen de publicatie ‘Vluchtelingen

aan het werk: enquête onder gemeenten over arbeidstoel-

eiding van statushouders’ . De publicatie gaf inzicht in de

stand van zaken en visie van gemeenten met betrekking tot

arbeidstoeleiding van recente statushouders2. Deze publi-

catie is het vervolg op die enquête, waarmee we monito-

ren welke stappen gemeenten het afgelopen jaar gezet

hebben. Gemeenten zijn via een online vragenlijst bevraagd

over hun beleid. De respons op de vragenlijst was hoog:

twee derde van de gemeenten is vertegenwoordigd in het

onderzoek, dat zijn 256 van de 388 gemeenten. We hebben

een respons bereikt die representatief is en waarmee

we uitspraken kunnen doen over alle gemeenten in

Nederland.

Het kost vluchtelingen moeite een plek te vinden op de

Nederlandse arbeidsmarkt. Veel vluchtelingen die al langer in

Nederland zijn, zijn hier nog niet in geslaagd en diegenen die

wel werk hebben gevonden, werken vaak in tijdelijke dienstver-

banden voor een beperkt aantal uren. Deze ongunstige positie

is niet alleen onwenselijk vanwege de uitkeringsafhankelijkheid

van vluchtelingen, maar ook nadelig voor de integratie, partici-

patie en gezondheid van vluchtelingen zelf.

Door de recente komst van grote aantallen vluchtelingen naar

Nederland, met als piekjaar 2015, is de vraag weer actueel hoe

vluchtelingen ondersteund kunnen worden in hun proces van

integratie en participatie. Een snelle start met integratie en

arbeidstoeleiding en gelijktijdige inzet van inburgering en andere

vormen van participatie worden beschouwd als belangrijke

succesfactoren om de integratie te versnellen.1

Gemeenten zijn massaal aan de slag gegaan om deze succes-

factoren te realiseren. De urgentie wordt gevoeld, en het

commitment is hoog. Het afgelopen jaar heeft een kanteling

plaatsgevonden, waarbij de meeste gemeenten aanvullend

beleid hebben ontwikkeld om de arbeidstoeleiding van status-

houders te verbeteren. Deze extra ondersteuning is nodig om

statushouders succesvol te kunnen laten uitstromen richting

werk, aldus gemeenten.

Vergeleken met een jaar geleden starten gemeenten veel eerder

met de arbeidstoeleiding. Waar zij vorig jaar vaak wachtten tot

statushouders hun verplichte inburgering hadden afgerond,

start de meerderheid van de gemeenten momenteel met arbeid-

stoeleiding op het moment dat de statushouder in de gemeente

komt wonen. Ook is er veel meer sprake van een gelijktijdige

aanpak, waarbij naast de inburgering wordt ingezet op het

arbeidsfit maken van statushouders, bijvoorbeeld via een werk-

ervaringsplek. De meeste gemeenten pakken daarin zelf ook hun

rol als werkgever op en bieden ― op kleine schaal ― plekken aan

binnen de eigen organisatie.

Conclusies en aanbevelingen
voor gemeenten

4Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Het afgelopen jaar zetten gemeenten voor twee derde van de

statushouders activiteiten in ter bemiddeling richting de arbeids-

markt. Ondanks de inspanningen is op dit moment het aantal

statushouders dat naar werk of opleiding is uitgestroomd nog

gering. Vooral de instroom in onderwijs is lager dan gemeenten

vorig jaar verwachtten. Ook wonen er in de gemeenten status-

houders met wie nog niks gebeurt. Dat komt deels doordat

gemeenten hun ondersteuningsstructuur nog niet op orde

hadden, maar ook omdat een deel van de statushouders (nog)

niet bemiddelbaar is, bijvoorbeeld door gezondheidsproblemen

of andere zorgen. Gemeenten lijken nog niet goed te weten hoe

zij deze groep kunnen activeren. Het gevaar ontstaat dat de

inspanningen zich alleen richten op de groep die ‘makkelijk’ te

bemiddelen is en dat deze groep kwetsbare statushouders aan

de zijlijn blijft staan.

Bij de ontwikkeling van beleid voor statushouders, bijvoorbeeld

bij het aanbieden van opleidingsplekken, schipperen gemeen-

ten tussen waar regulier beleid ingezet kan worden en op welke

vlakken extra inzet nodig is. Gemeenten zijn ervan overtuigd,

en ervaringen uit het verleden onderschrijven dit4, dat zonder

extra ondersteuning statushouders moeilijk aan de slag komen.

De ontwikkelde beleidsmaatregelen geven een positief beeld,

namelijk die van een gemeentelijke ondersteuningsstructuur

waarbinnen ruimte en aandacht is voor de specifieke vragen en

behoeften die een vluchtelingenverleden met zich meebrengt.

Tegelijkertijd zien we dat veel beleidsmaatregelen projectma-

tig van aard zijn en rijst de vraag hoe de ondersteuning in de

toekomst gewaarborgd zal worden.

CONCLUSIES

1.	 Bijna alle gemeenten hebben aanvullend beleid om status-

houders naar de arbeidsmarkt te begeleiden, wel is dit

beleid vaak tijdelijk

Het afgelopen jaar is er veel gebeurd om de arbeidspositie van

statushouders in gemeenten te versterken. Waar vorig jaar het

gemeentelijk beleid in de ontwikkelfase zat, zegt dit jaar 82% van

de gemeenten aanvullend beleid te hebben om statushouders

richting werk te begeleiden. Het idee dat er extra ondersteuning

nodig is om een succesvolle arbeidstoeleiding te realiseren, leeft

binnen de gemeenten: de urgentie wordt gevoeld en er is grote

bereidheid om aan de slag te gaan. Een kanttekening is dat de

beleidsmaatregelen die zijn genomen in veel gevallen ― in 45%

van de gemeenten ― projectmatig en daarmee van tijdelijke aard

zijn. Het inbedden van de inspanningen binnen reguliere proces-

sen zal de komende tijd de nodige aandacht vragen.

2.	 Arbeidstoeleiding start steeds sneller, gemeenten wachten

niet meer tot de inburgering is afgerond

Gemeenten maken sneller werk van de arbeidstoeleiding

van statushouders. Vorig jaar wachtte een groot deel nog tot

statushouders de inburgering hadden afgerond, nu starten de

meeste gemeenten (62%) al op het moment dat iemand in de

gemeente komt wonen. Als gemeenten niet meteen starten dan

komt dat vaak omdat de statushouder eerst meer taalvaar-

digheid moet verwerven. Bijna nooit wordt gestart als iemand

nog in een opvanglocatie woont (dit gebeurt slechts in 4% van

de gemeenten), terwijl gemeenten eerder aangaven dit als het

beste moment te zien om te starten met arbeidstoeleiding. In

de praktijk blijkt dit praktisch niet haalbaar (bijvoorbeeld omdat

statushouders in opvanglocaties nog ver weg van de gemeente

wonen) en geven gemeenten prioriteit aan diegenen die al in de

gemeente wonen en waar zij direct mee aan de slag kunnen.

3.	 De instrumenten uit de Participatiewet zijn geschikt voor

statushouders, mits aangepast

Statushouders vallen, net als andere werkzoekenden die onder-

steuning nodig hebben, onder de Participatiewet. Bijna alle

gemeenten (95 %) vinden dat de instrumenten die beschik-

baar zijn vanuit de Participatiewet ook geschikt zijn voor de

arbeidstoeleiding van statushouders. De Participatiewet biedt

immers voldoende ruimte voor maatwerk. Wel zijn er enige

aanpassingen nodig om ze te laten aansluiten bij de situatie

van statushouders. De aanpassingen hebben vooral betrekking

op het taalniveau van statushouders en de lestijden van het

inburgeringstraject.

4.	 Vrijwilligerswerk makkelijker te vinden dan werkervarings-

plekken, aanvullend taalonderwijs belangrijk instrument

Gemeenten kunnen verschillende instrumenten inzetten om

statushouders richting werk te begeleiden. In 2016 gaven

gemeenten aan dat zij Nederlands taalonderwijs en instru-

menten die een duidelijke link met de arbeidsmarkt hebben

(zoals werkervaringsplekken) het meest geschikt achten. In het

aanbod van taalonderwijs zijn flinke stappen gezet: inmiddels

biedt 69% van de gemeenten aanvullende taalcursussen aan.

Echter wordt vrijwilligerswerk als instrument het vaakst ingezet,

net als vorig jaar. Bij de route richting werk(ervaringsplekken)

blijken de lestijden van de inburgering vaak in de weg te zitten,

zijn er onvoldoende werkervaringsplekken beschikbaar en is er

voor statushouders onvoldoende geschikt werk in de regio.5 Om

werkgevers te faciliteren, biedt 73% van de gemeenten hen de

mogelijkheid om statushouders aan te nemen via een proef-

plaatsing. Daarnaast bieden de meeste gemeenten zelf ook (op

kleine schaal) werkplekken en werkervaringsplekken aan.

5Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

5.	 Informatiepositie van gemeenten is verbeterd, gemeenten

brengen zelf veel informatie in kaart

Een van de knelpunten waar gemeenten vorig jaar tegenaan

liepen, was dat ze onvoldoende wisten over de achtergrond-

kenmerken van statushouders om hen succesvol richting de

arbeidsmarkt te begeleiden. Gemeenten hebben hard gewerkt

aan het verbeteren van deze informatiepositie en speelden

daar zelf een grote rol in. In 84% van de gemeenten vindt

een intakegesprek met statushouders plaats en 40% van de

gemeenten maakt gebruik van een screeningsinstrument om

informatie over de statushouder te verzamelen. Daarnaast is

VluchtelingenWerk een belangrijke bron van informatie en het

TaakstellingVolgSysteem (TVS) van het COA, dat informatie

op individueel niveau verstrekt, biedt gemeenten tegenwoor-

dig meer relevante informatie over de arbeidsmarktpositie.

Kortom: de informatiepositie van gemeenten is sterk verbeterd.

Toch blijft het lastig om in te schatten wat iemands mogelijk-

heden zijn op de Nederlandse arbeidsmarkt en geeft de helft

van de gemeenten aan alsnog onvoldoende zicht te hebben op

de achtergrondkenmerken van statushouders om succesvol

richting de arbeidsmarkt te kunnen bemiddelen.

6.	 De roep om regie op de inburgering wordt (nog) sterker,

gemeenten willen zicht op het inburgeringstraject en de

mogelijkheid om duale trajecten in te richten

Sinds de Wet Inburgering van 2013 zijn inburgeringsplichti-

gen zelf verantwoordelijk voor hun inburgering en de bekos-

tiging daarvan. Meer en meer gemeenten geven aan dat het

voor optimale begeleiding naar arbeid noodzakelijk is dat de

gemeente de regie krijgt over de inburgering van statushouders:

90% van de gemeenten is deze mening toegedaan. De roep om

regie op de inburgering hoeft niet te betekenen dat gemeenten

terug willen naar de ‘oude’ situatie of alles in eigen beheer willen

hebben, en daarom vroegen wij gemeenten waar ze de regie

op willen voeren. Gemeenten willen in elk geval inzicht in (en

invloed op) de keuze voor en het verloop van het inburgerings-

traject. Ook willen zij de mogelijkheid hebben om inburgering te

combineren met activeringsactiviteiten (zoals werk, vrijwilligers-

werk of onderwijs) middels duale trajecten.

7.	 Gemeenten werken intensiever samen met stakeholders, en

het contact met werkgevers is verbeterd

Veel gemeenten werken vanuit een integrale aanpak, waarbij

arbeidstoeleiding onderdeel is van een breder plan van integratie

voor statushouders. Gemeenten werken steeds nauwer samen

met verschillende relevante partijen zoals VluchtelingenWerk,

het sociaal wijkteam, aanbieders van inburgeringstrajecten,

maatschappelijke organisaties, onderwijsinstellingen, woning-

bouwcorporaties en de verschillende afdelingen binnen de

gemeente (zoals jeugd, onderwijs, zorg en werk). Ook is er,

vergeleken met vorig jaar, meer samenwerking met werkge-

vers. Vaak hebben gemeenten (of externe organisaties) een

persoon aangesteld die via persoonlijk contact en korte lijnen

de contacten met werkgevers onderhoudt. Voor het contact met

werkgevers worden bestaande netwerken aangeboord, zo legt

in 62% van de gemeenten het Werkgeversservicepunt contact

met werkgevers over statushouders. Ook heeft drie kwart van

de gemeenten contact met de regiocoördinatoren vanuit Divosa,

wiens functie het is om gemeenten te ondersteunen bij de inte-

gratie en participatie van statushouders.

8.	 Relatief weinig statushouders bemiddeld richting een oplei-

ding, trajecten zijn in ontwikkeling

Gemeenten schatten dat ongeveer een op de tien ― veelal jonge

― statushouders (12%) is bemiddeld naar onderwijs, terwijl zij

een jaar eerder hadden ingeschat dat voor een derde van de

statushouders onderwijs een geschikte route naar werk zou zijn.

Knelpunten bij de instroom in onderwijs zijn dat statushouders

moeilijk kunnen instromen in het middelbaar en hoger onder-

wijs, dat de inrichting6 van duale trajecten van inburgering en

opleiding moeizaam gaat, en dat de bekostiging van onderwijs

een probleem is op het moment dat statushouders ouder dan

30 zijn. In een derde van de gemeenten bestaat de mogelijkheid

voor statushouders boven de 30 om te studeren met behoud

van uitkering. Voorwaarde daarbij is dat de opleiding bijdraagt

aan duurzame uitstroom richting werk. In een kwart van de

gemeenten (26%) kunnen statushouders naast de inburgering

een mbo-opleiding volgen. In andere gemeenten zijn trajecten

richting onderwijs in ontwikkeling. Daarnaast bieden praktisch

alle gemeenten kortdurende cursussen ― zoals sollicitatietrai-

ningen of taalcursussen ― aan om statushouders arbeidsfit te

maken.

9.	 Voor een deel van de groep statushouders is er nog geen

inzet richting werk, onderwijs of participatie

Statushouders zijn te bemiddelen via verschillende integratie-

routes: direct richting werk, richting onderwijs, via activeringsac-

tiviteiten (bijvoorbeeld een sollicitatietraining) of via maatschap-

pelijke participatie (bijvoorbeeld vrijwilligerswerk). Het afgelopen

jaar hebben gemeenten voor twee derde van de statushouders

activiteiten ingezet richting de arbeidsmarkt. Van de statushou-

ders is 8% direct naar werk bemiddeld, 12% richting onderwijs,

een kwart via activeringsactiviteiten en voor een kwart is ingezet

op maatschappelijke participatie, zo schatten gemeenten in.

Twee vijfde van de statushouders (37%) is echter niet via een van

de integratieroutes bemiddeld. De gemeenten geven hiervoor

zowel verklaringen die te maken hebben met de situatie van de

statushouder zelf (mensen zijn niet bemiddelbaar door gezond-

heidsproblemen, onvoldoende taalniveau of andere zorgen) als

met de ondersteuningsstructuur binnen de gemeente (beleid

6Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

2.	 Besteed aandacht aan arbeidstoeleiding van kwetsbare

groepen statushouders

Een significant deel van de recente statushouders is niet (direct)

bemiddelbaar naar de arbeidsmarkt. Voor hen zullen naar

verwachting intensieve, langdurige inspanningen nodig zijn van

zowel de gemeenten als van statushouders, maatschappe-

lijke organisaties, onderwijsinstellingen en werkgevers. Op dit

moment zijn veel gemeenten nog niet actief bezig deze kwets-

bare groep statushouders richting participatie te begeleiden.

Gemeenten hebben daarvoor meer inzicht nodig in wie diegenen

zijn en welke mogelijkheden er zijn om ook hen te activeren. Ook

vragen we aandacht voor de positie van vrouwelijke statushou-

ders ― van wie gemeenten verwachten dat de route richting

werk moeizamer zal zijn ― en de mogelijkheden om hen richting

participatie te begeleiden.

3.	 Investeer in mogelijkheden om onderwijs te volgen

Gemeenten geven aan dat zij duurzame uitstroom belang-

rijk vinden. Onderzoek toont aan dat een opleiding hier een

belangrijke bijdrage aan kan leveren: een in Nederland behaald

diploma heeft een positief effect op de arbeidsmarktpositie van

statushouders.7 Op dit moment stromen relatief weinig status-

houders uit richting onderwijs. Advies is daarom om sterk in

te zetten op onderwijs. Dit kan op diverse manieren: via duale

trajecten, waarbij inburgering en opleiding naast elkaar (en

het liefst geïntegreerd) worden aangeboden, via fulltime oplei-

dingen (eventueel met behoud van uitkering), via kortdurende

cursussen, leerwerktrajecten of door statushouders op te leiden

voor die beroepen waar arbeidskrachten nu hard nodig zijn.

Verschillende gemeenten ontwerpen programma’s die status-

houders voorbereiden op en ondersteunen in onderwijs. Door

met elkaar uit te wisselen over de ontwikkelde praktijken kunnen

creatieve oplossingen gevonden worden en worden belemme-

ringen tegengegaan.

4.	 Monitor de resultaten van het beleid

De afgelopen periode ontwikkelden gemeenten veel beleids-

maatregelen om de integratie en participatie van de recente

statushouders in goede banen te leiden. Steeds meer gemeen-

ten hebben regelmatig contact met statushouders en hebben ze

daarmee beter in beeld. In de meeste gevallen is echter nog niet

bekend wat de resultaten van de aanpak zijn: gemeenten hebben

geen (exacte) cijfers voorhanden, projecten zijn in ontwikkeling

of nog niet geëvalueerd. Voor gerichte sturing is inzicht in de

resultaten van de interventies belangrijk. Bijvoorbeeld door het

uitvoeren van een projectevaluatie of bijhouden van cijfers over

type uitstroom van statushouders. Ook kan het delen van erva-

ringen met andere gemeenten begrip van de effecten van inter-

venties opleveren.

is nog in ontwikkeling, aan een deel van de groep is men nog

niet toegekomen). De bemiddeling van vrouwen gaat moeilijker

dan de bemiddeling van mannen, geeft 61% van de gemeenten

desgevraagd aan. Vrouwen zijn vaker belast met zorg- en huis-

houdelijke taken, hebben minder werkervaring en zijn minder

makkelijk inzetbaar voor fysieke arbeid.

10.	Gemeenten hebben weinig zicht op voortgang

arbeidstoeleiding

In 2016 bleek dat ongeveer de helft van de gemeenten geen zicht

heeft op welke en hoeveel statushouders doorstromen naar

werk. Ook dit jaar blijkt dat veel gemeenten geen (exacte) cijfers

hebben over hoeveel statushouders via welk type integratie-

route zijn bemiddeld. Ook is bij de respondenten vaak onbekend

hoeveel statushouders er binnen de gemeenten een werk(erva-

rings)plek hebben gevonden. Dit terwijl bijna alle gemeenten in

2016 aangaven het zinvol te vinden resultaten van de arbeids-

markttoeleiding te monitoren.

AANBEVELINGEN VOOR GEMEENTEN

In deze paragraaf formuleren we op basis van de onderzoeksre-

sultaten vier aanbevelingen voor gemeenten. In het kader blikken

we terug op de aanbevelingen die Kennisplatform Integratie &

Samenleving vorig jaar deed: in hoeverre en op welke wijze zijn

gemeenten met deze aanbevelingen aan de slag gegaan, en wat

krijgt nog onvoldoende aandacht?

1.	 Zorg voor borging van de arbeidstoeleiding van

statushouders

Gemeenten hebben diverse beleidsmaatregelen ontwikkeld om

statushouders succesvol richting de arbeidsmarkt te begelei-

den. Het gaat echter vaak om tijdelijke projecten, die soms sterk

afhankelijk zijn van één persoon en (deels) gefinancierd zijn

door tijdelijke budgetten. De arbeidstoeleiding van vluchtelingen

vereist echter een intensieve en langdurige inspanning van de

betrokken partijen. Vooral voor groepen die relatief ver van de

arbeidsmarkt staan, is een kortdurende inspanning onvoldoende.

De komende periode zullen gemeenten moeten nadenken hoe

zij de extra inzet die nodig is om statushouders richting werk

of participatie te begeleiden, kunnen waarborgen en inpassen in

reguliere processen. Ook raden wij daarbij aan om te onderzoe-

ken of de maatregelen ook voor andere bijstandsgerechtigden

ingezet kunnen worden, en hoe statushouders die al langer in de

gemeente wonen, betrokken kunnen worden.

7Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Uit de publicatie Vluchtelingen aan het Werk van juni 2016 kwamen vier aanbevelingen. Zijn

gemeenten met deze aanbevelingen aan de slag gegaan?

Aanbeveling 1

Snel schakelen voor direct bemiddelbare statushouders én ontwikkelen infrastructuur voor andere

integratieroutes.

Opgevolgd?

Deze aanbeveling is gedeeltelijk opgevolgd. De tien procent statushouders die volgens gemeenten

direct bemiddelbaar zijn, lijken een plek te hebben gevonden op de arbeidsmarkt. Voor de groep die

moeilijk bemiddelbaar is, lijken nog onvoldoende inspanningen te zijn gepleegd.

Aanbeveling 2

Werk intensief samen met werkgevers om werk(ervarings)plaatsen te creëren.

Opgevolgd?

Deze aanbeveling is opgevolgd. Gemeenten hebben veel meer contact met werkgevers. Wel blijft

het een aandachtspunt om voldoende werk(ervarings)plekken te verzorgen.

Aanbeveling 3

Beschouw het leren van de Nederlandse taal als onderdeel van het arbeidstoeleidingtraject.

Opgevolgd?

Jazeker. Het merendeel van de gemeenten biedt aanvullende taalcursussen aan. Daarnaast maken

gemeenten het mogelijk de taal in de praktijk te leren door vrijwilligerswerk en werkervaringsplek-

ken te organiseren.

Aanbeveling 4

Maak gebruik van goede ervaringen in andere gemeenten.

Opgevolgd?

Deze aanbeveling is gedeeltelijk opgevolgd. Er zijn uitwisselingsbijeenkomsten geweest en goede

voorbeelden verspreid. Belangrijk blijft nog meer van elkaar te leren, om ook de (eerste) resultaten

uit te wisselen van zowel ‘good’ als ‘bad’ practices.

Concluderend kunnen we stellen dat gemeenten handelen in lijn met de gedane aanbevelingen.

Aandachtspunt blijft de arbeidstoeleiding van kwetsbare groepen. Hierover nemen we dit jaar

wederom een aanbeveling op.

8Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 8

1	 Introductie

De komst van grote aantallen vluchtelingen naar Nederland

brengt een uitdaging mee voor gemeenten, die vanuit de

Participatiewet de verantwoordelijk hebben statushouders

richting de arbeidsmarkt te begeleiden. Dat dit niet vanzelf gaat,

blijkt uit hoge werkloosheid onder vluchtelingen die al langer in

Nederland zijn: minder dan de helft van hen heeft een baan en

vaak gaat het hierbij om kleine, flexibele banen.8

Veel gemeenten werken hard om de arbeidsmarktpositie van

statushouders (vluchtelingen met een (tijdelijke) verblijfsver-

gunning) te verbeteren. Dit bleek onder meer uit de enquête

van Kennisplatform Integratie & Samenleving (KIS) en Divosa

in 2016. In de publicatie Vluchtelingen aan het Werk – enquête

onder gemeenten over arbeidstoeleiding schetsten we dat meer

dan de helft van de gemeenten bezig was om aanvullend beleid

te ontwikkelen voor de arbeidstoeleiding van statushouders.

Een jaar later hebben Kennisplatform Integratie & Samenleving

en Divosa dit onderzoek herhaald om te monitoren welke

stappen gemeenten het afgelopen jaar gezet hebben. Deze

publicatie bevat de resultaten van deze monitor.

DOEL ONDERZOEK:

ONTWIKKELINGEN ARBEIDSTOELEIDING VOLGEN

Het doel van de monitor is het in kaart brengen van ontwikkelin-

gen in de gemeentelijke praktijk rondom arbeidstoeleiding van

statushouders. We definiëren arbeidstoeleiding als ‘alle stappen

richting zo regulier mogelijk werk’. De resultaten van dit onder-

zoek leveren gemeenten inzicht op in het eigen beleid en kennis

over de arbeidsmarkttoeleiding in andere gemeenten. Aan de

hand van de resultaten van dit onderzoek kunnen gemeenten en

andere betrokkenen de arbeidsmarkttoeleiding van statushou-

ders gericht (verder) ontwikkelen en verbeteren.

Voor dit onderzoek hebben we gebruik gemaakt van een online

vragenlijst waarin de volgende onderwerpen aan bod komen:

•	Visie op arbeidstoeleiding

•	Contact met en informatieverzameling over statushouders

•	Regie op de inburgering

•	Mogelijkheden voor het volgen van onderwijs

•	Mogelijkheden voor het opdoen van werkervaring

•	Samenwerking met werkgevers

•	Resultaten arbeidstoeleiding

Bij het opstellen van de vragenlijst hebben wij verscheidene

partijen gevraagd met ons mee te kijken. Wij danken Divosa,

Stichting voor Vluchteling-Studenten UAF, VluchtelingenWerk

Nederland, het ministerie van Sociale Zaken en Werkgelegenheid,

de SER en de gemeenten Amsterdam, Utrecht en Zaanstad voor

hun constructieve feedback.

Naast de online vragenlijst hebben wij met enkele gemeenten

aanvullende interviews afgenomen.

WERKWIJZE VERSPREIDING ENQUÊTE

Kennisplatform Integratie & Samenleving heeft, in samenwerking

met Divosa, alle Nederlandse gemeenten een online vragenlijst

toegestuurd met gesloten en enkele open vragen. Gemeenten

konden de enquête invullen tussen 27 maart en 26 april 2017:

een jaar na het vorige meetmoment. Voor behalen van een hoge

respons, hebben we gemeenten nagebeld en hadden gemeente-

lijke regiocoördinatoren een actieve rol om gemeenten te moti-

veren de vragenlijst in te vullen. Wij willen alle gemeenten en de

regiocoördinatoren hartelijk danken voor hun medewerking aan

het onderzoek.

HOGE RESPONS:

TWEE DERDE VAN DE GEMEENTEN VERTEGENWOORDIGD

De respons op de enquête was zeer hoog: maar liefst twee

derde van de gemeenten is vertegenwoordigd in het onderzoek,

dat zijn 256 gemeenten. Alle G4-gemeenten hebben de enquête

ingevuld en 33 gemeenten van het G32-stedennetwerk van 38

https://www.kis.nl/sites/default/files/bestanden/Publicaties/vluchtelingen-aan-het-werk.pdf
https://www.kis.nl/sites/default/files/bestanden/Publicaties/vluchtelingen-aan-het-werk.pdf

9Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

(middel)grote steden hebben meegedaan aan het onderzoek.

Hiermee vormen de deelnemende gemeenten een goede afspie-

geling van alle gemeentegroottes in Nederland (zie tabel 1).

Dit betekent dat we een respons hebben bereikt die represen-

tatief is en we uitspraken kunnen doen voor alle Nederlandse

gemeenten.

Tabel 1: Respons: gemeenten in de enquête vergeleken met alle
gemeenten in Nederland

Gemeentegrootte

Aantal
gemeenten die
vertegenwoordigd
zijn in de enquête

Aantal gemeenten
in Nederland

G4 4 4

G32 33 38

Middelgrote/
kleine gemeenten 219 346

Totaal 256 388

WIE HEBBEN DE ENQUÊTE INGEVULD?

De enquête is ingevuld door 154 respondenten die samen

256 gemeenten vertegenwoordigen.9 De respondenten die de

enquête hebben ingevuld zijn voor het overgrote deel in dienst

van een gemeente. Een klein deel van de respondenten is

afkomstig uit organisaties die de uitvoering van taken voor de

gemeente verzorgen. De meeste respondenten zijn beleidsme-

dewerker of – adviseur. Onder de respondenten bevinden zich

ook veel programma – of projectleiders die zich in brede zin

bezighouden met statushouders. Een klein deel van de respon-

denten is klantmanager statushouders of consulent arbeid en

inburgering.

LEESWIJZER

In hoofdstuk 2 t/m 8 beschrijven we de antwoorden op de vragen

in de enquête, en aanvullingen vanuit de diepte-interviews.

Waar relevant maken we een vergelijking met de antwoorden

die gemeenten in 2016 gaven, toen Kennisplatform Integratie &

Samenleving de eerste meting afnam. In hoofdstuk 2 bespreken

we welke keuzes gemeenten maken in de beleidsvorming voor

arbeidstoeleiding van statushouders. In hoofdstuk 3 bespreken

we wat gemeenten weten over de achtergrondkenmerken van

statushouders, en hoe zij aan die informatie komen. Hoofdstuk

4 richt zich op de (beoogde) rol van gemeenten bij het inbur-

geringstraject. Hoofdstuk 5 en 6 gaan respectievelijk over de

mogelijkheden voor het volgen van onderwijs en het opdoen

van werkervaring. In hoofdstuk 7 beschrijven we hoe gemeen-

ten samenwerken met werkgevers. In hoofdstuk 8 ten slotte,

beschrijven we welke resultaten gemeenten het afgelopen jaar

hebben behaald met betrekking tot de arbeidstoeleiding van

recente statushouders.

10Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 10

“Bij ons is dit [integratiebeleid] eerst tijdelijk, voor een jaar.

Daarna gaan we de resultaten beoordelen en kijken we of we

het willen en financieel aan kunnen blijven bieden.”

Middelgrote/kleine gemeente

“Wij hebben nu geld beschikbaar, vanwege de extra rijksuitke-

ring die geweest is. Maar eind dit jaar is dat op. Wij hopen dat

dat opnieuw komt. Er is een enorme druk op participatiegel-

den, maar als we nu niet investeren komen ze thuis te zitten.”

G32

Een deel van de gemeenten is aan het onderzoeken hoe het beleid

meer structureel kan worden gemaakt. Zo geven de meeste

gemeenten die de optie ‘anders, namelijk’ aanvinkten aan dat

het beleid weliswaar momenteel projectmatig is, maar dat de

gemeente bezig is het in te passen in de reguliere processen:

“Er is een experiment met arbeidsmarktoeleiding in uitvoe-

ring, dat is op projectbasis. Maar het belangrijkste is dat

structureel beleid in voorbereiding is. De huidige projecten

dienen hiervoor o.a. als input.”

Middelgrote/kleine gemeente

De gemeenten die beleid hebben voor statushouders, hebben dit

net iets vaker niet (44% van de gemeenten) dan wel (39% van

de gemeenten) vastgelegd in een beleidsnotitie (zie figuur 2.1).

Figuur 2.1	 Is beleid voor de arbeidsmarkttoeleiding van status-
houders vastgelegd in een beleidsnotitie?

38%

44%

18%

Ja

Nee

Niet van toepassing: in onze gemeente is geen beleid voor
de arbeidstoeleiding van statushouders

2	 Visie op arbeidstoeleiding
van statushouders

Gemeenten kunnen zelf bepalen hoe (en of) zij beleid voor

statushouders vormgeven. In dit hoofdstuk gaan we in op de

contouren van het beleid voor statushouders in gemeenten: is

er aanvullend beleid om de arbeidstoeleiding van statushouders

te verbeteren, hoe is dit beleid verankerd binnen de gemeente,

welke accenten leggen gemeenten rond arbeidstoeleiding van

statushouders, op welk moment starten gemeenten met arbeid-

stoeleiding en hoe is de financiering ervan geregeld.

2.1	 Beleid voor statushouders

In 2016 was meer dan de helft van de gemeenten bezig met

de ontwikkeling van aanvullend beleid voor statushouders. En

in 2017 heeft het grootste deel van de gemeenten aanvullend

beleid voor de arbeidsmarkttoeleiding van statushouders: dit is

het geval in 82% van de gemeenten. Gemeenten geven aan dat

statushouders extra aandacht nodig hebben om richting werk

begeleid te worden, en zijn daarom actief aan de slag gegaan

met deze groep:

“We hebben gekozen voor een actieve aanpak omdat we

merken dat deze groep niet vanzelf uit ons klantenbestand

verdwijnt. Deze groep blijft gewoon jaren hier zitten op het

moment dat we hier niet specifiek iets mee doen.”

Middelgrote/kleine gemeente

Om een beeld te krijgen van de bestendigheid van dit beleid,

vroegen we gemeenten of het beleid is vastgelegd in een

beleidsnotitie en of het beleid projectmatig (incidenteel) is, of

ingebed in reguliere processen (structureel). Dit blijkt verdeeld

te zijn: in 49% van de gemeenten is het beleid ingebed in regu-

liere processen en in 45% van de gemeenten is het beleid op

projectbasis gestoeld (zie figuur 2.2). In gemeenten bij welke

het beleid projectmatig is, is het onduidelijk of en hoelang de

extra aandacht voor arbeidstoeleiding van statushouders blijft

bestaan:

11Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Figuur 2.2	 Is het beleid voor de arbeidsmarkttoeleiding van
statushouders op projectbasis, of ingebed in reguliere
processen?

2.2	 Typering van het beleid

In de volgende hoofdstukken van deze publicatie zullen wij heel

specifiek ingaan op de verschillende beleidsmaatregelen en

ervaringen in gemeenten. Hier gaan we kort in op twee punten,

die voor gemeenten belangrijk zijn: integraal werken en de inzet

van klantmanagers.

Integraal werken

Belangrijk voor gemeenten is een integrale aanpak voor de

integratie van statushouders, waarbij verschillende domeinen

en organisaties zijn aangehaakt, zowel binnen als buiten de

gemeente.

“Het onderwerp heeft een zeer hoog integraal gehalte waar

veel partijen bij betrokken zijn: jeugd, onderwijs, zorg, parti-

cipatie, VluchtelingenWerk, inburgeringsinstellingen, reïnte-

gratiebedrijven et cetera. De kunst is om iedereen betrokken

te krijgen, te houden en goed samen te werken, ook m.b.t.

mensen en middelen. Dit kost veel tijd en energie.”

Middelgrote/kleine gemeente

Gemeenten benadrukken het belang van integraal werken,

bijvoorbeeld door regelmatig overleggen te voeren met alle

betrokken partijen en door in de gesprekken met de statushou-

der zelf de verschillende leefdomeinen aan bod te laten komen:

“Iedereen heeft contact met elkaar en alles is gepland rond-

om statushouders. Elke zes weken komen de vertegenwoor-

diging van de afdelingen wonen, participatie, werk en Vluch-

telingenWerk bijeen om het over de statushouder te hebben.”

G32

“Bij de intake willen wij integraal screenen op meerdere

leefdomeinen om een goede en verantwoorde start van ar-

beidsparticipatie mogelijk te maken. Dus samen bekijken

45%
21%

17%

Beleid is op projectbasis (incidenteel)

Beleid is ingebed in reguliere processen (structureel)

Anders, namelijk

Niet van toepassing: in onze gemeente is geen beleid
voor de arbeidstoeleiding van statushouders

49%

welke zorg – en ondersteuningsvragen in de privésfeer aan-

wezig zijn (bijvoorbeeld opvoedzaken, schulden, trauma’s,

gezondheid) en deze meteen bespreekbaar maken.”

Middelgrote/kleine gemeente

Dat gemeenten (steeds meer) integraal werken, blijkt ook uit

het feit dat twee derde (68%) aangeeft samen te werken met

het sociaal wijkteam rond de integratie van statushouders. Iets

minder dan de helft van de gemeenten (46%) werkt samen met

de GGD.

Soms worden deze partijen ook al betrokken tijdens de intake

met de statushouder, bijvoorbeeld in onderstaande gemeente

waar naast de klantmanager Werk ook VluchtelingenWerk en

het Sociaal Wijkteam aanwezig zijn bij de intake. Door integraal

te werken, kan direct de juiste ondersteuning worden geboden:

“Wij leveren maatwerk, dat is heel belangrijk. Als in de inta-

ke blijkt dat iemand niet kan werken omdat een zorgvraag

voorop staat, dan neemt het Sociale Wijkteam de lead. Als

iemand richting werk begeleid kan worden, dan neemt afde-

ling Werk de lead.”

G32

Ook met andere organisaties vindt er samenwerking plaats. Zo

zetten gemeenten in op samenwerking met welzijnsorganisa-

ties, onderwijsinstellingen, woningbouwcorporatie, vrijwilligers,

maatschappelijke projecten, kerken en de verschillende afdelin-

gen binnen de gemeente. Gevraagd naar goede ervaringen in de

gemeente, halen gemeenten vaak dergelijke samenwerkingen

aan.

Klantmanagers

Extra tijd en inzet is nodig om statushouders succesvol richting

werk te kunnen begeleiden, aldus de gemeenten. In de meer-

derheid van de gemeenten (72%) zijn daarom klantmana-

gers aangesteld die specifiek voor statushouders werken (zie

figuur 2.3). Een voordeel daarbij, is dat een statushouder één

aanspreekpunt heeft. Ook hebben de consulenten de moge-

lijkheid zich te verdiepen in de doelgroep. Gemeenten zien de

inzet van een betrokken, specifiek voor statushouders ingezette

klantmanager als succesfactor in de arbeidstoeleiding:

“Één plan, één koers: waar het gaat om werk is de gemeente

leidend in een gespecialiseerd team met een lagere case-

load.”

Middelgrote/kleine gemeente

12Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

2.3	 Op welk moment start arbeidstoeleiding?

Eind 2015 publiceerde de Wetenschappelijke Raad voor rege-

ringsbeleid (WRR) de Policy Brief ‘Geen tijd verliezen: van opvang

naar integratie van asielmigranten’10. In deze publicatie kaartte

de WRR de zwakke arbeidsmarktpositie van statushouders aan

en deed voorstellen om de arbeidstoeleiding te verbeteren. Deze

voorstellen ― aandacht voor integratie al in de asielprocedure

en het tegelijkertijd (i.p.v. volgtijdelijk) inzetten van instrumenten

voor integratie ― hebben veel bijval gekregen: gemeenten willen

zo vroeg mogelijk starten met arbeidstoeleiding.

Het beste moment om te starten met arbeidstoeleiding ― zo

gaven de gemeenten in de enquête in 2016 aan ― is het moment

van de koppeling aan de gemeente (statushouder woont dan

nog in een AZC). Ook een goed moment, volgens de gemeenten,

is het moment waarop de statushouder in de gemeente komt

wonen/een uitkering aanvraagt. In de praktijk echter, startte

ongeveer 40% van de gemeenten pas met arbeidstoeleiding na

afronding van de verplichte inburgering.

Ook dit jaar vroegen wij gemeenten (zie figuur 2.5) op welk

moment het traject voor arbeidstoeleiding in de gemeente start.

Dit moment is flink naar voren gehaald, vergeleken met vorig

jaar: de meerderheid van de gemeenten (62%) start de arbeid-

stoeleiding op het moment dat de statushouder in de gemeente

komt wonen. Dit bevalt gemeenten goed:

“Het direct spreken van de statushouder na huisvesting in de

gemeente heeft als resultaat dat wij al onze statushouders in

beeld hebben. Wij weten waar ze aan het inburgeren zijn en

zetten vervolgens in op duale trajecten.”

Middelgrote/kleine gemeente

Van de gemeenten wacht 11% met arbeidstoeleiding totdat

de statushouder de verplichte inburgering heeft afgerond. Ter

vergelijking: vorig jaar was dit nog het geval in 36% van de

gemeenten.

Starten in het AZC gebeurt nog steeds op zeer kleine schaal: dit

is in 4% van de gemeenten aan de orde, terwijl bijna de helft

van de gemeenten dit als beste moment om te starten heeft

aangeduid. Gemeenten leggen de prioriteit op arbeidstoeleiding

van statushouders die al in de gemeente wonen. Daarnaast is

starten in het AZC vaak niet praktisch omdat de opvanglocaties

ver weg liggen: dit zal naar verwachting de komende periode

toenemen omdat opvanglocaties hun deuren sluiten.

“De klantmanagers/accountmanagers met hart voor deze

doelgroep maken uiteindelijk het verschil”

Middelgrote/kleine gemeente

Figuur 2.3	 Er zijn klantmanagers aangesteld die specifiek voor
statushouders werken (n=249).

In een kwart van de gemeenten hebben klantmanagers die met

statushouders werken, een lage(re) caseload (zie figuur 2.4). De

klantmanagers met een lage(re) caseload werken altijd specifiek

voor de doelgroep statushouders. Door met een lagere caseload

te werken en met klantmanagers specifiek voor de doelgroep,

voorkom je dat statushouders jarenlang ‘in de bakken’ blijven

zitten, zoals onderstaande gemeente aangeeft:

“Wij merken dat wat goed werkt, is dat een fulltime klantma-

nager een heel klein klantenbestand heeft van bijvoorbeeld

50 statushouders. Op het moment hebben onze klantmana-

gers een hogere caseload, dus raken de statushouders ver-

zand tussen alle andere klanten. Wij zouden meer klantma-

nagers nodig hebben, wil je zo specifiek aandacht hebben

voor deze groep.”

Middelgrote/kleine gemeente

Figuur 2.4	 Klantmanagers die statushouders begeleiden, hebben
een lage(re) caseload (n=249).

72%
Ja

28%
Nee

25%
Ja

75%
Nee

13Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

2.4	 Visie op uitstroom naar werk

Gemeenten zijn via de Participatiewet verantwoordelijk voor

ondersteuning van statushouders bij het vinden van een plaats

op de arbeidsmarkt. De Participatiewet is gericht op duurzame

uitstroom uit de uitkering. De ene gemeente legt hierbij de nadruk

op ‘duurzaam’, bij de ander staat ‘uitstroom’ voorop. Wij legden

aan gemeenten de volgende stelling voor: ‘Statushouders die

in staat zijn te werken, moeten aan het werk, ook wanneer dit

werk onder hun opleidingsniveau/denkniveau is: werk gaat vóór

opleiding.’ De helft van de gemeenten (51%) is het (helemaal)

eens met deze stelling. Middelgrote en kleine gemeenten zijn het

significant vaker eens met deze stelling, dan gemeenten in de

G4 en stedennetwerk G32. Daarnaast zegt een groot deel van

alle gemeenten (45%) dat de stelling soms wel en soms niet van

toepassing is. Slechts 4% zegt dat de stelling (helemaal) niet van

toepassing is (zie figuur 2.6).

Figuur 2.6	 Statushouders die in staat zijn te werken, moeten aan
het werk, ook wanneer dit werk onder hun opleidingsni-
veau/denkniveau is: werk gaat vóór opleiding (n=249).

Uitstroom naar werk

Gemeenten die het eens zijn met de stelling “Statushouders die

in staat zijn te werken, moeten aan het werk, ook wanneer dit

werk onder hun opleidingsniveau/denkniveau is: werk gaat vóór

opleiding” geven hier twee hoofdargumenten voor: dit is regulier

beleid en het bevordert de positie van statushouders.

8%

44% 45%

1% 2%

0%

20%

40%

60%

Sterk van
toepassing

Van toepassing Soms van
toepassing,

soms niet van
toepassing

Niet van
toepassing

Absoluut niet
van toepassing

“We starten niet in het AZC. We kennen de statushouders van

tevoren niet. We hebben alleen een naam en vaak verblijven

ze in opvanglocaties heel ver bij ons vandaan. Dan hebben

we niet de gelegenheid en mankracht om mensen daar al

naartoe te laten gaan om het contact te leggen. En op het

moment voegt het ook nog niks toe aan wat we nu doen. Het

heeft alleen maar zin als de statushouders ook echt iets kan

gaan doen.”

Middelgrote/kleine gemeente

Een deel van de gemeenten (22%) noemt een ander moment

waarop de arbeidstoeleiding start. Vaak gaat het om een vast-

gestelde periode na aanvraag uitkering of na start van de inbur-

gering. Diverse gemeenten geven aan te wachten met arbeid-

stoeleiding tot het taalniveau voldoende is om aan de slag te

kunnen. Soms wordt er dan wel al gestart met vrijwilligerswerk.

Eén gemeente geeft aan een nieuw proces op te starten waarbij

statushouders de eerste 3 maanden de gelegenheid krijgen zich

te vestigen in de gemeente en alle administratieve en prakti-

sche zaken te regelen (verhuizing, kinderen naar school, start

inburgeringstraject), daarna leren ze de gemeente kennen in een

introductietraject en daarna start de arbeidstoeleiding.

Figuur 2.5	 Op welk moment start, over het algemeen, het traject
van arbeidsmarkttoeleiding voor statushouders in uw
gemeente op dit moment?

22%

11%

62%

4%

24%

36%

37%

3%

80%

Op een ander moment,
namelijk…

Op het moment dat de
statushouder de verplichte
inburgering heeft afgerond

Op het moment dat de status
houder een uitkering aanvraagt /

in de gemeente komt wonen

Op het moment dat de koppeling
met onze gemeente plaatsvindt

(statushouder woont nog in AZC)

Moment in 2016 (n=187) Huidige moment (n=250)

60%40%20%0%

14Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

“Wij willen voor alle burgers een rechtvaardig beleid hebben.

Het eerste doel van de Participatiewet is mensen richting

werk te helpen. Dat geldt voor iedereen, ook voor de status-

houders. Echter, wij zijn van oordeel dat duurzaamheid het

belangrijkste is. Het heeft geen zin om mensen een paar

maanden uit de uitkering te krijgen en dat zij daarna weer

aankloppen voor bijstand. Wanneer het duidelijk is dat de

klant meer kans maakt op duurzame arbeid wanneer hij of zij

een traject of opleiding aangeboden krijgt, dan wijken wij af

van het beleid ‘werk gaat boven opleiding’.”

Middelgrote/kleine gemeente

“We zijn voorstander van beroepsscholing zodat mensen

ook op de lange termijn meer mogelijkheden hebben op de

arbeidsmarkt, we investeren in kortdurende gerichte oplei-

dingen. Maar we kijken daarnaast ook of het realistisch is.

Mensen moeten soms ook accepteren dat het niveau van

werken uit het land van herkomst hier niet haalbaar is, omdat

de eisen hoger liggen.”

Middelgrote/kleine gemeente

Werk en opleiding kunnen ook samengaan:

“Iemand die eerder heeft gestudeerd en een hoge functie

heeft gehad krijgt van ons de kans om dat weer te doen door

eerst te studeren. Ook als iemand hier de capaciteiten voor

heeft, maar het door de omstandigheden niet heeft kunnen

benutten. We verwachten wel dat iemand naast de studie

werkt, werkervaring blijft belangrijk. Of dit mogelijk is hangt

ook van de studie af.”

G32

2.5	 Kosten arbeidsmarkttoeleiding

Wij vroegen gemeenten of er voldoende financiële middelen

beschikbaar zijn om de arbeidstoeleiding van statushouders

goed te laten verlopen, en welke budgetten gemeenten hiervoor

inzetten. Bijna de helft van de gemeenten (48%) vindt dat er

onvoldoende financiële middelen zijn. Daarentegen geeft 30%

aan dat er voldoende middelen zijn, en 23% is neutraal: er zijn

noch voldoende, noch onvoldoende middelen. Vergeleken met

vorig jaar is het aantal gemeenten dat aangeeft over voldoende

financiële middelen te beschikken, toegenomen: toen gaf slechts

11% aan over voldoende financiële middelen te beschikken (zie

figuur 2.7).

De gemeenten benadrukken dat uitstroom richting werk regulier

beleid is en dat daarin geen onderscheid wordt gemaakt voor

statushouders.

“Het College volgt hierin dezelfde lijn als die geldt voor

reguliere klanten.”

 Middelgrote/kleine gemeente

Andere gemeenten zij het eens met de stelling, omdat zij ervan

uitgaan dat dit de positie van statushouders bevordert: door te

werken leren ze de taal sneller, doen ze contacten op en krijgen

ze een realistisch beeld van werken in Nederland:

“Insteek is dat statushouders actief aan de slag gaan. Dit is

prima te combineren met hun inburgeringstraject. Het zorgt

er tevens voor dat ze de taal nog sneller en beter leren dan als

ze enkel en alleen hun inburgeringstraject volgen. Daarnaast

zorgt het voor meer zelfstandigheid, ook ten aanzien van hun

eigen integratie.”

G32

“Wij vinden het belangrijk dat statushouders zo snel moge-

lijk onderdeel gaan uitmaken van onze maatschappij en dat

kan het beste door te werken. Dat is goed voor hun sociale

contacten, voor hun taalontwikkeling en het beperkt hun bij-

standsafhankelijkheid.”

Middelgrote/kleine gemeente

“Een statushouder kan niet altijd de functie uitoefenen die hij

in zijn eigen land heeft beoefend. We proberen een realistisch

beeld te creëren, zodat de statushouder niet wacht op zijn

droombaan. […] Ergens mee beginnen is belangrijker dan al-

leen maar drie dagdelen naar inburgering te gaan. Algemeen

geaccepteerde arbeid geld ook voor de reguliere klanten

waarom zou het niet gelden voor de statushouders. Natuur-

lijk kijken we wel of er iets passends is.”

Middelgrote/kleine gemeente

Duurzame uitstroom

Wanneer opleiding resulteert in kansrijke, duurzame uitstroom,

bieden een aantal gemeenten (zowel gemeenten die eens,

neutraal en oneens antwoorden op de stelling) de mogelijkheid

een opleiding te volgen. Soms zijn dit kortdurende opleidin-

gen, soms ook langere opleidingen om ervoor te zorgen dat op

het moment dat er uitstroom is, dat ook duurzaam (op lange

termijn) is:

15Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Figuur 2.8	 Van welke budgetten/middelen maakt uw gemeente
gebruik, ten bate van de arbeidsmarkttoeleiding van

statushouders? (n=248)11

14%

3%

14%

25%

44%

45%

46%

47%

50%

91%

0% 20% 40% 60% 80% 100%

Anders, namelijk

O&O fondsen

Re-integratiefonds

Gemeentefonds

Maatschappelijke begeleiding

Bijzondere
bijstand

WEB-middelen (Wet Educatie
Beroepsonderwijs)

Europese middelen (Amif, EaSI,
ESF)

Middelen uitwerkingsakkoord
(decentralisatie-uitkeringen)

Participatiebudget

Figuur 2.7	 Zijn er binnen de gemeente voldoende financiële
middelen om de arbeidsmarkttoeleiding van
statushouders in goede banen te leiden?

Gemeenten weten steeds beter budget te vinden voor de arbeid-

stoeleiding van statushouders. Gemiddeld maken gemeenten

gebruik van vier verschillende budgetten om de arbeidstoelei-

ding te financieren (ter vergelijking: vorig jaar was dit gemid-

deld twee). Bijna alle gemeenten (91%) maken gebruik van het

Participatiebudget en de helft maakt gebruikt van de middelen

uit het uitwerkingsakkoord (decentralisatie uitkeringen). Andere

veelgebruikte budgetten zijn Europese middelen, WEB-middelen

en bijzondere bijstand. Opvallend is dat in 44% van de gemeen-

ten de budgetten voor maatschappelijke begeleiding ingezet

worden voor de arbeidstoeleiding: het lijkt erop dat participa-

tie een steviger rol krijgt binnen deze vorm van begeleiding.

Andere budgetten die gemeenten noemen zijn COA-gelden,

WMO-gelden, subsidies van fondsen en subsidie welzijn. Voor

het overzicht van de ingezette budgetten, zie figuur 2.8.

5%

42%

23%

27%

3%

14%

43%

32%

11%

0%
0%

10%

20%

30%

40%

50%

Ruim
onvoldoende

Onvoldoende Niet voldoende
/ Niet

onvoldoende

Voldoende Ruim
voldoende

2016 (n=197) 2017 (n=248)

16Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 16

Figuur 3.1	 Wij hebben voldoende zicht op de achtergrondkenmer-
ken van statushouders om te kunnen bemiddelen naar
de arbeidsmarkt (of activering).

We vroegen gemeenten op welke informatie die relevant

is voor de arbeidsmarkttoeleiding van statushouders, zij

(ondanks de inspanningen) onvoldoende zicht hebben.

‘Werknemersvaardigheden’ wordt het vaakst genoemd, door

58% van de gemeenten. Als tweede geven de gemeenten aan

dat zij geen zicht hebben op de activiteiten gericht op partici-

patie die iemand verrichtte in de opvanglocatie. Op plek 3, 4 en

5 staan respectievelijk opleidingsniveau, ervaren gezondheid

en werkervaring (zie tabel 3.2). Vergeleken met vorig jaar is het

aantal gemeenten dat deze informatie mist, afgenomen. Het

blijft echter lastig om iemands capaciteiten, en de mate waarin

deze geschikt zijn voor de Nederlandse context, in te schatten:

“Als iemand aangeeft ‘ik ben lasser geweest’, dan is dat niet

te vergelijken met een lasser in Nederland. Er zijn verschillen

met hoe dat in Nederland gaat. Zij hebben bijvoorbeeld leren

lassen van het neefje van de buurvrouw, maar hier ben je een

lasser als je een diploma hebt gehaald. Dat is ook een reden

waarom ik zeg dat we nog niet alle capaciteiten goed in beeld

hebben.”

Middelgrote/kleine gemeente

9%

51%

25%

14%

2%

10%

40%

26%
24%

0%
0%

10%

20%

30%

40%

50%

60%

Helemaal mee
oneens

Mee oneens Neutraal Mee eens Helemaal mee
eens

2016 (n=176) 2017 (n=250)

3	 Contact met en informatie-
verzameling over
statushouders

Een van de knelpunten waar gemeenten vorig jaar tegenaan

liepen, was dat zij onvoldoende weten over de statushouders

in hun gemeente om hen adequaat richting werk te begeleiden.

Slechts 16% van de gemeenten gaf destijds aan voldoende zicht

te hebben op de achtergrondkenmerken van statushouders,

terwijl 89% dit als randvoorwaardelijk noemde om statushou-

ders succesvol naar werk te kunnen begeleiden. We hebben aan

gemeenten diverse vragen gesteld over hoe hen informatiepo-

sitie is, via welke partijen zij informatie krijgen en welke maat-

regelen de gemeente zelf heeft genomen om meer te weten te

komen over de achtergrondkenmerken van statushouders in de

gemeente.

3.1	 Kwalificatie van (volledigheid) informatie over
statushouders door gemeenten

Wij legden gemeenten de volgende stelling voor: ‘Wij hebben

voldoende zicht op de achtergrondkenmerken van statushou-

ders om te kunnen bemiddelen naar de arbeidsmarkt (of acti-

vering).’ Een kwart van de gemeenten (24%) is het eens met de

stelling: zij hebben voldoende zicht op de achtergrondkenmer-

ken van statushouders. Dit is een lichte stijging ten opzichte van

vorig jaar, toen 16% aangaf voldoende te weten. Maar alsnog

geeft de helft van de gemeenten (50%) aan onvoldoende zicht te

hebben om te kunnen bemiddelen naar arbeidsmarkt of active-

ring. De informatiepositie van gemeenten is dus duidelijk verbe-

terd, maar nog niet alle relevante achtergrondkenmerken zijn in

beeld (zie figuur 3.1).

17Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Tabel 3.2	 Op welke informatie die relevant is voor de arbeids-
markttoeleiding van statushouders in uw gemeente,
heeft u (ondanks de inspanningen) onvoldoende zicht?
(n= 255)*

Onvoldoende zicht op: Percentage

Werknemersvaardigheden 58%

Welke activiteiten iemand verrichte in de
opvang gericht op participatie 48%

Opleidingsniveau en/of behaalde diploma's 44%

Ervaren gezondheid (eventuele
belemmeringen voor werk/opleiding) 44%

Werkervaring 40%

Taalniveau Nederlands 32%

Medische indicatie (gezondheid) 28%

Wensen en motivatie t.a.v. werk / opleiding 26%

Schuldenproblematiek 25%

Talen die statushouder beheerst 23%

Beroep 22%

Anders, namelijk 16%

Gezinssamenstelling (inclusief informatie
over na-reizigers) 9%

De gemeente heeft beschikking over alle
benodigde informatie 14%

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 4,2 antwoorden.

3.2	 Hoe verzamelen gemeenten informatie over
statushouders?

Wij vroegen gemeenten op welke manier zij informatie, die

relevant is voor de arbeidstoeleiding, over statushouders

krijgen: welke instanties leveren informatie aan, en wat brengt

de gemeente zelf in kaart?

Informatie via instanties

VluchtelingenWerk blijkt de instantie te zijn via welke gemeenten

het vaakst informatie krijgen: 61% van de gemeenten krijgt infor-

matie via VluchtelingenWerk. Ongeveer de helft van de gemeen-

ten (52%) krijgt informatie van het COA. En een vijfde (21%) zegt

van geen enkele instantie informatie te krijgen. Andere instanties

die genoemd worden, zijn bijvoorbeeld scholen en organisaties

(naast VluchtelingenWerk) die de maatschappelijke begeleiding

verzorgen (zie figuur 3.3).

Figuur 3.3	 Via welke instanties krijgt u informatie die relevant is
voor de arbeidsmarkttoeleiding van statushouders in uw
gemeente? (n= 256)*

De gemeenten die informatie krijgen via het COA, krijgen dit in de

meeste gevallen (62%) via het TVS (Taakstelling Volg Systeem).

Zij geven aan dat de informatie die in het TVS is opgenomen, is

uitgebreid en zijn daar positief over:

“We hebben de blauwe mappen (nog steeds) niet in praktijk

gezien, we zijn WEL blij met de aanvullingen in TVS.”

G32

Toch is de informatie niet altijd bruikbaar: soms is deze te

summier (de hoeveelheid en het type informatie kan per status-

houder verschillen) of de informatie klopt niet:

“De informatie met betrekking tot arbeidsmarkttoeleiding die

wij via het TVS krijgen is niet per definitie betrouwbaar. Oplei-

dingsniveaus kloppen vaak niet.”

G32

De helft van de gemeenten (49%) die informatie krijgt via het

COA, krijgt deze informatie via de statushouder die informatie

zelf meeneemt, bijvoorbeeld in een persoonlijk dossier. Daarnaast

heeft een kwart van de gemeenten (24%) een vaste contactper-

soon bij het COA die informatie deelt (zie figuur 3.4).

21%

36%

7%

52%

61%

0% 20% 40% 60% 80%

Wij krijgen geen informatie
over statushouders

in onze gemeente

Anders, namelijk

IND

COA

Vluchtenlingenwerk

18Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

3.3	 Contact met statushouders

Wij vroegen gemeenten hoe vaak zij (gemiddeld gezien) face-

to-face contact hebben met statushouders, over arbeidsmarkt-

toeleiding. We richtten ons daarbij op contactmomenten in

het eerste jaar, vanaf het moment dat een statushouder aan

de gemeente gekoppeld wordt. Op enkele gemeenten na (6%)

hebben alle gemeenten face-to-face-contact in het eerste jaar.

In een derde van de gemeenten (34%) gaat dat om 1 à 2 contact-

momenten. In 22% van de gemeenten zijn er 3 tot 4 contact-

momenten in het eerste jaar en in evenveel gemeenten zijn er 5

tot 10 contactmomenten. In 16% van de gemeenten is er meer

dan 10 keer per jaar contact (zie figuur 3.6). Door veel contact te

hebben kan de gemeente vinger aan de pols houden, en gericht

en tijdig ondersteuning bieden:

“Blijf ze uitnodigen, spreken, uitleggen. Laat ze niet maanden

aan hun lot over. En vraag vooral ook wat ze zelf willen en

kunnen. Daar bereik je meer mee dan stug iets verplichten

zonder maatwerk te leveren.”

Middelgrote/kleine gemeente

Figuur 3.6	 Hoe vaak heeft uw gemeente face-to-face contact met
statushouders in uw gemeente over het traject van
arbeidsmarkttoeleiding? (n=250)

3.4	 Project screening en matching en
regiocoördinatoren

Divosa voert, samen met het COA, VNG en de ministeries van

SZW, VenJ en OCW, het project ‘Screening en Matching vergun-

ninghouders’ uit. In deze nieuwe aanpak vraagt het COA al bij

het huisvestingsgesprek informatie op over arbeidsverleden,

6%

6%

10%

22%

22%

24%

10%

0% 10% 20% 30%

Er is geen face-to-face
contact in het eerste jaar

Meer dan 20 keer

10 tot 20 keer

5 tot 10 keer

3 tot 4 keer

2 keer

1 keer

Figuur 3.4	 Op welke manier krijgt u informatie die relevant is voor
de arbeidsmarkttoeleiding van statushouders van het
COA? (n= 132)*

* 	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 2 antwoorden.

Informatie via de gemeente zelf

Wij vroegen gemeenten ook wat zij zelf doen om informatie over

statushouders in kaart te brengen (zie figuur 3.5). Alle gemeenten

blijken zelf informatie te verzamelen. In 84% van de gemeenten

is er een intakegesprek (over arbeidstoeleiding) met statushou-

ders. De helft van de gemeenten (53%) benut het moment van

aanvragen uitkering om ook over arbeidstoeleiding te spreken.

Daarnaast wordt in 40% van de gemeenten gebruik gemaakt van

een screeningsinstrument (-assessment) om informatie over de

statushouder te verzamelen. Ook is een deel van de gemeenten

nog bezig met het opzetten van processen om informatie beter

in kaart te krijgen, veelal via een intake of assessment.

“Er wordt een team ingericht dat gaat zorgen voor een uitge-

breide intake.”

G32

Figuur 3.5	 Verzamelt u als gemeente zelf informatie die relevant is
voor de arbeidsmarkttoeleiding van statushouders? En
op welke manier(en) verzamelt uw gemeente deze
informatie? (n=255)*

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 2 antwoorden.

17%

24%

49%

62%

0% 20% 40% 60% 80%

Anders, namelijk

Via een (vast) contact-
persoon bij het COA

Via de statushouder zelf
(brengt de informatie mee,

bv. In blauwe map/PID)

Via het TVS
(Taakstelling Volg Systeem)

0%

27%

40%

53%

83%

0% 20% 40% 60% 80% 100%

Nee

Anders, namelijk

Ja, via een assesment/
screeningsinstrument

Ja, via een gesprek over de
aanvraag van een uitkering

Ja, via een intakegesprek
met de statushouders

(over arbeidstoeleiding)

19Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

opleiding en vaardigheden van vluchtelingen. Het doel hiervan

is vergunninghouders gericht te kunnen plaatsen in arbeids-

marktregio’s waar ze de meeste kansen hebben voor integratie

en participatie. Voor de uitvoering van het project Screening en

Matching werkt Divosa samen met 35 gemeentelijke regioco-

ördinatoren (een coördinator per arbeidsmarktregio). De regio-

coördinatoren ondersteunen en faciliteren gemeenten om de

integratie en participatie van vergunninghouders te versnellen.

De meerderheid van de gemeenten (81%) is bekend met de

aangepaste systematiek van koppeling (zie figuur 3.7) en drie

kwart heeft contact met de regiocoördinator (zie figuur 3.8).

Figuur 3.7	 Bent u bekend met de aangepaste systematiek van
koppeling van statushouders aan arbeidsmarktregio’s?
(n= 250)

Figuur 3.8	 Heeft uw gemeente contact met de regiocoördinator?
(n= 250)

9%

16%

75%
Ja

Nee, geen contact en niet bekend met de regiocoördinatoren

Nee, geen contact, wel bekend met / gehoord van regiocoördinatoren

25%
Ja

75%
Nee

20Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 20

Wij vroegen de gemeenten op welke onderdelen van de inbur-

gering zij graag meer regie willen hebben. Daaruit blijkt dat

gemeenten het vooral belangrijk vinden inzicht te hebben in

(en invloed op) de keuze voor school en de voortgang van het

inburgeringstraject. Daarnaast zou regie op de inburgering meer

mogelijkheden bieden duale/geïntegreerde trajecten vorm te

geven en aan te bieden, waarbij taallessen verweven zijn met

opleiding, werk of andere participatie-activiteiten.

“Geef de regie terug aan de gemeente. Zodat zij kunnen

zorgen voor de juiste sturing. Het is nodig om taal en werk

geïntegreerd te laten lopen bij de inburgering. Nu is de inbur-

geringscursus een eigen keuze voor de immigrant, met alle

gevolgen van dien. Zoals een keuze voor een inburgerings-

traject gebaseerd op een gratis laptop erbij. De inburgering

moet geen belemmering zijn voor mensen. Je moet ervoor

zorgen dat er meer maatwerk mogelijk is.”

G32

De twee onderdelen van de inburgering die gemeenten het meest

aanvinken op de vraag ‘waar zou u als gemeente de regie op

willen?’ zijn ‘de mogelijkheid voor een duaal traject (bv. inburge-

ring en opleiding of werk)’ en ‘zicht op de voortgang van de inbur-

gering op individueel niveau’: bijna alle gemeenten (respectieve-

lijk 95% en 93%) geven dit aan. Driekwart van de gemeenten vindt

het belangrijk zeggenschap te kunnen hebben over de tijdstippen

van de inburgeringscursussen en een adviesfunctie te kunnen

vervullen m.b.t. de keuze van het inburgeringstraject. Daarnaast

vinden gemeenten het belangrijk om het inburgeringstraject

te kunnen handhaven en toezicht te hebben op de aanbieders

van inburgeringscursussen. Ook wil ongeveer de helft van de

gemeenten inzicht in de kosten van het inburgeringstraject en

een derde wil inzicht in gebruik van de lening (zie figuur 4.2).

“Doordat de gemeente niet meer de regie heeft op de in-

burgering duurt de inburgering vaak langer dan nood-

zakelijk (de gemeente is te laat op de hoogte van

verzuim of onvoldoende inzet op de inburgering).”

Middelgrote/kleine gemeente

4	 Regie op de inburgering

Sinds de Wet Inburgering 2013 zijn inburgeringsplichtigen zelf

verantwoordelijk voor de eigen inburgering en de bekostiging

daarvan. In 2016 vroegen wij gemeenten of zij regie willen

hebben over de inburgering van statushouders. De meerderheid

van de gemeente (75 %) gaf destijds aan het eens te zijn met de

stelling “Voor het optimaal uitvoeren van arbeidsmarkttoeleiding

is het noodzakelijk dat de gemeente de regie krijgt over de inbur-

gering van statushouders”.

4.1	 Betekenis regie op de inburgering

Wij vroegen gemeenten hoe zij nu staan tegenover de stelling

‘Voor het optimaal uitvoeren van arbeidsmarkttoeleiding is het

noodzakelijk dat de gemeente de regie krijgt over de inburgering

van statushouders’. Het aantal gemeenten dat ervan overtuigd

is dat de gemeente regie moet krijgen op het inburgeringspro-

ces, is flink gestegen: 90 % geeft aan het eens te zijn met deze

stelling, waarvan 60 % zelfs aangeeft het helemaal eens te zijn

met deze stelling. Slechts 4% van de gemeenten is het oneens

met de stelling (zie figuur 4.1).

Figuur 4.1	 Voor het optimaal uitvoeren van arbeidsmarkttoeleiding
is het noodzakelijk dat de gemeente de regie krijgt over
de inburgering van statushouders. (n=250)

1%

14%
10%

38% 37%

1% 3%
6%

28%

62%

0%

10%

20%

30%

40%

50%

60%

70%

Helemaal
mee oneens

Mee
oneens

Neutraal Mee eens Helemaal
 mee eens

2016 (n=176) 2017 (n=250)

21Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Figuur 4.2	 Waar zou u als gemeente de regie op willen? (n=240)*

* Respondenten konden meerdere antwoorden geven op deze vraag. Gemiddeld
gaven respondenten 5,4 antwoorden.

De roep om regie over de inburgering betekent overigens niet

per definitie dat gemeenten terug willen naar de ‘oude’ situatie

of alles in handen willen hebben, zoals onderstaande voorbeeld

illustreert:

“Ik weet dat we niet de volledige verantwoordelijkheid en re-

gie op inburgering terug willen, maar wel dat we veel meer af-

stemming met taalaanbieders willen. Nu is het een soort van

blackbox, waarin helemaal geen afstemming en contact is.”

G4

9%

34%

47%

57%

58%

75%

75%

92%

95%

0% 50% 100%

Anders, namelijk…

Inzicht in gebruik lening

Inzicht in kosten
inburgeringstraject

Handhaven inburgeringstraject

Toezicht op de aanbieders van
inburgeringscursussen

Zeggenschap over tijdstippen
van de cursussen

Adviesfunctie keuze
inburgeringstraject

Inzicht in voortgang van de
inburgering op individueel

niveau

Mogelijkheid om een duaal
traject te begeleiden

De meeste gemeenten hebben ondertussen contacten met de

aanbieders van inburgeringstrajecten gelegd (als deze er nog

niet waren): dit geldt voor 91% van de gemeenten (zie figuur 4.3).

Figuur 4.3	 Heeft uw gemeente contacten met aanbieders van
inburgeringstrajecten? (n=250)

91%
Ja

9%
Nee

22Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 22

Kijkend naar het type duaal traject zien we dat trajecten

gericht op het opdoen van werkervaring het meest voorko-

men terwijl trajecten waarbij inburgering en het volgen van een

Mbo-opleiding tegelijk ingezet worden, minder vaak voorkomen:

een kwart van de gemeenten (26%) biedt deze optie (momen-

teel) aan, in de overige gemeenten is dit (nog) niet mogelijk (zie

tabel 5.2).

Tabel 5.2	 Type duale trajecten die gemeenten momenteel
aanbieden

Type traject
% gemeenten dat dit
traject aanbiedt

Taallessen/inburgering gecombineerd
met een Mbo-opleiding 26%

Taallessen/inburgering gecombineerd
met werken 47%

Taallessen/inburgering gecombineerd
met opdoen van werkervaring (bv.
werkervaringsplek)

51%

*	 n=249. Gemeenten kunnen meerdere typen trajecten aanbieden, daarom
tellen de percentages op tot boven de honderd procent. Wij vroegen
gemeenten of zij duale trajecten aanbieden en zo ja, welk type duaal traject.

Aanbod van duale trajecten

Aan de gemeenten die op dit moment al duale trajecten aanbie-

den, vroegen wij om welke type duale trajecten het gaat. De

meest voorkomende variant zijn trajecten waarbij de status-

houders naast inburgering, werkervaring opdoet (bijvoorbeeld

middels een werkervaringsplek) of werkt. Dit gebeurt in respec-

tievelijk 94% en 87% van de gemeenten die trajecten aanbieden.

In bijna alle gevallen gaat het om trajecten waar statushouders,

los van de inburgering, een andere activiteit ernaast doen. De

trajecten lopen dan gelijktijdig, maar zijn niet geïntegreerd.

“Combinatie van inburgering in de avond met re-integratie/

werk overdag (op initiatief van de statushouders zelf).”

G4

5	 Mogelijkheden voor volgen
van onderwijs

Onderwijs is een manier om de kans op arbeidsparticipatie te

vergroten. Wij vroegen gemeenten welke scholingsmogelijkhe-

den zij bieden: worden er duale trajecten ingezet, zijn er moge-

lijkheden voor oudere statushouders om een opleiding te volgen

en welke aanvullende opleidingsmogelijkheden bieden gemeen-

ten aan?

5.1	 Mogelijkheden voor het volgen van duale
trajecten

Wij vroegen gemeenten of statushouders de mogelijkheid

hebben om duale trajecten te volgen12. In de helft van de

gemeenten (54%) is dit mogelijk en bij 41 % van de gemeenten

is dit in ontwikkeling. Slechts 6% van de gemeenten geeft aan

dat dit niet mogelijk is (zie figuur 5.1). Enkele van deze gemeen-

ten geven aan dat het traject nog in ontwikkeling is en enkele

gemeenten die het niet aanbieden, zien dit als de verantwoorde-

lijkheid van inburgeringsinstellingen.

Figuur 5.1	 Is er in uw gemeente de mogelijkheid voor statushou-
ders om duale trajecten (ook wel: geïntegreerde
trajecten) te volgen? (n=249)

91%

9%

5%

Ja, dit is mogelijk

Ja, dit is in ontwikkeling

Nee, dit is niet mogelijk

23Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

“Ik vind het een lastige vraag: bieden wij duale trajecten aan.

Nee, wij bieden geen inburgeringstrajecten aan. Wij bieden

wel, naast de inburgering, trajecten aan. [..] Naast de inbur-

geringstrajecten proberen we samen met de statushouder

op zoek te gaan naar vrijwilligerswerk en/of een werkerva-

ringsplek.”

Middelgrote/kleine gemeente

In de helft van de gemeenten die duale trajecten aanbie-

den (49%) kunnen statushouders tijdens hun inburgering een

Mbo-opleiding volgen. Andere opties die gemeenten naast de

inburgering aanbieden zijn trajecten gericht op extra taal, studie,

aanleren van (werknemers)vaardigheden of vrijwilligerswerk.

Een deel van de trajecten richt zich op activering:

“Wij combineren taallessen met participatie. Dit betreft de

grootste groep. Die moet letterlijk nog in beweging komen en

krijgen daarom een bewegingsprogramma (in een gemêleer-

de groep) en begeleiding naar vrijwilligerswerk aangeboden.”

Middelgrote/kleine gemeente

Trajecten in ontwikkeling

Wij vroegen gemeenten die aangeven duale trajecten te ontwik-

kelen om welk type trajecten dit gaat. Net als bij de bestaande

trajecten worden duale trajecten waarbij inburgering samengaat

met opdoen van werkervaring het vaakst genoemd, in de meeste

gevallen gaat dit om een werkervaringsplek. In iets minder dan

de helft van de gemeenten (die zeggen trajecten te ontwikkelen)

worden trajecten ontwikkeld gericht op Mbo-opleidingen.

Knelpunt bij het aanbieden van volledig geïntegreerde trajecten,

is de afstemming met de aanbieders van inburgeringstrajecten:

“Zoals de wet-inburgering nu bestaat biedt deze geen ruim-

te voor duale trajecten. De wet-inburgering stelt een aantal

eisen waar mensen aan moeten voldoen, met daarbij een

aantal richtingen waarop je je moet oriënteren, dat wordt ge-

toetst in een inburgeringsexamen en dat moet je halen. Dus

de inburgeringsaanbieders zijn er allemaal op getriggerd om

dat aan te bieden en dat ook te realiseren.”

Middelgrote/kleine gemeente

5.2	 Onderwijs voor 30-plussers

Wij vroegen gemeenten of ze statushouders boven de 30 de

mogelijkheid bieden om te studeren met behoud van uitkering

en vrijstelling van sollicitatieverplichtingen. Een derde van de

gemeenten (32%) biedt deze mogelijkheid, waarvan voor 6%

geldt dat studieaanbod van maximaal één jaar wordt gefacili-

teerd. In een derde van de gemeenten (34%) wordt deze moge-

lijkheid niet aangeboden en ook een derde (34%) geeft als

antwoordoptie ‘anders, namelijk’ (zie figuur 5.3).

Figuur 5.3	 Biedt uw gemeente statushouders boven de 30 de
mogelijkheid om te studeren met behoud van uitkering
en vrijstelling van sollicitatieverplichtingen? (n=249)

25%

7%

34%

34%

Ja
Ja, voor maximaal een jaar
Nee
Anders, namelijk

Duurzame uitstroom

De gemeenten die aan statushouders boven de 30 de mogelijk-

heid bieden om te studeren met behoud van uitkering streven

naar een duurzame uitstroom. Als een opleiding daaraan kan

bijdragen, wordt die mogelijkheid geboden. Veelal hebben de

gemeenten een convenant met Stichting voor Vluchteling-

Studenten UAF afgesloten.

“We hebben een convenant met UAF. En we gaan voor duur-

zame uitstroom, hiervoor is het soms nodig dat iemand eerst

een opleiding doet om op zijn oude niveau aan de slag te

kunnen. Of om de kans te krijgen die de persoon eerder niet

heeft gehad, terwijl hij of zij er wel capaciteit voor heeft.”

G32

“Zij die kansrijk geacht worden om na opleiding aan het werk

te komen die worden daar in gefaciliteerd.”

 Middelgrote/kleine gemeente

24Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

“Een kleine cursus is mogelijk, de focus ligt op werk. Tijdens

de inburgeringsperiode worden de werkervaring en werkne-

mersvaardigheden aangeleerd.”

 Middelgrote/kleine gemeente

Maatwerk

Veel gemeenten geven aan dat de keuze om iemand wel of

niet te laten studeren (met behoud van uitkering) maatwerk is:

per individu wordt gekeken hoe hij of zij het beste richting de

arbeidsmarkt begeleid kan worden:

“We leveren maatwerk en dit wordt per individu beoordeeld.

De mogelijkheid wordt gegeven als dit tot een duurzame be-

taalde baan zal leiden en haalbaar is.”

Middelgrote/kleine gemeente

Een aantal gemeenten ten slotte, geeft aan deze vraag in

praktijk nog niet te zijn tegengekomen of hier geen beleid voor

te hebben. Er zijn ook gemeenten die de mogelijkheid voor

studeren met behoud van uitkering niet aanbieden vanuit finan-

ciële overwegingen.

Samenwerking met het UAF

Stichting voor Vluchteling-Studenten UAF ondersteunt hoogop-

geleide vluchtelingen bij het realiseren van een passende maat-

schappelijke positie. Het UAF begeleidt vluchtelingen bij hun

studie en bij het vinden van een baan die aansluit bij hun capa-

citeiten. In de meerderheid van de gemeenten (65%) worden

statushouders door het UAF begeleid. In 16% van de gemeenten

is dit niet het geval, en 21% van de gemeenten geeft aan niet te

weten of het UAF statushouders in de gemeente begeleid (zie

figuur 5.4).

Figuur 5.4	 Worden vluchtelingen in uw gemeente door het UAF
begeleid? (n=249)

91%

9%

21%

Ja Nee Weet ik niet

“Als in een specifiek geval blijkt dat een studie een duurza-

me investering is voor de betreffende statushouder, dan on-

dersteunen wij waar nodig bij de studie en is dat de manier

waarop iemand zijn re-integratieplicht invult.”

 Middelgrote/kleine gemeente

Vanwege het streven naar duurzame arbeid, maken de gemeen-

ten die in principe niet willen afwijken van het beleid voor andere

bijstandsgerechtigden, weleens een uitzondering voor status-

houders om toch een studie te kunnen volgen.

“Heel incidenteel wordt dit toegestaan wanneer de verwach-

ting is dat de statushouder na afronden studie (vrijwel) direct

uitstroomt naar werk.”

 Middelgrote/kleine gemeente

Er zijn ook gemeenten die inzetten op scholing in schaarste-

beroepen. Op die manier kunnen tekorten op de arbeidsmarkt

worden ingevuld en is een duurzame uitstroom te verwachten.

“Statushouders zijn heel kansrijk om via onderwijs een baan

te krijgen en banen lijken er te zijn en komen. Wij investeren

in kansrijke beroepen, zoals zorg, IT, bouw en techniek. Daar

is in deze omgeving ook werk in.”

G32

Regulier beleid

De gemeenten die deze mogelijkheid niet bieden, geven aan dat

dit in het regulier beleid ook geen optie is en ze geen uitzonde-

ring willen maken voor statushouders. Er wordt gekozen voor de

snelste weg naar werk en daarbij geldt dat werk voor opleiding

gaat.

“Dat is een beleidskeuze. Reguliere bijstandsklanten krijgen

deze mogelijkheid ook niet. Mensen zonder bijstand die wil-

len studeren, zullen dit ook naast hun werk moeten doen.”

Middelgrote/kleine gemeente

Korte opleidingen

Sommige gemeenten financieren geen lange opleiding maar

bieden wel de mogelijkheid korte cursussen te volgen.

“Wij geven alleen toestemming voor kortdurende opleidin-

gen, of BBL constructies, geen voltijd studies met behoud

van uitkering.”

 Middelgrote/kleine gemeente

25Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

5.3	 Overige scholingsmogelijkheden

Wij vroegen gemeenten naar hun aanbod van cursussen en

opleidingen aan statushouders (in samenwerking met andere

organisaties). Slechts 6% financiert geen cursussen (zie figuur

5.5). Driekwart van de gemeenten (76%) biedt sollicitatietrai-

ningen aan. Van de gemeenten biedt meer dan twee derde

(69%) aanvullende taalcursussen aan. Een voorbeeld komt

van onderstaande gemeente, die taaltraining combineert met

arbeidsmarktoriëntatie:

“Sinds 1 januari 2017 krijgt de nieuwe instroom statushou-

ders eerst een periode van intensieve taallessen aangebo-

den met als vervolg een traject richting oriëntatie op onder

andere de arbeidsmarkt, werksoorten en werknemersvaar-

digheden.”

Middelgrote/kleine gemeente

In 56% van de gemeenten kunnen statushouders trainingen

volgen om certificaten te behalen. Sommige gemeenten bieden

een training aan in de eigen taal: zo kunnen statushouders in

een aantal gemeenten een veiligheidscertificaat in het Arabisch

halen.

“Wij bieden alle vormen van (korte) op een concrete arbeids-

plek gerichte cursussen (vrachtwagen) rijbewijs, heftruck-

certificaat.”

Middelgrote/kleine gemeente

Meerdere gemeenten bieden trainingen arbeidsvaardigheden

aan om statushouders ‘arbeidsfit’ te maken.

“Er is een traject voor statushouders ontwikkeld, waarin aan-

dacht is voor hoe de Nederlandse arbeidsmarkt eruitziet, hoe

deze werkt (werknemersvaardigheden, communicatie), hoe

je solliciteert en waar gezien kennis en ervaring baan – of

opleidingsmogelijkheden zijn.”

Middelgrote/kleine gemeente

Figuur 5.5	 Biedt uw gemeente (in samenwerking met andere
organisaties) statushouders onderstaande cursussen/
opleidingen aan, indien dat nodig is? (n=249)*

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 2,4 antwoorden.

6%

21%

23%

56%

69%

75%

0% 20% 40% 60% 80%

Nee, de gemeente financiert
geen cursussen

Anders, namelijk

Specifieke opleiding voor
statushouders

Aanvullende taalcursussen

Training om certificaten
te behalen

Sollicitatietraining

26Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 26

6	 Mogelijkheden voor het
opdoen van werkervaring

Het opdoen van werkervaring kan een manier zijn om de kans

op werk te vergroten. Wij vroegen gemeenten welke mogelijk-

heden er voor statushouders zijn om werkervaring op te doen

en of en welke instrumenten vanuit de Participatiewet geschikt

voor arbeidsbemiddeling van statushouders. Ook vroegen we

gemeenten of zij ondersteuning bieden bij ondernemerschap.

6.1	 Inzet instrumenten uit de Participatiewet

Binnen de Participatiewet kunnen gemeenten verschillende

instrumenten inzetten om mensen te begeleiden richting werk.

Wij vroegen de gemeenten of zij vinden dat deze instrumenten

ook geschikt zijn om in te zetten voor de arbeidstoeleiding van

statushouders. Bijna alle gemeenten (95 %) vinden dat deze

instrumenten ook geschikt zijn voor de arbeidstoeleiding van

statushouders. Van hen zegt echter wel een groot deel (46 %)

dat de instrumenten wel aangepast moeten worden om meer

op maat toegespitst te zijn voor statushouders. Een klein deel

van de gemeenten (5 %) stelt dat de instrumenten die binnen

de Participatiewet worden ingezet niet geschikt zijn voor status-

houders (zie figuur 6.1).

Figuur 6.1	 De gemeente heeft verschillende instrumenten ter
beschikking om mensen in de Participatiewet te
begeleiden naar werk of activering. Zijn deze instru-
menten geschikt om in te zetten voor de arbeidstoelei-
ding van statushouders? (n=249)

47%
48%

5%

Ja

Ja, met aanpassingen
Nee

Ruimte voor maatwerk

De gemeenten die aangeven dat de instrumenten uit de

Participatiewet geschikt zijn voor de arbeidstoeleiding van

statushouders geven aan dat de Participatiewet veel mogelijk-

heden biedt, omdat de wet ruimte biedt voor maatwerk. Deze

gemeenten maken gebruik van de Participatiewet en maken

die specifiek waar nodig, bijvoorbeeld door extra begeleiding te

bieden.

Meerdere gemeenten geven aan het belangrijk te vinden om

instrumenten te gebruiken die ze voor alle inwoners gebruiken:

op die manier wordt geen uitzondering gemaakt voor status-

houders. Wel geven de gemeenten aan dat de begeleiding van

statushouders relatief veel tijd kost.

“De instrumenten bieden genoeg ruimte tot maatwerk en zijn

dus goed toepasbaar in allerlei situaties. Moeilijkheid is wel

dat de budgetten erg krap zijn, terwijl er veel behoefte is aan

(intensieve) begeleiding bij vrijwilligersplekken, werkervarin-

genplekken of werkplekken als je de plaatsing echt nuttig en

duurzaam wilt laten zijn.”

Middelgrote/kleine gemeente

“De instrumenten zijn voldoende om de mensen te begelei-

den in de participatie. Het begeleiden naar duurzaam werk/

uitstroom duurt langer bij de statushouders en kost daarom

meer dan bij de reguliere uitkeringsgerechtigden.”

G32

Veel gemeenten geven aan dat de instrumenten vanuit de

Participatiewet toepasbaar zijn, mits aangepast aan de situatie

van de statushouder. Dit wordt per individu bekeken. De aanpas-

singen hebben vooral betrekking op het taalniveau van status-

houders. Daarnaast geven veel gemeenten aan hun bestaande

instrumenten aan te moeten passen op de inburgeringstijden.

27Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

“In sommige gevallen zal extra begeleiding ingezet wor-

den. Bijvoorbeeld wanneer de Nederlands taalbeheersing

onvoldoende is, dan moeten instructies in een andere taal

beschikbaar worden gesteld. En soms moeten uren worden

aangepast, zodat het gecombineerd kan worden met de in-

burgering.”

Middelgrote/kleine gemeente

 “Er is voor deze groep een groot struikelblok en dat is de taal-

beheersing, met alles wat je inzet moet daar rekening mee

gehouden worden.”

Middelgrote/kleine gemeente

Soms lopen gemeenten ertegenaan dat er onvoldoende instru-

menten zijn om in te zetten: bijvoorbeeld omdat ze onvoldoende

werk(ervarings)plekken kunnen vinden voor statushouders om

ervaring op te doen.

Instrumenten niet geschikt

De gemeenten die aangeven dat de instrumenten van de

Participatiewet niet voldoen, vinden de instrumenten niet

toereikend. De belangrijkste belemmering bij het inzetten van

bestaande instrumenten is de taalbeheersing van statushouders.

“We hebben te weinig middelen. Het gaat hier om een zeer

specifieke groep, we hebben werkgevers weinig te bieden.

Het zou mooi zijn als ze recht zouden hebben op loondispen-

satie, totdat de klant een bepaald taalniveau behaald heeft.”

Middelgrote/kleine gemeente

Ook kunnen andere knelpunten spelen waardoor de instrumen-

ten uit de Participatiewet niet geschikt zijn, zoals onderstaand

citaat illustreert:

“De Participatiewet houdt weinig rekening met de specifieke

omstandigheden van inburgeraars/statushouders. De regi-

onale arbeidstoeleiding werkt slecht en gemeenten hebben

veel te veel de neiging alleen naar binnen te kijken en werken

in de praktijk amper samen. Kennis bij medewerkers schiet

vaak te kort. Zaken zijn te veel op regelgeving gestoeld en niet

op het op weg helpen van de statushouder in het maken van

een plan en het nemen van de eigen regie.”

Middelgrote/kleine gemeente

6.2	 Mogelijkheden voor werkervaringsplekken en
vrijwilligerswerk

Niet alle statushouders zijn direct bemiddelbaar naar werk: uit

de enquête in 2016 bleek dat gemeenten schatten dat 10% van

de statushouders direct bemiddelbaar is naar werk. Voor de

overige 90% zien gemeenten alternatieve integratieroutes zoals

het opdoen van werkervaring. Vrijwilligerswerk en/of werkerva-

ringsplekken kunnen dan uitkomst bieden.

“Wij hebben goede ervaringen met werkstages. Voor status-

houders is dit een goede opstap naar betaald werk. Daar-

naast geeft het bedrijven de kans de statushouder te leren

kennen.”

Middelgrote/kleine gemeente

We vroegen gemeenten of er voldoende werkervaringsplek-

ken en vrijwilligersplekken zijn voor statushouders. We maken

daarbij een onderscheid tussen vrijwilligerswerk gericht op

participatie en vrijwilligerswerk dat gericht is op betaald werk

en het ontwikkelen van vaardigheden om arbeidsfit te worden.

Het blijkt dat vooral vrijwilligerswerk gericht op participatie

beschikbaar is: meer dan de helft van de gemeenten (54%)

geeft aan dat er genoeg van dergelijke plekken zijn, terwijl 17%

aangeeft dat er onvoldoende plekken zijn. Werkervaringsplekken

en vrijwilligerswerk gericht op werk zijn schaarser: respectieve-

lijk 37% en 35% van de gemeenten geeft aan dat er onvoldoende

van dergelijke plekken beschikbaar zijn voor statushouders (zie

figuur 6.2).

Figuur 6.2	 Zijn er in uw gemeente voldoende werkervaringsplek-
ken en vrijwilligersplekken voor statushouders? (n=249)

33%

33%

50%

26%

29%

29%

36%

31%

17%

4%

3%

4%

4%

0% 20% 40% 60% 80% 100%

Werkervarings
plekken

Vrijwilligerswerk
gericht op werk,

Vrijwilligerswerk,
gericht op

participatie

Ruim voldoende
Voldoende
Niet voldoende/Niet onvoldoende

Onvoldoende
Ruim onvoldoende

28Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

6.3	 Ondersteunen ondernemerschap

Wij vroegen de gemeenten of zij statushouders begeleiding

bieden richting ondernemerschap. De meerderheid (66 %) van

de gemeenten zegt begeleiding aan te bieden voor statushou-

ders die hun eigen onderneming willen starten. Een derde van

de gemeenten (34 %) biedt deze vorm van ondersteuning niet

aan (zie figuur 6.4).

Figuur 6.4	 Biedt uw gemeente statushouders begeleiding naar
zelfstandig ondernemerschap? (n=249)

Ja
66%

Nee
34%

Knelpunten zijn onder andere: het kunnen vinden van een plek

waar de statushouder met beperkte taalvaardigheid aan de slag

kan, en waar de werktijden om de lestijden van de inburgering

gepland kunnen worden:

“Wij proberen om naast de inzet van inburgering en taalles-

sen, ook mensen te plaatsen op werkervaringsplaatsen. En

dat lukt ons op dit moment minimaal. Dus de wens voor du-

aliteit herkennen wij wel heel sterk, maar ook dat het lastig

is om dat goed te realiseren. Er moeten goede plekken zijn

waar ze terecht kunnen met beperkte taalvaardigheid, en

het moet te doen zijn om al die activiteiten in een werkweek

te kunnen stoppen. We herkennen de worsteling daarmee.”

G4

Rol VluchtelingenWerk

Gemeenten kunnen bij het arbeidsfit maken van vluchtelin-

gen ook andere partijen inschakelen. Zo vroegen wij gemeen-

ten welke rol zij zien voor VluchtelingenWerk in de integratie

van statushouders. VluchtelingenWerk Nederland behartigt de

belangen van vluchtelingen en asielzoekers in Nederland, vanaf

het moment van binnenkomst tot en met de integratie in de

Nederlandse samenleving13. Gemeenten noemen het vaakst dat

VluchtelingenWerk een rol kan spelen in de maatschappelijke

begeleiding, maar ook ziet een derde (32%) van de gemeenten

een rol voor VluchtelingenWerk bij de arbeidsmarkttoeleiding

(zie figuur 6.3).

Figuur 6.3	 Welke mogelijke rol ziet uw gemeente voor
VluchtelingenWerk bij de integratie van vluchtelingen in
uw gemeente? (n=249)*

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 1,7 antwoorden

6%

22%

28%

32%

90%

0% 20% 40% 60% 80% 100%

Onze gemeente ziet geen
rol voor VluchtelingenWerk

Anders, namelijk

VluchtelingenWerk kan een
actieve rol spelen als aanbieder

van inburgeringscursussen

VluchtelingenWerk kan een
actieve rol spelen in de

arbeidsmarkttoeleiding van
statushouders

VluchtelingenWerk kan een
actieve rol spelen bij de

maatschappelijke begeleiding

29Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 29

7	 Samenwerking met
werkgevers

Voor de toeleiding van statushouders richting werk zijn werkge-

vers essentieel. Gemeenten willen samenwerken met werkge-

vers als het gaat om de toetreding tot de arbeidsmarkt van deze

nieuwe werkzoekenden. In 2016 bleek dat gemeenten worstelen

hoe zij de samenwerking met werkgevers vorm kunnen geven.

Ook dit jaar vroegen we gemeenten hoe de samenwerking met

werkgevers is, op welke wijze zij werkgevers faciliteren en wat

succesfactoren en knelpunten van de samenwerking zijn.

7.1	 Contacten met werkgevers

Wij vroegen de gemeenten hoe zij in het afgelopen jaar contact

hebben gelegd met werkgevers omtrent werk(ervarings)

plekken voor statushouders. In 62% van de gemeenten heeft het

Werkgeversservicepunt (WSP) contact gelegd met werkgevers.

Ook leggen klantmanagers die statushouders begeleiden zelf

contact met werkgevers: dit gebeurt in de helft van de gemeen-

ten (53%). Daarnaast benaderen de werkgevers de gemeenten

zelf (45 %). Een minder groot deel van de gemeenten zegt een

extern bedrijf hebben ingehuurd om contact met werknemers te

leggen (15 %). (zie figuur 7.1).

Uit de toelichtingen van gemeenten blijkt dat zowel bij gemeen-

ten als bij externe organisaties (nieuwe) personen zijn aange-

steld voor het onderhouden van contacten met werkgevers.

“We zetten speciale werkcoaches in die een verbinding heb-

ben met werkgevers via het Werkgeversservicepunt.”

G32 en middelgrote/kleine gemeente14

 “Wij hebben 2 arbeidsbemiddelaars in eigen dienst die de

contacten met de werkgevers in de gemeente leggen. Bij

plaatsing neemt de klantmanager die de statushouder be-

geleid, dit over.”

Kleine/middelgrote gemeente

Ook organiseren diverse gemeenten evenementen om de

ontmoeting tussen werkgevers en statushouders te faciliteren.

Voorbeelden daarvan zijn speeddates, werkmarkten en andere

matchingsbijeenkomsten. Dergelijke evenement kunnen goed

werken, omdat de onbekendheid van werkgevers met de doel-

groep, afneemt:

“Een succesfactor is het organiseren van ontmoetingen tus-

sen werkgevers en statushouders. Bekend maakt bemind.

Werkgevers zien de motivatie en dankbaarheid van status-

houders.”

G32

Slechts 4 % van de gemeenten hebben in het afgelopen jaar

geen contact hebben gehad met werkgevers in het kader van de

arbeidstoeleiding van statushouders (zie figuur 7.1).

Figuur: 7.1	 Hoe heeft uw gemeente het afgelopen jaar contact
gelegd met werkgevers omtrent werk(ervarings)plekken
voor statushouders? (n=249)* .

29%

4%

15%

45%

53%

0% 10% 20% 30% 40% 50% 60%

Anders, namelijk...

We hadden het afgelopen jaar
geen contact met werkgevers

om statushouders richting
werk te begeleiden

We hebben een extern bedrijf
ingehuurd om de contacten

met werkgevers te leggen

Werkgevers benaderen
onze gemeente zelf

De klantmanagers
die statushouders begeleiden,

leggen de contacten

Het Werkgeversservicepunt
(WSP) legt de contacten

62%

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 2 antwoorden

30Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Kennis over werkgevers

Gemeenten leggen dus op verschillende manieren contact met

werkgevers, desondanks geeft 42 % aan onvoldoende zicht te

hebben op welke werkgevers in de regio interesse hebben om

statushouders in dienst te nemen. 15 % van de gemeenten zegt

daar wel voldoende zicht op te hebben. Een groot deel van de

gemeenten antwoordt neutraal (43 %) en zegt niet voldoende,

niet onvoldoende zicht te hebben op werkgevers die interesse

hebben om statushouders in dienst te nemen (zie figuur 7.2).

Figuur 7.2	 Heeft uw gemeente zicht op welke werkgevers in de
regio interesse hebben om statushouders in dienst te
nemen? (n=249)

7.2	 Faciliteren van werkgevers

Wij vroegen gemeenten hoe zij werkgevers faciliteren bij de

arbeidstoeleiding van statushouders. De overgrote meerderheid

van de gemeenten geeft aan werkgevers op een of ander manier

te faciliteren, maar 11% van de gemeenten zegt werkgevers niet

te faciliteren omtrent de arbeidstoeleiding van statushouders

Het meest gebruikte instrument is de proefplaatsing15: 73% van

de gemeenten zet dit in. In de helft van de gemeenten (50%)

wordt gewerkt met loondispensatie/loonkostensubsidie16 Op

deze manier kunnen gemeenten een deel van het financieel

risico wegnemen bij de werkgever17

“We bieden een stukje zekerheid door de loonkostensubsidie.”

Middelgrote/kleine gemeente

Waar het gaat om selectie van kandidaten, dan komt het het

vaakst voor dat gemeenten zelf geschikte kandidaten voordra-

gen aan bedrijven (gebeurt in 73% van de gemeenten). In iets

minder dan de helft van de gemeenten (48%) gaat de gemeente

gericht op zoek naar statushouders die in het profiel passen, op

het moment dat werkgevers een vacature voor hen aanbieden.

8%

34%

43%

13%

2%

0%

10%

20%

30%

40%

50%

Ruim
onvoldoende

zicht

Onvoldoende
zicht

Niet voldoende/
Niet onvoldoende

zicht

Voldoende
zicht

Ruim
voldoende

zicht

“Als een werkgever werk heeft, gaan wij kijken wie daarbij

past. We gaan mee op sollicitatiegesprek, en regelen alles

erom heen.”
Middelgrote/kleine gemeente

Voor een overzicht van alle manieren waarop gemeenten werk-

gevers faciliteren, zie tabel 7.3.

Figuur 7.3	 Op welke wijze heeft uw gemeente werkgevers het
afgelopen jaar gefaciliteerd, rondom arbeidstoeleiding
van statushouders? (n=249)*

Wijze van facilitering Percentage

We dragen geschikte kandidaten voor aan
bedrijven 73%

Proefplaatsing (werken met behoud van uitkering) 73%

Binnen de gemeente is een vast contactpersoon
voor werkgevers 55%

We bieden begeleiding op de werkvloer aan (bv.
jobcoaching) 51%

Loonkostensubsidie/ loondispensatie 50%

Als werkgevers een vacature voor statushouders
aanbieden, gaan we gericht op zoek naar
statushouders die voldoen aan het profiel

48%

We bieden werkgevers informatie over
statushouders aan 46%

Inzet ‘social return’ 45%

We organiseren ontmoetingsmomenten voor
werkgevers en statushouders (bv. via een
bedrijfsbezoek of een matchingsevenement)

38%

We bieden in overleg met werkgevers gerichte
training en opleiding aan 31%

No-risk polis 26%

Werkplekaanpassing (vergoeding) 12%

Werkgevers hebben toegang tot profielen van
statushouders 2%

Anders, namelijk 11%

Wij faciliteren werkgevers niet rondom de
arbeidstoeleiding van statushouders 7%

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 5,6 antwoorden.

31Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

7.3	 Succesfactoren en knelpunten in de
samenwerking met werkgevers

Wij vroegen de gemeenten middels een open vraag wat succes-

factoren en knelpunten zijn in de samenwerking met werkgevers.

Succesfactoren

Een succesfactor voor een geslaagde samenwerking tussen

gemeenten en werkgevers is goede communicatie. In de praktijk

betekent dit een vast contactpersoon voor werkgevers, korte

lijnen voor overleg, persoonlijk contact en elkaar regelmatig

ontmoeten.

“Het feit dat er één contactpersoon is helpt enorm. Bedrijven

willen niet met verschillende mensen vanuit dezelfde organi-

satie te maken hebben. Bedrijven willen ook weten waar ze

aan toe zijn. De klant dient zich aan de afspraken te houden

(daarom dient de begeleiding vanuit de gemeente heel goed

zijn). De werkgevers willen tijdig erbij betrokken worden.”

Middelgrote/kleine gemeente

Verder is het voor werkgevers van belang duidelijke informatie

te ontvangen over (de mogelijkheden voor) het aannemen van

statushouders en over de statushouder zelf. Zo weet de werk-

gever wat hij kan verwachten:

“Een succesfactor is duidelijke informatie verstrekken over

de kwaliteiten/ mogelijkheden van statushouder. En goed en

tijdig reageren op terugkoppelingen van werkgevers vaste

contactpersoon.”

Middelgrote/kleine gemeente

“Er is onbekendheid met de mogelijke kwaliteiten van sta-

tushouders. Wij vertellen werkgevers dat onvoldoende ken-

nis van het Nederlands juist geen belemmering hoeft te zijn,

maar dat de werkgever voor de statushouder het verschil kan

maken.”

Middelgrote/kleine gemeente

‘Onbekend maakt onbemind’, aldus de gemeenten, dus zij

brengen werkgevers en statushouders met elkaar in contact,

bijvoorbeeld via bijeenkomsten.

Daarnaast kunnen gemeenten werkgevers zoveel mogelijk

ontlasten door veel van de randvoorwaardelijke zaken zelf te

regelen, en ook contact te houden als iemand eenmaal bij de

werkgever werkt. Gemeenten noemen dit ‘ontzorgen’:

“Persoonlijk contact vanuit het WSP, regelen goede ‘coa-

ching on the job’. Faciliteren bij het maken van afspraken met

inburgering/taallessen etc. Ontzorgen!”

Middelgrote/kleine gemeente

“Persoonlijk contact met werkgevers vanuit de werkcoach en

begeleiden en ondersteunen van de statushouder en werk-

gever voor een periode. Met meerdere partijen betrokken zijn

in de nazorg.”

G32

Knelpunten

Een deel van de gemeenten geeft aan nog geen succesfactoren

te hebben gevonden in de samenwerking met werkgevers. Ook

vroegen we gemeenten knelpunten in de samenwerking te iden-

tificeren. Het taalniveau van de statushouders blijkt de grootste

hobbel in de bemiddeling naar werk en op de werkvloer.

“Ook wanneer statushouders het inburgeringsdiploma heb-

ben behaald, dan nog zeggen werkgevers dat het taalniveau

te laag is. We moeten de statushouders echt een bedrijf bin-

nen praten (ook al geven werkgevers aan open te staan voor

statushouders).”

Middelgrote/kleine gemeente

Een ander knelpunt wat door een aantal gemeenten wordt

benoemd, is het verschil in verwachtingen bij werkgevers en

statushouders. Daarbij steelt ‘onbekendheid’ een rol, aldus

gemeenten: zowel onbekendheid van werkgevers met de

doelgroep als onbekendheid van werkgevers met regelingen,

mogelijkheden en risico’s voor het aanstellen van statushou-

ders. Werkgevers weten onvoldoende van de mogelijkheden

van de kwaliteiten van statushouders om deze goed te kunnen

benutten en zijn hierdoor huiverig voor het bieden van werk(er-

varings)plekken.

“Onbekend maakt onbemind. Vaak zijn er vooroordelen ten

opzichte van statushouders. Daarnaast blijft de taal een

groot probleem.”

Middelgrote/kleine gemeente

Ook hebben werkgevers soms te hoge verwachtingen, bijvoor-

beeld van het taalniveau. Het verschil in verwachtingen kan

ook andersom een rol spelen, als de statushouder (te) hoge

verwachtingen heeft:

32Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

“Het loopt soms niet goed omdat een statushouder hogere

verwachtingen heeft van de werkgever dan de werkgever kan

bieden. De statushouder waardeert bijvoorbeeld niet dat hij

een tijdelijk contract heeft gekregen, terwijl dit in Nederland

natuurlijk gebruikelijk is voor alle werknemers. Als de status-

houder hierover zijn onvrede laat blijken bij de werkgever kan

dit voor de werkgever erg verkeerd vallen als onderwaarde-

ring van de waardevolle kansen die hij de werkgever biedt.”

Middelgrote/kleine gemeente

Veel gemeenten geven daarnaast aan dat de lestijden van de

inburgering een belemmering vormen voor de samenwerking

met werkgevers. Dit maakt de statushouders weinig flexibel en

beperkt inzetbaar.

“Het liefst zouden wij vanaf dag 1 inzetten op toeleiding naar

werk, maar de statushouder is 3 dagdelen bezig met de in-

burgeringscursus. Hierdoor is hij slechts 2 dagen inzetbaar

op werk. Daar zitten werkgevers niet op te wachten.”

Middelgrote/kleine gemeente

Een aantal andere knelpunten zijn: culturele verschillen,

matching niet altijd passend, vraaggericht in plaats van aanbod-

gericht (vanuit de statushouder) werken, tijdsintensieve begelei-

ding en verdrukking op de arbeids – en stagemarkt.

33Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017 33

8	 Resultaten
arbeidstoeleiding
statushouders

Naast naar het beleid van gemeenten, vroegen wij hen ook naar

de resultaten van hun inspanningen. Hoeveel statushouders zijn

er op welk type plekken aan de slag gegaan, zowel buiten als

binnen de gemeenten? Welke knelpunten komen gemeenten

tegen, en zit er een verschil in arbeidsbemiddeling van mannen

en vrouwen?

8.1	 Type plekken waar statushouders aan de
slag gingen

Wij vroegen gemeenten op welke manier statushouders werker-

varing opdoen: zijn statushouders aan de slag gegaan op werk-

ervaringsplekken, en in vrijwilligerswerk? We maken daarbij een

onderscheid tussen vrijwilligerswerk gericht op participatie en

vrijwilligerswerk dat gericht is op betaald werk en het ontwikke-

len van vaardigheden om arbeidsfit te worden. Vrijwilligerswerk

gericht op participatie is het vaakst ingezet, in bijna alle gemeen-

ten (97%). Ook werkervaringsplekken en vrijwilligerswerk om

ervaring op te doen voor een toekomstige baan zijn veelvuldig

ingezet om statushouders voor te bereiden op werk (respectie-

velijk in 93% en 83% van de gemeenten, zie figuur 8.1).

Figuur 8.1	 Zijn in het afgelopen jaar de statushouders in uw
gemeente aan de slag gegaan op de onderstaande
plekken? (n=249)*.

*	 Respondenten konden meerdere antwoorden geven op deze vraag.
Gemiddeld gaven respondenten 2,7 antwoorden

1%

83%

93%

97%

0% 20% 40% 60% 80% 100%

Geen van bovenstaande

Vrijwilligerswerk, gericht op
werk (aansluitend bij ambitie

of opleidingswensen)

Werkervaringsplekken
(bijvoorbeeld via proefplaatsing

of werkervaringsplaats)

Vrijwilligerswerk,
gericht op participatie

8.2	 Resultaten naar integratieroutes

In 2016 vroegen we gemeenten een inschatting te maken van

de afstand tot de arbeidsmarkt van statushouders. Gemeenten

schatten toen dat een tiende van de statushouders direct

bemiddelbaar is naar werk. Voor de overige 90% zien gemeenten

alternatieve integratieroutes: zo’n 30% kan door het volgen van

een opleiding bemiddeld worden en eenzelfde percentage kan

volgens gemeenten via activeringsactiviteiten worden toegeleid

naar de arbeidsmarkt. En tot slot is 30% van de statushouders

(nog) niet bemiddelbaar, volgens schatting van de gemeenten.

Voor deze statushouders is het nodig om in te zetten op andere

vormen van (maatschappelijke) participatie.

Dit jaar vroegen wij gemeenten een schatting te maken via welke

integratieroutes statushouders in de gemeente daadwerkelijk

bemiddeld zijn. Gemeenten hebben deze vraag ook als zijnde

een inschatting beantwoord: exacte cijfers zijn (meestal) niet

voorhanden, zoals onderstaande citaten illustreren:

“Statushouders zijn in onze gemeenten niet ‘geoormerkt’.

Zicht op de doelgroep en de resultaten die we al dan niet

boeken is er te weinig.”

Middelgrote/kleine gemeente

“Van 2016 weten we dat vier statushouders officieel geregis-

treerd aan het werk zijn, maar we hebben helaas geen wa-

terdichte administratie. Het kan ook zo zijn dat iemand niet

meer in de uitkering zit omdat de partner een baan heeft ge-

kregen. Daarnaast hebben we ook geen aparte monitor voor

statushouders.”

G32

Inzet op de integratieroutes

Uit de resultaten blijkt dat de mogelijke en gerealiseerde integra-

tieroutes van elkaar afwijken: er zijn minder mensen bemiddeld

via de integratieroutes via onderwijs, activering en participatie,

dan dat gemeenten in 2016 als mogelijkheid hadden ingeschat

(zie tabel 8.2). Toch hebben gemeenten voor twee derde van de

statushouders activiteiten ingezet richting (of direct naar) de

34Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

arbeidsmarkt. Soms worden statushouders via meerdere inte-

gratieroutes tegelijk bemiddeld (bijvoorbeeld als ze een oplei-

ding volgen en vrijwilligerswerk doen).

Het percentage statushouders dat direct naar werk is bemid-

deld, is ongeveer gelijk aan het percentage statushouders dat

volgens gemeenten direct te bemiddelen is: gemiddeld 8% van

de statushouders in gemeenten is direct naar werk bemiddeld.

Van de statushouders is 12% van de statushouders via onderwijs

bemiddeld, terwijl gemeenten inschatten dat dit voor ongeveer

een derde van de groep een goede manier is om arbeidsfit te

worden. In de gemeenten die een hoog percentages statushou-

ders via onderwijs bemiddelen, wonen veel jonge statushou-

ders. Ook zagen we in hoofdstuk dat gemeenten voor onderwijs

kiezen op het moment dat dit zal leiden tot duurzame uitstroom

uit de uitkering.

Tabel 8.2	 Bemiddeling via integratieroutes?

Niveau/integratieroute
2017: daad-

werkelijke

bemiddeling *

2016: inschatting

mogelijkheden tot

bemiddeling **

Directe bemiddeling naar de
arbeidsmarkt 8% 9%

Bemiddeling naar/via onderwijs 12% 29%

Inzet op activeringsactiviteiten
ter bemiddeling naar de
arbeidsmarkt

25% 33%

Inzet op maatschappelijke
participatie 25% 31%

(Nog) geen inzet op
bovenstaande integratieroutes 37% n.v.t.

*	 Gemiddeld percentage statushouders dat naar schatting via deze
integratieroute/ dit niveau is bemiddeld (meetmoment 2017) (n=202)

**	 Gemiddeld percentage statushouders dat gemeenten (naar schatting) op
deze integratieroute/ dit niveau inschaalden (meetmoment 2016) (n=187)

Voor een kwart van de statushouders (25%) is ingezet op acti-

veringsactiviteiten en voor evenveel statushouders is ingezet

op maatschappelijke participatie (volgens de schatting van

gemeenten zouden beide integratieroutes geschikt zijn voor

ongeveer een derde van de statushouders). Een belangrijke

reden waarom veel statushouders in de activeringsroute zitten,

is omdat zij eerst de Nederlandse taal moeten leren voordat

zij kunnen werken, aldus de gemeenten. Ook kan de active-

ringsroute een opstapje zijn naar andere integratieroutes. De

route richting maatschappelijke participatie wordt ingezet voor

diegenen die een grote afstand tot de arbeidsmarkt hebben.

“Directe bemiddeling naar fulltime werk gaat nog niet, omdat

statushouders drie dagen per week naar inburgering gaan.”

G32 + middelgrote/kleine gemeente18

“De activeringsactiviteit wordt direct ingezet, van daaruit

worden de lijnen uit gezet naar bemiddeling arbeidsmarkt

en onderwijs. Maatschappelijke participatie alleen voor

mensen met een grote achterstand naar de arbeidsmarkt en

vrouwen (zonder opleiding) met nog kleine kinderen.”

Middelgrote/kleine gemeente

Geen bemiddeling via de integratieroutes

Voor twee vijfde (37%) van de statushouders is er nog geen

inzet op de integratieroutes, schatten gemeenten in. De

gemeenten geven hiervoor zowel verklaringen die te maken

hebben met de situatie van de statushouder zelf als met de

ondersteuningsstructuur.

Als het gaat om de statushouder zelf, dan geven gemeenten aan

dat een deel van de statushouders niet (of nog niet) bemiddelaar

is naar de arbeidsmarkt. Redenen hiervoor kunnen zijn: onvol-

doende taalbeheersing, psychische of fysieke gezondheidspro-

blemen, financiële of andere zorgen of moeite met leren.

“Een groot deel van de statushouders spreekt nog onvol-

doende de Nederlandse taal om te kunnen worden begeleid

richting (arbeids – of maatschappelijke) participatie.”

Middelgrote/kleine gemeente

“We merken dat de taal vaak nog een belemmering vormt

om vrijwilligerswerk te kunnen vinden. […] Arbeidstoelei-

ding is ook lastig, omdat de verwachtingen van statushou-

ders t.a.v. hun kansen op de arbeidsmarkt vaak irreëel zijn.

Daarnaast spelen medische belemmeringen soms een rol.”

Middelgrote/kleine gemeente

“Relatief veel statushouders zijn weinig tot niet leerbaar, be-

heersen de Nederlandse taal onvoldoende om werkinstruc-

tie te krijgen en zijn daardoor onbemiddelbaar.”

Middelgrote/kleine gemeente

“Statushouders komen in grote financiële problemen door

het stopzetten van de zorg – en huurtoeslag door de Be-

lastingdienst. Vanwege de langdurige terugbetaling (naast

de lening voor de inrichtingskosten) leven zij lange tijd in

armoede, en je ziet dat dit de integratie en participatie ver-

traagt. Ze verlammen hierdoor. Daarnaast zorgt de langduri-

ge armoede dat ze niet meer goed kunnen nadenken.”

G32

35Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

In paragraaf 8.4 geven gemeenten daarnaast aan dat vrouwen

moeilijker bemiddelbaar zijn naar de arbeidsmarkt, omdat zij

zorgtaken op zich nemen en daardoor minder makkelijk inzet-

baar zijn, en ook hebben ze soms weinig relevante ervaring

opgedaan in land van herkomst.

Ook belemmeringen in de ondersteuningsstructuur hebben

ervoor gezorgd dat een deel van de groep statushouders nog

niet bemiddeld is, aldus de gemeenten. Dit kan zijn omdat pas

recent met trajecten is gestart of omdat er een achterstand is

opgelopen na de verhoogde instroom. Een klein aantal gemeen-

ten geeft aan geen tijd voor re-integratie en arbeidsbemiddeling

te hebben.

“Vanwege onvoldoende capaciteit hebben wij een achter-

stand in het screenen van de groep statushouders die in 2016

zijn binnen gekomen. De groep van 2015 is slechts beperkt in

beeld. Er komt nu extra formatie om een inhaalslag te maken.”

Middelgrote/kleine gemeente

“Statushouders werden bij ons tot 2016 standaard aan team

Zorg toegevoegd en er werd weinig ingezet op bemiddeling

en activering. Er werd vooral ingezet op het behalen van het

inburgeringsdiploma en taaleducatie. Vanaf 2016 worden

duale trajecten aangeboden.”

G32

Ook is voor sommige gemeenten de inburgering een reden

om nog niet te starten met een traject van arbeidstoeleiding,

alhoewel gemeenten die dit als reden noemen vaak zeggen dat

ze bezig zijn dit aan te passen.

Uitstroom uit de bijstand

Wij vroegen gemeenten om in te schatten hoeveel procent van de

statushouders in het afgelopen jaar (volledig of gedeeltelijk) uit

de bijstand is gestroomd. Hieruit blijkt dat gemeenten inschat-

ten dat 20% van de statushouders uit de bijstand is gestroomd,

waarvan 11% volledig en 9% gedeeltelijk. De meerderheid (81%)

is nog niet uitgestroomd uit de bijstand (zie tabel 8.3).

Tabel 8.3	 Zijn er statushouders in uw gemeente uitgestroomd uit
de bijstand? Kunt u een schatting maken van hoeveel
procent van de statushouders? (n=241)

Type uitstroom
Gemiddeld
percentage *

Volledige uitstroom uit de bijstand 11%

Gedeeltelijke uitstroom uit de bijstand 9%

Niet uitgestroomd uit de bijstand 81%

*	 Gemiddeld percentage van de statushouders dat naar schatting wel/niet is
uitgestroomd

8.3	 Knelpunten bij de arbeidstoeleiding

Desgevraagd identificeren gemeenten verschillende knelpunten

waar zij tegenaan lopen binnen de gemeente aan, met betrekking

tot de arbeidstoeleiding van statushouders (zie tabel 8.4). Het

meest genoemde knelpunt is dat er onvoldoende samenwerking

is met aanbieders van inburgeringscursussen (59% noemt dit).

De lestijden van de inburgering vormen een belemmering voor

de samenwerking met werkgevers omdat dit statushouders

weinig flexibel en beperkt inzetbaar maakt, en gemeenten geven

aan te weinig zicht te hebben op de voortgang van het inburge-

ringstraject (zie ook hoofdstuk 4).

Ook onvoldoende personele middelen en onvoldoende financiële

middelen op de lange termijn worden door meer dan de helft van

de gemeenten als knelpunt ervaren (door respectievelijk 56% en

51% van de gemeenten). In een derde van de gemeenten (34%)

hangt de aanpak teveel op een persoon.

De helft van de gemeenten (51%) ervaart als knelpunt dat zij

onvoldoende weten over de kenmerken van statushouders,

bijvoorbeeld qua opleiding en werkervaring (zie ook hoofdstuk 3).

Andere knelpunten zijn: onvoldoende deskundigheid over de

doelgroep, onvoldoende samenwerking met werkgevers en

onvoldoende communicatie tussen de verschillende afdelingen

binnen de gemeente. Voor een volledig overzicht van de door de

gemeente genoemde knelpunten, zie tabel 8.4.

Het vraagstuk arbeidstoeleiding vluchtelingen lijkt nog

voldoende hoog op de agenda te staan: slechts 12% van de

gemeenten noemt als knelpunt dat de urgentie afneemt en 11%

zegt dat de arbeidstoeleiding van statushouders geen prioriteit

is binnen de gemeente.

36Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Tabel 8.4	 Tegen welke knelpunten loopt u binnen uw gemeente
aan, met betrekking tot de arbeidstoeleiding van
statushouder? (n=247) *

Knelpunt Percentage

Onvoldoende samenwerking met aanbieders van
inburgeringscursussen 59%

Onvoldoende personele middelen 56%

Onvoldoende zicht op kenmerken statushouders
(opleiding, werkervaring etc.) 51%

Onvoldoende financiële middelen op de lange
termijn 51%

Onvoldoende financiële middelen op dit moment 40%

De aanpak/activiteiten hangt teveel op een of
enkele personen 34%

Onvoldoende samenwerking met werkgevers 33%

Onvoldoende deskundigheid over deze specifieke
doelgroep 33%

Onvoldoende communicatie tussen de
verschillende afdelingen binnen de gemeente 29%

Onvoldoende samenwerking met
onderwijsinstellingen 27%

De urgentie van het vraagstuk neemt af / is aan
het afnemen 12%

De arbeidstoeleiding van statushouders is geen
prioriteit binnen de gemeente 10%

Anders, namelijk 22%

Wij lopen binnen de gemeente niet tegen
knelpunten aan 5%

8.4	 Verschillen tussen mannen en vrouwen

Wij vroegen gemeenten of er verschillen zijn in de arbeidstoel-

eiding tussen mannen en vrouwen. De meerderheid van de

gemeenten geeft aan dat er verschillen zijn: de arbeidstoelei-

ding van mannen is makkelijker dan de arbeidstoeleiding van

vrouwen, aldus 61% van de gemeenten. Slechts 2% geeft aan

dat de arbeidstoeleiding van vrouwen makkelijker is dan de

arbeidstoeleiding van mannen, en 36% denkt dat het niet van

elkaar verschilt (zie figuur 8.5).

Voor gemeenten die zeggen dat de arbeidstoeleiding van

mannen makkelijker is dan de arbeidstoeleiding van vrouwen,

is de belangrijkste reden dat vrouwen het huishouden verzorgen

en de zorgtaken van de kinderen op zich nemen. Andere verkla-

ringen die meerdere keren genoemd worden zijn dat mannen

vaak hoger opgeleid zijn, meer werkervaring hebben en makke-

lijker inzetbaar zijn voor fysieke arbeid.

“Ze doorlopen hetzelfde traject, maar wij bieden maatwerk

aan en dus houdt je met andere zaken rekening. Bijvoorbeeld

bij alleenstaande moeders met kinderen moet je zorgen voor

dagopvang. Ook zullen zij niet worden ingedeeld bij ploegen-

diensten, mannen dan weer wel. Er is bij statushouders vaak

een traditionele inslag van het zorgen voor het gezin, de man

is de kostwinner. Bij ons werkt iedereen actief mee in het tra-

ject, dus wij leggen ons er niet bij neer. Maar vaak wordt er

wel actiever ingezet op de man.”

Middelgrote/kleine gemeente

“Om uiteenlopende redenen blijken mannen eerder beschik-

baar te zijn voor werk dan vrouwen. Deels veroorzaakt door

een meer traditionele rolverdeling (zorg voor kinderen), ge-

loofsovertuiging, maar ook het feit dat de vrouwen vaker

nareiziger zijn en dus later met de inburgering beginnen.”

Middelgrote/kleine gemeente

37Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Een deel van de gemeenten die aangeven dat er geen verschil is

tussen arbeidstoeleiding van mannen en vrouwen, geeft aan hier

onvoldoende zicht op te hebben.

Figuur 8.5	 Zijn er verschillen in de arbeidstoeleiding van mannen
en vrouwen in uw gemeente? (n=246)

8.5	 Plekken die de gemeente zelf aanbiedt

De gemeente zelf is ook werkgever en kan dientengevolge zelf

betaalde werkplekken en/of werkervaringsplekken aanbieden

aan statushouders. Wij vroegen gemeenten of zij in het afge-

lopen jaar zelf werkervaringsplekken of betaalde werkplekken

hebben aangeboden aan statushouders. Bijna de helft van de

gemeenten (47%) heeft dit gedaan, en de andere helft heeft geen

plekken aangeboden aan statushouders. Gemeenten bieden het

vaakst werkervaringsplekken aan (dit is in 32% van de gemeen-

ten voorgekomen) en in mindere mate betaalde werkplekken (dit

is in 15% van de gemeenten voorgekomen).

Figuur 8.6	 Heeft uw gemeente het afgelopen jaar werkervarings-
plekken of betaalde werkplekken aangeboden aan
statushouders, binnen uw gemeentelijke organisatie?
(n=249)

De meeste gemeenten weten niet (precies) om hoeveel werker-

varingsplekken en werkplekken dit gaat (slechts 35 gemeenten

hebben ingevuld hoeveel plekken het zijn, de andere gemeenten

weten dit niet/bieden geen plekken). Uit de cijfers die gemeen-

ten geven, blijkt dat werkervaringsplekken vaker worden aange-

61%3%

36%

Arbeidstoeleiding van mannen is makkelijker
Arbeidstoeleiding van vrouwen is makkelijker
Geen verschil

32%

15%

53%

Ja, werkervaringsplekken
Ja, betaalde werkplekken
Nee

boden dan betaalde werkplekken. Het komt het vaakst voor dat

de gemeente 1 betaalde werkplek aanbiedt, en als er werkerva-

ringsplekken worden aangeboden, zijn dat er vaak 2. Maar dit

verschilt erg per gemeente: er zijn ook gemeenten die zelf 60

werkervaringsplekken hebben aangeboden en gemeenten die

40 betaalde werkplekken aanboden.

38Monitor gemeentelijk beleid arbeidstoeleiding vluchtelingen 2017

Eindnoten

1	 Engbersen, G., Dagevos, J., Jennissen, R. Bakker, L. & Leerkens, A. m.v.v.
Klaver, J & Odé, A. (2015) WRR Policy Brief – Geen tijd verliezen: van opvang
naar integratie van asielmigranten. Den Haag: WRR

2	 In deze publicatie zullen we regelmatig de resultaten van de monitor 2016
aanhalen. Bron: Razenberg, I., & Gruijter, M. de (2016). Vluchtelingen aan het
werk. Enquête onder gemeenten over arbeidstoeleiding van statushouders.
Utrecht: Kennisplatform Integratie & Samenleving.

3	 Klaver, J., Witkamp, B., Paulussen-Hoogeboom, M., Slotboom, S., & Stouten,
J. (2014). VluchtelingenWerk IntegratieBarometer 2014. Een onderzoek naar
de integratie van vluchtelingen in Nederland. Amsterdam: VluchtelingenWerk
Nederland

4	 Engbersen, G., Dagevos, J., Jennissen, R., Bakker, L. & Leerkes, A. m.m.v. J.
Klaver en A. Odé (2015). ‘Geen tijd verliezen: van opvang naar integratie van
asielmigranten’. WRR-Policy Brief 4. Den Haag: WRR

5	 Razenberg, I., & Gruijter, M. de (2016). Vluchtelingen aan het werk. Enquête
onder gemeenten over arbeidstoeleiding van statushouders. Utrecht:
Kennisplatform Integratie & Samenleving

6	 Zie voor een uitgebreid overzicht van knelpunten rond de instroom in
het (middelbaar) onderwijs de signalering ‘Nieuwe wegen naar een meer
succesvolle arbeidsmarktintegratie van vluchtelingen’ van de SER (2016).
Eind 2017 brengt KIS een publicatie uit over de mogelijkheden en knelpunten
rond instroom en doorstroom van jonge vluchtelingen in het middelbaar en
hoger onderwijs.

7	 Bakker, L. (2015). Seeking Sanctuary in the Netherlands. Opportunities and
obstacles to refugee integration. Rotterdam: Erasmus Universiteit. & Kanas,
A., & Tubergen, F. van (2009). The impact of origin and host country schooling
on the economic performance of immigrants. Social Forces, 88(2), 893-915

8	 Klaver, J., Witkamp, B., Paulussen-Hoogeboom, M., Slotboom, S., & Stouten,
J. (2014). VluchtelingenWerk IntegratieBarometer 2014. Een onderzoek naar
de integratie van vluchtelingen in Nederland. Amsterdam: VluchtelingenWerk
Nederland

9	 Ten bate van de analyse hebben wij de antwoorden van invullers die de
vragenlijst voor meerdere gemeenten hebben ingevuld, vermenigvuldigd
met het aantal gemeenten waarvoor de invuller de vragen heeft beantwoord.
Hieraan ligt de aanname ten grondslag dat alle antwoorden voor deze
gemeenten hetzelfde zijn. Voor 243 gemeenten is de vragenlijst volledig
ingevuld, voor de overige 13 gemeenten is de vragenlijst deels ingevuld.

10	 Engbersen, G., Dagevos, J., Jennissen, R. Bakker, L. & Leerkens, A., m.v.v.
Klaver, J & Odé, A. (2015) WRR Policy Brief – Geen tijd verliezen: van opvang
naar integratie van asielmigranten. Den Haag: WRR.

11	 Meerdere antwoorden mogelijk, Gemiddeld gaven respondenten 3,8
antwoorden.

12	 De exacte vraagstelling was: ‘Is er in uw gemeente de mogelijkheid voor
statushouders om duale trajecten (ook wel: geïntegreerde trajecten) te
volgen?’ Dit is niet verder gedefinieerd.

13	 https://www.vluchtelingenwerk.nl/wat-wij-doen

14	 Het gaat hier om een samenwerkingsverband tussen twee gemeenten.

15	 Gemeenten kunnen werkgevers de mogelijkheid bieden om voor een
korte periode een vluchteling op proef in dienst te nemen. Tijdens deze
proefplaatsing of werkstage betaalt de werkgever geen loon en behoudt de
vluchteling zijn uitkering. Deze en andere regelingen voor werkgevers die
statushouders in dienst willen nemen, zijn te vinden op de website Werkwijzer
Vluchtelingen van de SER: http://www.werkwijzervluchtelingen.nl/werken/
ondersteuning/regelingen.aspx.

16	 Gemeenten kunnen werkgevers die een vluchteling in dienst nemen via

een (tijdelijke) loonkostensubsidie compenseren voor de eventuele extra
begeleiding en/of lagere arbeidsproductiviteit. Zie voor meer informatie
http://www.werkwijzer-vluchtelingen.nl/ of https://www.rijksoverheid.nl/
documenten/publicaties/2017/03/20/factsheet-informatie-voor-werkgevers-
in-dienst-nemen-statushouders.

17	 Zie ook het KIS-rapport ‘Hoe kunnen gemeenten werkgevers ondersteunen
bij het aannemen van vluchtelingen – een verkenning’ (2016) waarin
werkgevers aan het woord komen. Het zoeken naar een gedeelde
verantwoordelijk waarbij het (financieel) risico niet alleen bij de werkgever
ligt, is voor hen een belangrijk punt.

18	 In dit rapport delen we gemeenten in naar gemeentegrootte: G4, G32 of
middelgrote/kleine gemeente. Omdat gemeenten de enquête in sommige
gevallen namens meerdere gemeenten invulden, komt het soms voor dat een
citaat aan twee categorieën gemeentegrootte wordt toegeschreven.

https://www.vluchtelingenwerk.nl/wat-wij-doen
http://www.werkwijzer-vluchtelingen.nl/

Kennisplatform Integratie & Samenleving is een programma van het Verwey-Jonker Instituut en Movisie
T 030 230 32 60 E info@kis.nl I www.kis.nl

Colofon

Financier:	 Ministerie van Sociale zaken en Werkgelegenheid
Auteurs:	 I.D. Razenberg, MSc
	 Dr. M.J. Kahmann
	 Drs. M. de Gruijter
M.m.v:	 R. Hommes
	 T. Jibodh
	 S. de Winter. MSc
	 R. Yohannes
	 Design Effects
Uitgave:	 Kennisplatform Integratie & Samenleving
	 p/a Kromme Nieuwegracht 6
	 3512 HG Utrecht
	 T (030) 230 3260

De publicatie kan gedownload worden via de website van het Kennisplatform
Integratie & Samenleving: http://www.kis.nl.

ISBN 978-90-5830-829-9

© Verwey-Jonker Instituut, Utrecht 2017.

Het auteursrecht van deze publicatie berust bij het Verwey-Jonker Instituut.
Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt
vermeld.
The copyright of this publication rests with the Verwey-Jonker Institute. Partial
reproduction of the text is allowed, on condition that the source is mentioned.

KENNISPLATFORM INTEGRATIE & SAMENLEVING

Kennisplatform Integratie & Samenleving doet onder-

zoek, adviseert en biedt praktische tips en instrumenten

over vraagstukken rond integratie, migratie en diversiteit.

Daarnaast staat het platform open voor vragen, signalen

en meningen en formuleert daar naar beste vermogen een

antwoord op.

Deze kennisuitwisseling is bedoeld om een fundamen-

tele bijdrage te leveren aan een pluriforme en stabiele

samenleving.

Binnen KIS worden in 2017 diverse onderzoeksprojecten

uitgevoerd die betrekking hebben op de integratie en partici-

patie van (nieuwe) vluchtelingen in de Nederlandse samen-

leving (zie www.kis.nl).

Blijf op de hoogte van alle projecten, vragen en antwoorden

en andere kennisuitwisseling via www.kis.nl, de nieuwsbrief,

Twitter en LinkedIn.

mailto:info%40kis.nl?subject=
http://www.kisl.nl
http://www.designeffects.nl
http://www.kis.nl
http://www.kis.nl
http://www.kis.nl/webform/aanmelden-nieuwsbrief
https://twitter.com/platformkis
https://www.linkedin.com/company/kennisplatform-integratie-&-samenleving?trk=company_logo

	_GoBack
	Conclusies en aanbevelingen voor gemeenten
	1	Introductie
	2	Visie op arbeidstoeleiding van statushouders
	3	Contact met en informatie-verzameling over statushouders
	4	Regie op de inburgering
	5	Mogelijkheden voor volgen van onderwijs
	6	Mogelijkheden voor het opdoen van werkervaring
	7	Samenwerking met werkgevers
	8	Resultaten arbeidstoeleiding statushouders

