

Procesevaluatie
pilot Tynaarlo

- EINDRAPPORT -

Auteurs
Sanne Berends
Laura Buimer
Jeanine Klaver

Amsterdam, 26 mei 2020
Publicatienr. 19117

© 2020 WODC, ministerie van Justitie en Veiligheid.
Auteursrechten voorbehouden.

Procesevaluatie pilot Tynaarlo

Voorwoord 1

1 Inleiding 1
1.1 Aanleiding en achtergrond onderzoek 1
1.2 Doel en vraagstelling van het onderzoek 1
1.3 Methoden en uitwerking dataverzameling 2
1.4 Leeswijzer 3

2 De pilot Tynaarlo: opzet en beoogde werking 5
2.1 Een schets van de pilot 5
2.2 Theory of change van de pilot 6
2.3 Reflectie op de theory of change vanuit de literatuur 10
2.4 Overeenkomsten en verschillen in voorinburgering TuVo en azc 15
2.5 Reflectie 18

3 De pilot in de praktijk 21
3.1 Kwantitatieve resultaten 21
3.2 Uitvoering van de pilot 25
3.3 Ervaren opbrengsten van de pilot: de verandertheorie in de praktijk30
3.4 Succesfactoren en aandachtspunten 31

4 Samenvatting en conclusies 35
4.1 Samenvatting 35
4.2 Overkoepelende conclusies en aandachtspunten 39

5 Summary and conclusions 42
5.1 Summary 42
5.2 Overall conclusions and points to consider 46

Bijlage 1: Geraadpleegde literatuur 50

Bijlage 2: Onderzoeksvragen 52

Bijlage 3: Bouwstenen voor een effectevaluatie 54

Inhoudsopgave

Voorwoord

Het voorliggende onderzoek bevat de resultaten van een onderzoek naar een pilot voor kleinschalige
regionale opvang van statushouders en kansrijke asielzoekers in de gemeente Tynaarlo. De pilot fun-
geert als proeftuin voor het door het kabinet en medeoverheden geformuleerde voornemen om het
asielsysteem voor opvang te flexibiliseren en beter te laten aansluiten op integratie en participatie. De
pilot wordt uitgevoerd door stichting INLIA.

Voor het onderzoek zijn (groeps)interviews gehouden met verschillende stakeholders, zijn kwantitatieve
gegevens verzameld over het aantal bewoners en hun kenmerken en is een beknopte literatuurverken-
ning gehouden naar werkzame elementen voor opvang en vroegtijdige integratie van asielzoekers en
statushouders.

Dit onderzoek is tot stand gekomen met behulp van de medewerking van verschillende personen. We
willen in de eerste plaats de medewerkers van INLIA bedanken voor hun bereidheid om hun ervaringen
en inzichten over de pilot met ons te delen en onze ad-hocvragen te beantwoorden en voor het facilite-
ren van de groepsgesprekken met bewoners en vrijwilligers. Een woord van dank gaat ook uit naar de
overige respondenten bij het COA, gemeenten, maatschappelijke instellingen en de statushouders en
asielzoekers zelf voor hun medewerking aan het onderzoek.

Tot slot bedanken wij de leden van de begeleidingscommissie voor de kundige en betrokken wijze
waarop zij dit onderzoek hebben begeleid:

• de heer em. prof. dr. H.B. Entzinger, Erasmus Universiteit Rotterdam, Erasmus School of Social and

Behavioural Sciences, (voorzitter).

• de heer dr. P.J. Beckers, Radboud Universiteit, Faculteit der Managementwetenschappen.
• de heer drs. J. Braat, Gemeente Utrecht.
• mevrouw drs. ing. L.C. Remie, ministerie van Justitie en Veiligheid, directie Migratie.

• mevrouw drs. R.M.F Weiler, VluchtelingenWerk Nederland, landelijk bureau.

• mevrouw drs. E.M.H. van Dijk, Wetenschappelijk Onderzoek- en Documentatiecentrum (projectbe-
geleider).

Amsterdam, 25 mei 2020
Jeanine Klaver
Projectleider

Voorwoord

Inleiding

1

1.1 Aanleiding en achtergrond onderzoek

In het regeerakkoord 2017 ‘Vertrouwen in de toekomst’ heeft de regering de ambitie neergelegd om toe
te werken naar een flexibeler (en efficiënter) asielsysteem. De doelen van het flexibele asielstelsel zijn:

• een voorspelbaar, inzichtelijk en goed werkend asielproces;

• beheersing van de tijd die een asielprocedure kost;

• opvangcapaciteit laten aansluiten op schommelingen in de instroom;

• aansluiten op wonen en integreren in de gemeenten (of een goed werkend terugkeertraject).
Hiertoe worden verschillende maatregelen in de asielketen uitgewerkt. Tevens zijn in het regeerakkoord
plannen aangekondigd om asielzoekers met een grote kans op asiel te plaatsen in kleinere opvangcentra
in de buurt van uitplaatsingsgemeenten. Daar begint men dan direct met taalles en kan al tijdens de
asielopvang begonnen worden met integratie door de gemeente waar men later gehuisvest zal worden.
Deze maatregelen sluiten tevens aan bij de voorstellen voor een integrale benadering ten behoeve van
een toekomstbestendig migratiemodel. Binnen deze benadering wordt onder andere waarde gehecht
aan het stimuleren van integratie en participatie. Hierbij zijn taalverwerving en tijdige huisvesting van
groot belang. Daarbij wordt een voorkeur uitgesproken voor kleinere opvanglocaties in (de buurt van)
gemeenten die hen later gaan huisvesten. Deze gemeenten zouden hierbij een grotere regierol moeten
krijgen en nauw moeten samenwerken met andere relevante partners.

Per 1 augustus 2018 is een pilot gestart voor statushouders en kansrijke asielzoekers in de gemeente
Tynaarlo, getiteld TuVo 2.0. De TuVo 2.0 pilot betreft kleinschalige opvang in de buurt van gemeenten
die deze statushouders zullen gaan huisvesten en is een aangepaste voortzetting van de eerder gestarte
tussenvoorziening in Tynaarlo (TuVo 1.0). Deze eerdere TuVo 1.0 is in juli 2016 als proef opgezet om een
einde te maken aan de noodopvang van vluchtelingen en om de integratie te bevorderen. De pilot TuVo
2.0 wordt uitgevoerd door stichting INLIA. INLIA staat voor Internationaal Netwerk van Lokale Initiatie-
ven met Asielzoekers (INLIA) en is een netwerkorganisatie van en voor geloofsgemeenschappen die
asielzoekers en vluchtelingen in nood helpen. De lessen uit deze pilot kunnen worden benut voor een
verdere uitwerking van maatregelen in het kader van de flexibilisering van het asielstelsel.

1.2 Doel en vraagstelling van het onderzoek

Het doel van het onderzoek is om in kaart te brengen of het plaatsen van statushouders en kansrijke
asielzoekers in kleinere opvangcentra, dicht bij de gemeente waar ze definitief gehuisvest zullen wor-
den, hen helpt bij (in eerste instantie) participatie en (op termijn) integratie. Daartoe worden een plan-
en procesevaluatie van de pilot uitgevoerd. De vraagstelling voor het onderzoek luidt als volgt1:

Planevaluatie
1a. Welke (intermediaire) doelen worden met de pilot nagestreefd?
1b. Op welke wijze hoopt men deze (intermediaire) doelen te bereiken?
1c. Zijn in de literatuur werkzame elementen te vinden, die bevorderend werken ten aanzien van de

‘participatie’ en (op termijn) ‘integratie’ van asielmigranten, die niet in de pilot aanwezig zijn en
daar mogelijk wel in opgenomen kunnen worden (voor een beter doelbereik)?

1d. Wat zijn de overeenkomsten en verschillen tussen de pilot en de reguliere azc’s?

Procesevaluatie
2a. Op welke wijze en met welke criteria vindt de toeleiding naar de pilot plaats?
2b. Wordt de pilot uitgevoerd zoals beoogd?
2c. Doen zich bij de uitvoering van de pilot knelpunten, barrières of onvoorziene (neven)effecten

voor?

1 Alle subvragen voor het onderzoek zijn opgenomen in de bijlage.

1 Inleiding

2

2d. Zijn er onderdelen van de opzet en de uitvoering met betrekking tot de pilot die door betrokken
professionals en (ex-)bewoners als succesvol of juist niet succesvol worden aangemerkt (t.a.v. doel-
bereik)?

2e. In hoeverre volstaan de pilotopzet en -uitvoering volgens betrokken professionals en (ex-)bewo-
ners om de gestelde doelen te kunnen bereiken?

3a. Wat zijn de beoogde en gerealiseerde omvang en aard van de doelgroep van de pilot?
3b. Wat is de gemiddelde verblijfsduur in de pilot?
3c. In hoeverre ontwikkelen de eerste resultaten van de pilot zich in de richting van de nagestreefde

intermediaire doelen?
3d. Zijn er verschillen in verblijfsduur en (voorlopige) resultaten tussen categorieën (ex-)bewoners?

Voorbereiding effectevaluatie
4a. Hoe kan het behalen van de werkzame en contextuele elementen en (intermediaire) doelen wor-

den gemeten?
4b. Wordt de benodigde informatie hiervoor reeds vastgelegd?
4c. Zo nee, welke informatie moet/kan (alsnog) worden vastgelegd om de resultaten van de projecten

te kunnen meten?

1.3 Methoden en uitwerking dataverzameling

Voor deze evaluatie is gebruikgemaakt van de Theory of Change-benadering (ToC) (vgl. Snel, 2013). Met
deze benadering worden niet alleen de effecten van een interventie gemeten, maar wordt tevens in
kaart gebracht hoe een interventie werkt en hoe de beoogde effecten worden gerealiseerd. Een cen-
traal onderdeel van deze aanpak is het reconstrueren en onderbouwen van de verandertheorie. Deze
verandertheorie vormt vervolgens de basis voor het onderzoeken (meten) van de interventieactiviteiten
(output) en van de beoogde uitkomsten (outcomes) en voor het analyseren en interpreteren van de uit-
komsten van een evaluatie. De kern van deze ToC-benadering is dat de inhoudelijke veronderstellingen
achter een interventie worden blootgelegd en dat vervolgens kritisch wordt onderzocht of deze achter-
liggende veronderstellingen (of ‘verandertheorieën’) plausibel en realistisch zijn. Een ToC-evaluatie kent
verschillende onderdelen, te weten een planevaluatie, een procesevaluatie en een effectevaluatie. Het
huidige onderzoek beperkt zich tot een plan- en procesevaluatie en het voorbereiden van een eventuele
effectevaluatie. Er wordt in deze rapportage dus nog niet over effecten gerapporteerd.

Dataverzameling planevaluatie
Ten behoeve van de planevaluatie zijn de volgende onderzoeksactiviteiten uitgevoerd:
➢ Interview met drie vertegenwoordigers van het ministerie van Justitie om inzicht te krijgen in de ach-

tergrond van de pilot en de beleidsmatige inbedding.
➢ Documentstudie: op basis van projectplannen, trainingsmateriaal en andere documentatie is in kaart

gebracht hoe de pilot is opgezet, welke doelen worden nagestreefd en welke interventies worden
ingezet. Daarnaast is in kaart gebracht hoe de reguliere voorinburgering op het azc is ingericht.

➢ Werksessie met vier ontwikkelaars en medewerkers van stichting INLIA: in deze werksessie is de ver-
andertheorie achter de pilot geëxpliciteerd via de methode van backward mapping waarbij vanuit de
langetermijndoelen terug wordt geredeneerd naar de noodzakelijke tussentijdse veranderingen die
nodig zijn om die doelen te bereiken en hoe de ingezette interventies eraan bijdragen dat die veran-
deringen gerealiseerd worden. De in de sessie opgestelde verandertheorie is door de onderzoekers
grafisch uitgewerkt en vervolgens nogmaals teruggelegd bij de deelnemers aan de werksessie ter
controle en verdere aanscherping.

➢ Verkenning literatuur: er is een beperkte literatuurverkenning uitgevoerd naar werkzame elementen
in de opvang en integratie van asielzoekers en statushouders. Hiervoor zijn met name recente Ne-
derlandse studies gebruikt, aangevuld met enkele internationaal vergelijkende studies. De belangrijk-
ste bevindingen rondom de thema’s ‘de wijze van opvang’, ‘sociale integratie’ en ‘activering en parti-
cipatie’ zijn op een rij gezet. Vervolgens is in kaart gebracht hoe de opzet van TuVo 2.0 zich verhoudt
tot deze inzichten.

3

➢ Interview COA: in aanvulling op de documentstudie is een interview gehouden met een medewerker
van het COA die verantwoordelijk is voor het voorinburgeringsprogramma om een vergelijking te
kunnen maken tussen de doelen en de opzet van de voorinburgering en de activiteiten die in de pilot
TuVo 2.0 in Tynaarlo worden aangeboden.

Dataverzameling procesevaluatie
Onze procesevaluatie richt zich op de uitvoering van de pilot, de behaalde tussentijdse resultaten en de
ervaren opbrengsten door betrokkenen (medewerkers van stichting INLIA, huidige bewoners en ex-be-
woners van de TuVo 2.0, COA-medewerkers verantwoordelijk voor plaatsing en voorinburgeringspro-
gramma, betrokken personen die werkzaam zijn binnen de uitplaatsingsgemeenten en bij lokale organi-
saties binnen die uitplaatsingsgemeenten). Deze evaluatie voorziet niet in een onderzoek naar maat-
schappelijk draagvlak onder de lokale bevolking. Ten behoeve van deze procesevaluatie zijn de volgende
onderzoeksactiviteiten uitgevoerd:
➢ Inventarisatie en analyse kwantitatieve gegevens met betrekking tot aantallen en kenmerken van de

bewoners in de TuVo 2.0.
➢ Groepsgesprekken om inzicht te krijgen in ervaringen met uitvoering en opbrengsten:

o een gesprek met medewerkers van INLIA die bij de uitvoering van de pilot TuVo 2.0 betrokken
zijn (3 deelnemers);

o een gesprek met vrijwilligers actief op de TuVo (7 deelnemers);
o twee gesprekken met huidige bewoners van de TuVo: een gesprek met vrouwen (4 deelnemers)

en een gesprek met mannen (5 deelnemers).
➢ Een interview met een COA medewerker over selectie en wijze van toeleiding van bewoners naar de TuVo.
➢ Interviews met gemeenten en lokale organisaties om inzicht te krijgen in de ervaringen met de TuVo

en de ex-bewoners na uitplaatsing:
o drie interviews met beleidsmedewerkers in drie geselecteerde gemeenten in de provincies Gro-

ningen en Drenthe waar relatief veel bewoners van de TuVo zijn gehuisvest: Midden-Groningen,
Westerkwartier, Emmen;

o drie interviews met lokale organisaties die betrokken zijn bij de opvang van statushouders in die drie
gemeenten: VluchtelingenWerk (Westerkwartier en Emmen) en Humanitas (Midden-Groningen);

o twee interviews in de gemeente Tynaarlo: met de wethouder en een beleidsmedewerker sociale
ontwikkeling.

➢ In het onderzoek was ook voorzien in interviews met ex-bewoners uit de TuVo over hun ervaringen
in de TuVo en de overgang naar de gemeente. Voor het benaderen van de ex-bewoners is een be-
roep gedaan op de gemeente om hen uit te nodigen voor een gesprek. Dit heeft geleid tot een twee-
tal aanmeldingen voor deelname aan het onderzoek. Vanwege de coronamaatregelen hebben we
beide interviews afgenomen door middel van videobellen.

1.4 Leeswijzer

De rapportage is als volgt opgebouwd. Hoofdstuk 2 geeft een schets van de opzet en beoogde werking
van de pilot TuVo 2.0 en de verandertheorie die ten grondslag ligt aan deze pilot. In dit hoofdstuk wor-
den tevens de opzet en veronderstellingen achter de pilot TuVo 2.0 afgezet tegen inzichten vanuit de
literatuur met betrekking tot effectieve vormen van opvang voor asielzoekers en statushouders, en
wordt de opzet van de TuVo 2.0 vergeleken met de inrichting van de voorinburgering en begeleiding op
het azc. In hoofdstuk 3 staan de uitvoering van de pilot en de praktijkervaringen met de TuVo 2.0 cen-
traal. Vanuit verschillende perspectieven (uitvoerders, COA, bewoners, gemeenten en lokale organisa-
ties) wordt in beeld gebracht hoe de uitvoering in de praktijk is verlopen en wat de ervaren opbrengsten
van de pilot TuVo 2.0 zijn, in het bijzonder in relatie tot de beoogde veranderingen uit de verandertheo-
rie. Daarnaast geeft dit hoofdstuk inzicht in de aantallen en achtergrondkenmerken van de bewoners in
de tussenvoorziening. Tot slot volgt in hoofdstuk 4 een samenvatting van de bevindingen en worden de
onderzoeksvragen beantwoord. De bouwstenen voor een eventuele effectevaluatie zijn opgenomen in
bijlage 3.

De pilot Tynaarlo:
opzet en beoogde
werking

5

In dit hoofdstuk volgt een beschrijving van de opzet van de pilot TuVo 2.0. We zullen eerst een korte be-
schrijving geven van de periode die aan TuVo 2.0 voorafging (namelijk TuVo 1.0), om vervolgens in te
gaan op de doelstellingen en de strategieën van TuVo 2.0. De informatie die hier gepresenteerd wordt,
is gebaseerd op programmadocumenten en op interviews die zijn afgenomen met stichting INLIA en met
een COA-medewerker die medeverantwoordelijk is voor de invulling van het programma ‘Voorbereiding
op inburgering’ op de azc’s.

2.1 Een schets van de pilot

Wat vooraf ging: TuVo 1.0
In de nazomer van 2015 bereikte de grote asielzoekersstroom Nederland, waardoor er wekelijks op ver-
schillende plekken door het hele land nieuwe opvanglocaties geopend werden (Schmidt et al. 2018). Als
reactie op deze grote toeloop opende stichting INLIA in samenwerking met het COA en de gemeente Ty-
naarlo, die het verzoek had gekregen om noodopvang in de gemeente te realiseren, op 1 juli 2016 de
TuVo 1.0 in Eelde (gemeente Tynaarlo) om op die manier een bijdrage te leveren aan het opvang- en
huisvestingsprobleem. De pilot TuVo 1.0 behelsde kleinschalige, tijdelijke huisvesting van statushouders
(met een laag kostenniveau), waar een programma werd aangeboden waarin werd gewerkt aan integra-
tie en participatie en tegelijkertijd intensieve begeleiding werd geboden. Het omvatte zes hoofddoelstel-
lingen:

• het bevorderen van de doorstroom in asielzoekerscentra door snellere uitstroom;

• het bijdragen aan het terugdringen van de noodzaak tot noodopvang van nieuwe asielzoekers;

• het bevorderen van de integratie door het vroegtijdig opstarten van een intensief programma;

• het bewerkstelligen van een vroegtijdige kennismaking met de gemeente en gemeenschap van uit-
plaatsing;

• het bevorderen van het maatschappelijk draagvlak voor de opname van vluchtelingen;

• het vergemakkelijken van de opname van statushouders door gemeenten.

De rolverdeling was als volgt: stichting INLIA en de gemeente Tynaarlo waren de initiatiefnemers. INLIA
droeg zorg voor de inhoudelijke en organisatorische gang van zaken, zoals: het regelen van huisvesting,
het begeleiden van de TuVo-bewoners, en het aanbieden van het participatieprogramma. De instroom
van nieuwe bewoners werd geregeld via het COA en gedurende het hele proces was er samenwerking
en afstemming met een consortium van vijf gemeenten: Tynaarlo, Aa en Hunze, Emmen, Midden-Dren-
the en Noordenveld. Een jaar na de opening van de TuVo 1.0 werd het nieuwe regeerakkoord in 2017
gepresenteerd. De regering omschreef hierin de ambitie om toe te werken naar een flexibeler en effici-
enter asielsysteem, o.a. door kleinere opvangcentra in de buurt van de uitplaatsingsgemeente. Naar
aanleiding van het beëindigen van pilot TuVo 1.0 zijn de gemeente Tynaarlo en het ministerie in gesprek
gegaan en is besloten om op 1 augustus 2018 een doorstart te maken in de vorm van pilot TuVo 2.0,
ditmaal met financiering vanuit het ministerie van Justitie en Veiligheid. Zie figuur 2.1 voor een tijdslijn.

Figuur 2.1 Aanloop naar TuVo 2.0

2 De pilot Tynaarlo: opzet en beoogde werking

6

Opzet TuVo 2.0
Het doel van de pilot TuVo 2.0, die op 1 augustus 2018 van start is gegaan, is om als brede proeftuin te
fungeren om op die manier te toetsen in welke mate de gekozen aanpak van de TuVo (kleinschalige op-
vang, directe focus op integratie en participatie) beantwoordt aan de doelstellingen van het kabinet en
medeoverheden om het asielsysteem voor opvang te flexibiliseren en beter te laten aansluiten op inte-
gratie en participatie. Stichting INLIA beheert wederom de tussenvoorziening en coördineert de activi-
teiten voor de bewoners, en het COA selecteert de nieuwe bewoners. De zes doelen die in de pilot TuVo
1.0 centraal stonden, zijn ook van kracht in de pilot TuVo 2.0. Er is echter een drietal noemenswaardige
verschillen tussen TuVo 1.0 en TuVo 2.0:

• In TuVo 1.0 was plaats voor maximaal 96 bewoners en in TuVo 2.0 voor maximaal 70 bewoners;

• TuVo 1.0 werkte samen met een consortium van vijf gemeenten (Tynaarlo, Aa en Hunze, Emmen,
Midden-Drenthe en Noordenveld), terwijl dat in TuVo 2.0 niet het geval is. De beoogde uitplaatsings-
gemeenten zijn verspreid over de drie noordelijke provincies.

• In TuVo 1.0 woonden alleen statushouders, TuVo 2.0 is bedoeld voor zowel statushouders als voor
kansrijke asielzoekers.

Bovendien is er in TuVo 2.0 de intentie om mensen te plaatsen die relatief kort in NL zijn, waarbij ervan
uit werd gegaan dat statushouders na vergunningverlening vanuit de Procesopvanglocatie (Pol) zouden
worden doorgeplaatst naar de TuVo.

Er wordt een 10-weeks activiteitenprogramma aan de bewoners aangeboden, waarvan de belangrijkste
componenten de Nederlandse les en het participatieverklaringstraject (TuVo Talks) zijn. Deze laatste ac-
tiviteit wordt, indien alle lessen zijn bijgewoond, afgesloten met het ondertekenen van de participatie-
verklaring. In deze verklaring verklaart de statushouder dat hij/zij kennis heeft genomen van de waarden
en spelregels van de Nederlandse samenleving, dat hij/zij deze respecteert en actief wil meedoen aan de
Nederlandse samenleving. Het participatieverklaringstraject is normaal gesproken onderdeel van het
gemeentelijk beleid, maar wordt in de tussenvoorziening dus al eerder aangeboden. De tussenvoorzie-
ning is verantwoordelijk voor de inhoud en de uitvoering van het traject. De gemeente komt pas in
beeld op of na het moment van ondertekening van de participatieverklaring.

In de rest van dit rapport zullen wij naar de TuVo 2.0 verwijzen met TuVo. Het gaat dan om de TuVo
vanaf 1 augustus 2018 tot aan onze peildatum van 1 februari 2020.

De locatie
De TuVo is gevestigd op een bedrijventerrein buiten het centrum van Eelde, in een voormalige vlieg-
school van de Dutch Flight Academy. Het ligt aan de rand van Groningen Airport Eelde. Er is één ge-
meenschappelijk ruimte met daarin een televisie en een assortiment aan boeken, voor volwassenen en
kinderen. Ook is er één speelkamer voor de kinderen, met daarin een aanbod aan speelgoed geschikt
voor de leeftijd van 0-12 jaar. Verder beschikt de TuVo uiteraard over kamers. Gezinnen hebben altijd
eigen kamer en in het geval van grote gezinnen zelfs twee kamers, zij delen deze nooit met niet-gezins-
leden. Alleenstaanden delen soms wel een kamer met een andere alleenstaande, want de kleinste ka-
mers in de TuVo 2.0 zijn tweepersoonskamers. De tweepersoonskamers zijn ongeveer 10m2 en de ge-
zinskamers, waarin maximaal zes personen kunnen slapen, zijn ongeveer 35m2.

2.2 Theory of change van de pilot

Doelstelling en beoogde werking van de pilot
Samen met de stichting INLIA hebben wij een verandertheorie opgesteld, waarin de beoogde impact,
langetermijn-, middellangetermijn- en kortetermijnveranderingen van pilot TuVo 2.0 gepresenteerd
worden, evenals de daarbij horende interventies die deze veranderingen in werking moeten zetten. Om-
dat in de ToC-benadering ‘van ver weg naar dichtbij’ geredeneerd wordt, is begonnen met het bepalen
van de gewenste impact die de pilot uiteindelijk zal hebben. Deze gewenste impact wordt door stichting
INLIA als volgt geformuleerd: statushouders nemen succesvol deel aan de samenleving.

7

Langetermijnverandering
De langetermijnverandering die ten grondslag ligt en bijdraagt aan de maatschappelijke impact, is dat er
voor statushouders en voor de samenleving een soepele sociale landing bewerkstelligd wordt.

Middellangetermijnveranderingen
Om de langetermijnverandering te kunnen realiseren is een tweetal middellangetermijnveranderingen
noodzakelijk die hiermee een causaal verband vertonen, namelijk:
(1) het creëren van wederzijds begrip tussen statushouder en de Nederlandse bevolking;
(2) het realiseren van een doorlopende lijn in begeleiding tussen TuVo 2.0 en gemeente van uitplaat-

sing.
Figuur 2 geeft een grafische weergave van de verandertheorie. Daaronder zullen we de kortetermijnver-
anderingen en de interventies die daaraan ten grondslag liggen nader toelichten.

Figuur 2.2 De verandertheorie van de pilot TuVo 2.0 in Tynaarlo

Randvoorwaarden en contextfactoren:

• kleinschalige opvang;

• opvang statushouder in de buurt van uiteindelijke gemeente;

• flexibiliteit qua omkoppeling naar een andere gemeente in geval van werk2;

• betrokken partijen (media, politiek, lokale organisaties) werken mee;
• lokale gemeenschap is ondersteunend; lokaal maatschappelijk en bestuurlijk draagvlak;
• goede samenwerking en duidelijke afspraken tussen COA en TuVo.

Kortetermijnveranderingen
Om de noodzakelijke middellangetermijnveranderingen te realiseren, is een combinatie van korteter-
mijnveranderingen nodig: aan het merendeel van die kortetermijnveranderingen liggen TuVo-interven-
ties ten grondslag, maar er zijn ook enkele interventies noodzakelijk van andere partijen dan de TuVo
om veranderingen te realiseren. Dit betekent dat de TuVo tot op zekere hoogte invloed heeft binnen de
opgestelde verandertheorie om de bredere (impact)doelen te bereiken. In figuur 2 is deze invloed aan-
gegeven door het gebruik van verschillende kleuren: de veranderingen in donkergroen kunnen door in-
terventies van de TuVo bereikt worden, de veranderingen in lichtgroen kunnen gedeeltelijk door inter-

2 Met omkoppeling wordt bedoeld dat een statushouder die al aan een gemeente gekoppeld is, aan een andere gemeente gekop-
peld wordt.

8

venties van de TuVo bereikt worden (en gedeeltelijk door interventies van andere partijen), en de veran-
deringen in geel kunnen niet door interventies van de TuVo bereikt worden (maar volledig door inter-
venties van andere partijen). Zo heeft de TuVo wel directe invloed op de kortetermijnveranderingen
‘statushouders en burgers (onder wie vrijwilligers) komen met elkaar in contact’ én ‘statushouders heb-
ben inzicht in en basale kennis van de Nederlandse cultuur en samenleving’, maar niet op de korteter-
mijnverandering ‘Nederlandse burgers hebben (realistische) kennis over statushouders’. Deze laatstge-
noemde kortetermijnverandering wordt voornamelijk bereikt door middel van een realistische beeldvor-
ming over statushouders in de media en in de politiek en daar heeft de TuVo 2.0 geen directe invloed
op. Ook op de kortetermijnverandering ‘lokale organisaties zijn voorbereid op de komst van statushou-
ders naar de gemeente, heeft de TuVo slechts gedeeltelijk invloed. Deze invloed wordt gedeeld met lo-
kale organisaties binnen de uitplaatsingsgemeenten die betrokken zijn bij hulpverlening aan statushou-
ders.

Randvoorwaarden en contextfactoren
Er is een aantal randvoorwaarden en contextfactoren te benoemen die ten grondslag liggen aan het
soepel verlopen van de sociale landing voor statushouders en voor de samenleving. Zo is de kans groter
dat dit bereikt wordt als er sprake is van kleinschalige opvang die gevestigd is in de buurt van de uit-
plaatsingsgemeente. Ook helpt flexibiliteit qua omkoppeling naar een andere gemeente als dat gewenst
is, bijvoorbeeld in het geval van arbeid, het zorgaanbod, of scholing die in een andere gemeente aange-
boden wordt. Zoals reeds genoemd kan de TuVo niet als enige actor het uiteindelijke doel bewerkstelli-
gen. Hiervoor is de inzet van betrokken partijen nodig, zoals de media en de politiek, die realistische
beeldvorming teweegbrengen (in plaats van te focussen op het negatieve). Ook lokale organisaties die-
nen betrokken te zijn bij de ondersteuning en begeleiding van de statushouders bij het opbouwen van
een nieuw zelfstandig bestaan in Nederland. Ook is het van belang dat de lokale gemeenschap onder-
steunend is, dus dat er draagvlak voor de opvang bestaat. En dat er een goede samenwerking is waarin
goede afspraken gemaakt worden tussen het COA en de TuVo. Dit laatste is vooral van belang in ver-
band met goede plaatsingen en het faciliteren van een warme overdracht.

Er dient tot slot opgemerkt te worden dat een tweetal van de zes genoemde doelstellingen die de TuVo
2.0 nastreeft (zoals geformuleerd in paragraaf 2.1), alleen gehaald kunnen worden als de pilot zich lan-
delijk (of in ieder geval over een grotere regio) uitbreidt. Dit zijn ‘het bevorderen van de doorstroom in
asielzoekerscentra door snellere uitstroom’ en daarmee samenhangend ‘het bijdragen aan het terug-
dringen van de noodzaak tot noodopvang van nieuwe asielzoekers’. Met slechts één tussenvoorziening
in Nederland zullen deze twee doelstellingen niet gehaald worden, maar de TuVo draagt hier misschien
in alle bescheidenheid wel aan bij.

De interventies
De inhoudelijk belangrijkste interventies die de TuVo aanbiedt zijn: Nederlandse taalles (NT2-les) en les-
sen over de Nederlandse samenleving (TuVo Talks). Daarnaast wordt een breed scala aan andere activi-
teiten georganiseerd die samen met de twee prominentste interventies meerdere doelen dienen: het
met elkaar in contact laten komen van burgers en statushouders; het verschaffen van inzicht in de Ne-
derlandse cultuur en samenleving; het voorbereiden van lokale organisaties op de komst van statushou-
ders naar de gemeente. Een overzicht van de interventies die in het programmadocument worden aan-
geboden, is te vinden in tabel 2.1.

Tabel 2.1 Het activiteitenprogramma in de TuVo, opgesteld door stichting INLIA

Activiteit Methode Duur volgens plan

Nederlandse les (NT2) Basisexamen Inburgering ‘voorbereiding op de taaltoets

van het inburgeringsexamen’ Ad Appel

9 uur p.w.

Kennis over Nederland TuVo Talks met als afsluiting de ondertekening van de

participatieverklaring

4 uur p.w.

Vraag van de week Praktijklessen over dagelijkse gang van zaken 2 uur p.w.

Koffietafel Conversatielessen 2 uur p.w.

De winkel Praktijklessen over betalen en productkennis 2 uur p.w.

9

Vervolg tabel 2.1

Activiteit Methode Duur volgens plan

Fietsles Edubike 45 min. p.w.

Aan het werk TuVo Talks verdieping 2 uur p.w.

Gemeentebezoeken Door vrijwilligers mogelijk gemaakt Minimaal 1x p. verblijf

Sporten Sportfonds (sporten bij een vereniging in de gemeente Ty-

naarlo); INLIA-Gym (volgens een vast rooster); op de loca-

tie: hardlopen, volleybal, basketbal

1x p.w.

Tea for ladies Vrouwenactiviteit door een vrijwilliger gegeven Oneven weken

Spelletjesavond/bingo Gericht op taal en tellen Even weken

Meet & Eat Samen koken en samen eten met genodigden 2x p. verblijf

Kunst Uiten in kunstvorm en creatief bezig zijn 1x p.w.

Meidenclub Alleen voor jonge meiden. In een veilige omgeving praten

over tieneronderwerpen, maar ook knutselen.

1x p.w.

Jeugdfilm In het weekend een film alleen voor de jeugd 1x p.w.

Beeldende vorming In het weekend knutselen voor volwassenen en kinderen 1x p.w.

Omgeving ontdekken Op de fiets erop uit 1x p.m.

Handwerken Naaien, breien voor volwassenen Vrije besteding

Folders bekijken Boodschappenmethodiek 1x p.w.

Schoonmaken Het dagelijks schoonhouden van de persoonlijke en ge-

meenschappelijke ruimten

dagelijks

De veronderstelde werkzame mechanismen van de interventies zijn het creëren van medeverantwoor-
delijkheid: niet alleen de gastheer is verantwoordelijk, maar de bewoner ook. Het gevoel dat er samen
iets gedaan wordt en samen iets bereikt wordt, is belangrijk. Hierbij hoort ook wederzijds respect. Er is
respect vanuit stichting INLIA en de vrijwilligers richting de bewoners en het idee is dat dit beantwoord
wordt met respect vanuit de bewoners naar bovengenoemden. Hier hoort ook een vertrouwensrelatie
bij, waarin enige vorm van beveiliging, zoals dat vaak gezien wordt op een azc, niet hoort. Er is op de
TuVo geen slagboom; er zijn geen camera’s en bewoners hoeven zich niet aan en af te melden als zij het
gebouw betreden of verlaten. Er is wel beheer vanuit stichting INLIA. De interventies die aangeboden
worden, stimuleren de inzet van lokale vrijwilligers en organisaties, zoals scholen, waardoor er enerzijds
lokaal draagvlak gecreëerd wordt bij de bevolking en anderzijds kennis en begrip over de Nederlandse
samenleving en waarden en normen bij de statushouders.

Inhoud van de TuVo Talks
Hoewel de inhoud van de meeste interventies die in de verandertheorie gepresenteerd staan duidelijk
is, zullen we hier één van de twee kerninterventies nader toelichten: de TuVo Talks. In deze lessen leren
de statushouders over de waarden van de Nederlandse samenleving en praktische aspecten over het
leven in Nederland. De onderwerpen die aan bod komen zijn de volgende:

Thema Inhoud (uitgevoerd door vrijwilligers) Externe uitvoerders

De Nederlandse

cultuur

Geschiedenis van Nederland (het Koninklijk Huis, vorsten en ko-

ningsfeest, geschiedenis vanaf 1500)

Nederland en zijn bezienswaardigheden (aardrijkskunde, topo-

grafie, bezienswaardigheden)

De Nederlander (normen en waarden, Nederlandse gewoonten,

religie, feestdagen. Ook films kijken maakt hier deel van uit. Bv.

1953, hel van ’63)

Eigen omgeving Omgangsvormen (gastvrijheid, buren, rekening houden met el-

kaar, sociale contacten, collecte/vrijwilligerswerk, afspraken na-

komen)

Zo mogelijk met mede-

werking van: brand-

weer, iemand die moes-

tuinen kan maken. Ge-

meentelijke bezoeken

maken hiervan deel uit.

Eigen huis (veiligheid, schoonmaken en afval, moestuin, tuinon-

derhoud)

Brandweer/brandveiligheid

10

Thema Inhoud (uitgevoerd door vrijwilligers) Externe uitvoerders

Gezondheid Introductie huisarts, tandarts, ziekenhuis en apotheek Professionals: huisarts,

tandarts Voeding en hygiëne (schijf van 5, water drinken, douche, tanden

poetsen)

Seksuele voorlichting

Financiën/admi-

nistratie

Postzaken en ordenen (multomappen uitdelen met tabbladen) Professionals: belas-

tingdienst en poli-

tie/wijkagent

Budgetteren (inclusief zorgverzekering en toeslagen)

Bankzaken/ING (uitleg over ING-app en geld overmaken)3

Verkeer Hoe kun je reizen van A naar B? Professionals: VVN. Ac-

tiviteit fietsreparatie

maakt hiervan deel uit
Verkeersregels en verkeersborden

Verkeer Praktijk

Instanties/organi-

saties

Gemeentehuis Professionals: belas-

tingdienst Belastingdienst, DUO, uitkering

Wet- en regelgeving

De formele afsluiting van de TuVo Talks wordt gedaan door het ondertekenen van de participatieverkla-
ring. Als de bewoners na tien weken nog op de TuVo verblijven (sommigen zullen dan al zijn uitge-
stroomd), dan kan er gestart worden met TuVo Talks verdieping. In dit verdiepende programma komen
de volgende onderwerpen aan bod:

Thema Toelichting

Een huis en dan… Uitkering

Administratie

Belangrijke websites

Geld en dan… Grip op geld

Nederlanders… Hierin wordt gebruikgemaakt van de stoplichtmethode van Prodemos. Er wordt gesproken

over wat leuk, gek en vervelend is in Nederland.

Triviant Een spel met inburgeringsvragen over de Nederlandse taal, geldzaken, Nederlandse cultuur

en gewoonten, gezondheid, huishouden en verkeer.

Een baan en dan… Door middel van PPT-presentaties wordt een begin gemaakt met de voorbereiding op de

arbeidsmarkt. De volgende onderwerpen komen aan bod: belang van werken en vrijwilli-

gerswerk of een werkervaringsplaats. Wat is vrijwilligerswerk? Wat is het doel hiervan? Wat

is stage? Hoe werkt stage? Doel van stage? Cv maken. Zoeken en solliciteren. De cultuur op

de werkvloer.

2.3 Reflectie op de theory of change vanuit de literatuur

Engbersen en collega’s (2015) constateerden in 2015 dat het tijdig bieden van passende, zelfstandige
huisvesting van statushouders voor veel gemeenten een groot obstakel is, wat als gevolg heeft dat sta-
tushouders vaak lang in de opvang blijven wonen. De Wetenschappelijke Raad voor het Regeringsbeleid
(WRR) deed in 2015 een dringende oproep om deze tijd niet verloren te laten gaan, maar in te zetten op
vroege integratie. In deze paragraaf verkennen we welke werkzame elementen er in de literatuur te vin-
den zijn voor opvang van asielzoekers en statushouders die ten goede komen aan hun integratie en in
hoeverre deze aansluiten bij de aanpak van de TuVo 2.0.

3 Er is gekozen voor de ING omdat dit de bank is waar het COA mensen standaard aanmeldt en bovendien is er een vestiging van
ING dicht bij de TuVo. Bewoners hebben overigens zelf de keuze bij welke bank zij willen bankieren, dus sommigen stappen uitein-
delijk over naar een andere bank.

11

De wijze van opvang

Kleinschaligheid
Kleinschalige opvang voor statushouders voor wie nog geen woning is gevonden wordt vaak gezien als
oplossing voor het verstopt raken van de asielketen. Veel gemeenten benoemen kleinschaligheid als be-
langrijke succesfactor voor adequate huisvesting van asielzoekers en statushouders (Engbersen et al.,
2015). Dit heeft er vooral mee te maken dat plannen voor een grootschalige opvang vaak leiden tot on-
rust in de lokale omgeving. Ook VluchtelingenWerk Nederland pleit voor kleinschalige opvangvoorzie-
ningen. Volgens hen verdient opvang in een kleinschalige setting midden in de samenleving de voorkeur,
waarbij kleinschaligheid in belangrijke mate bijdraagt aan (sociale) veiligheid en leefbaarheid in de op-
vang. Centra zouden volgens VluchtelingenWerk Nederland bij voorkeur binnen de bebouwde kom lig-
gen met goede openbaarvervoerverbindingen zodat asielzoekers makkelijk buiten de centra activiteiten
kunnen ontplooien en contacten kunnen onderhouden.4 Op die manier krijgen asielzoekers betere mo-
gelijkheden wat betreft taalles, (vrijwilligers)werk en andere activiteiten. Daarnaast stimuleert klein-
schalige opvang midden in de samenleving de kans op behoud van autonomie van de asielzoeker en ver-
groot het de kans op contact met de omgeving. Verschillende studies benadrukken het belang van klein-
schalige opvang ingebed in een woonwijk (Engbersen et al., 2015; Gastelaars et al. 2002).

Van belang is wel, zo blijkt uit ervaringen uit de jaren negentig, dat kleinschalige opvang niet leidt tot
een extra verhuisbeweging voor de asielzoekers. Toen men bij capaciteitsgebrek in de jaren negentig
aan statushouders aanbood om naar een Kleinschalige Centrale Opvang (KCO)-locatie te verhuizen, ble-
ken zij hiertoe echter niet bereid te zijn. Vanwege de sociale contacten die men in de omgeving had op-
gedaan en de continuïteit voor schoolgaande kinderen, gaf men er de voorkeur aan om te blijven wonen
in de grootschalige opvang (Centraal Orgaan opvang Asielzoekers [COA], Z.D.). Het voorkomen van een
extra verhuisbeweging zou in de huidige context gerealiseerd kunnen worden door 1) kansrijke asielzoe-
kers meteen vanuit de Procesopvanglocatie (POL) door te sturen naar de kleinschalige opvang, zodat de
schakel van opvang in een azc wegvalt; 2) kleinschalige opvang te realiseren in dezelfde gemeente als
waar men uiteindelijk komt te wonen. In het laatste geval is er weliswaar sprake van een extra verhui-
zing, maar hoeft men niet opnieuw een sociaal netwerk op te bouwen en lokale instanties te leren ken-
nen.

Regionale plaatsing
De Beleidsonderzoekers benoemen in hun evaluatie van Kansrijke Koppeling het belang van huisvesting
in de regio van uitplaatsing (Sax, Walz & Engelen, 2019). Dit is voordelig voor de samenwerking tussen
de huisvester en de gemeente en bevordert oriëntatie op de regio van uitplaatsing door de statushou-
der. Een voorbeeld van een project waarbij statushouders in contact worden gebracht met de lokale be-
volking is Dichter bij huis (Simons, 2019). Dit is een regionaal project dat door VluchtelingenWerk Zuid-
Nederland is opgezet in Breda. Naast Breda heeft het ook plaatsgevonden in Eindhoven en Tilburg. In dit
project wordt een wijkgerichte aanpak toegepast om gevestigde en nieuwe Nederlanders met elkaar in
contact te brengen door middel van gezamenlijke activiteiten. Uit interviews met deelnemers in Tilburg
blijkt dat zij zich door dit project meer verbonden voelen met de omgeving en een sterker gevoel van
autonomie hebben.

Warme overdracht en doorlopende lijn
Om de integratie van een statushouder soepel te laten verlopen, is het goed als hij/zij gedurende het
gehele traject door één klantmanager wordt begeleid. Zo kunnen ze een onderlinge vertrouwensband
opbouwen (Van den Enden et al., 2018). Idealiter gaat het om intensieve begeleiding door gespeciali-
seerde klantmanagers met een lage caseload. Zo’n coördinator kan tevens een bijdrage leveren aan een
warme overdracht tussen de asielopvang en de gemeente (Maas & Janssen, 2019). Met een warme
overdracht wordt bedoeld dat de nieuwe gemeente op de hoogte gebracht wordt van wat er bij een
persoon speelt, door het doorsturen van het dossier en een toelichting daarbij. Ook een duidelijk digi-
taal klantprofiel kan bijdragen aan een doorlopende lijn. In een digitaal klantprofiel (zoals in het Taak
Volg Systeem) wordt bijgehouden aan welke trainingen, taallessen of vrijwilligerswerk de statushouder

4 https://www.vluchtelingenwerk.nl/wat-wij-doen/standpunten/standpunt-opvang; https://www.vluchtelingenwerk.nl/publica-
ties/overige-publicaties/visie-op-opvang

12

al heeft deelgenomen. De klantmanager stemt samen met COA en de gemeente af welke dienstverle-
ning hier het best aansluit, om een doorlopende lijn te realiseren.
Een soepele overdracht tussen verschillende partijen is ook in andere Europese landen een aandachts-
punt (Eurofound, 2019). Eurofound benadrukt het belang van gezamenlijk optrekken en open communi-
catie tussen verschillende betrokken partijen. Dit draagt niet alleen bij aan de efficiëntie, maar zorgt ook
dat verschillende partijen van elkaars ervaringen kunnen leren. Zo hebben integratiemaatregelen een
grotere kans van slagen.

Samenvattend: uit de literatuur blijkt dat kleinschalige opvang kan zorgen voor meer lokaal draagvlak,
maar dat de effecten voor de bewoners afhankelijk zijn van andere aspecten van de opvang, zoals tijde-
lijkheid en inbedding in de woonwijk. Om lokale integratie te bevorderen, staat deze opvang idealiter in
(de buurt van) de uitplaatsingsgemeente. Verder is het belangrijk om middels goede communicatie tus-
sen instanties en een duidelijk online klantprofiel een doorlopende lijn voor statushouders te creëren.

Reflectie vanuit deze inzichten op de opzet van de TuVo:

 De TuVo is een kleinschalige opvanglocatie en het idee is dat verblijf van korte duur is. De locatie van de

TuVo is wel redelijk afgelegen en niet in een woonwijk, zoals onder andere de WRR aanraadt. Dit bemoeilijkt

integratie in de lokale samenleving. Omdat de TuVo voor de meeste bewoners niet in de uitplaatsingsge-

meente staat, is er het risico dat bij verhuizing naar de gemeente het opgebouwde netwerk afbreekt en

schoolgaande kinderen weer naar een andere school moeten.

 Opvang in de buurt van de uitplaatsingsgemeente is een van de speerpunten van de TuVo 2.0. Hierbij is het

echter wel de vraag wanneer de uitplaatsingsgemeente nog genoeg ‘in de buurt’ van de TuVo is om de sta-

tushouder hiermee kennis te laten maken. In het voorbeeld van ‘Dichter bij huis’ is het uitgangspunt dat de

wijk de ideale schaalgrootte is om nieuwe en gevestigde bewoners met elkaar in contact te brengen. De be-

oogde uitplaatsingsregio van de TuVo is echter vele malen groter dan een wijk en beslaat drie provincies. Het

is de vraag in hoeverre er in zo’n grote regio nog sprake is van een eerste kennismaking met de lokale maat-

schappij tijdens de opvang.

Sociale integratie

Kennismaken met de samenleving
In Nederland en veel andere Europese landen ligt de nadruk meer op socio-economische dan socio-cul-
turele integratie (Scholten, 2019). Sociale contacten kunnen echter een belangrijke bijdrage leveren aan
arbeidsmarktintegratie (Van den Enden et al., 2018). Er zijn verschillende manieren om een goede soci-
ale landing voor nieuwkomers te faciliteren. In sommige landen worden vluchtelingen die al langere tijd
geleden geïmmigreerd zijn, ingezet als mentor om nieuwkomers wegwijs te maken (European Founda-
tion for Democracy, 2018). Ook Eurofound erkent de potentie van koppeling aan een maatje om een
nieuwkomer de kans te bieden om een sociaal netwerk op te bouwen (Eurofound, 2019). Daarnaast ad-
viseren zij om vluchtelingen de kans te bieden om te participeren in lokale activiteiten, zoals sport. Dit
stimuleert het contact met lokale samenleving. Een voorbeeld van een project waarbij dit in de praktijk
wordt gebracht is Plan Einstein in Utrecht (Oliver, Dekker & Geuijen, 2019). In het kader van dit project
in de buurt Overvecht werden cursussen Engels en ondernemerschap en andere activiteiten aangebo-
den aan zowel bewoners van een azc als andere buurtbewoners. Op deze manier beoogde het project
de attitudes van buurtbewoners tegenover het azc positiever te maken en de sociale integratie van
nieuwkomers te bevorderen. De aanleiding om dit project op te zetten was de negatieve respons vanuit
de buurt op de komst van het azc. Door buurtbewoners actief te betrekken bij de opname van nieuwko-
mers in hun buurt, wilde de gemeenten de negatieve framing omzetten in positieve framing. Uit onder-
zoek blijkt inderdaad dat het actief betrekken van buurtbewoners bij de opvang voor asielzoekers en
statushouders kan bijdragen aan lokaal draagvlak (Scholten, 2019).

Vrijwilligerswerk
Een andere manier om statushouders te betrekken bij de lokale maatschappij is door middel van vrijwil-
ligerswerk. Vrijwilligerswerk is op zich al een vorm van participatie, maar kan ook andere vormen van
participatie versterken (Bakker et al., 2018). Bakker en collega’s onderzochten de effecten van vrijwilli-
gerswerk door asielzoekers en statushouders. Zij vonden dat vrijwilligerswerk kan bijdragen aan het op-
bouwen van een netwerk, vooral wanneer het plaatsvindt in groepen waarvan ook Nederlanders deel

13

uitmaken. In deze context draagt het ook bij aan de taalverwerving. Vrijwilligerswerk kan daarnaast po-
sitief zijn voor de mentale gezondheid. Asielzoekers en statushouders die in een azc wonen vinden het
namelijk fijn om de locatie te verlaten en in contact te zijn met Nederlanders. Ook toegenomen zelfver-
trouwen, afleiding en het gevoel een doel te hebben dragen bij aan de mentale gezondheid. Als vrijwilli-
gerswerk voldoende uitdagend is en aansluit bij de interesses en ambities van de asielzoeker/statushou-
der, kan het tevens zelfontplooiing bevorderen.
Er is in de literatuur nog weinig systematisch bewijs dat vrijwilligerswerk de kans op een betaalde baan
vergroot, maar het zou goed kunnen helpen om de afstand tot de arbeidsmarkt te verkleinen (Bakker et
al., 2018). Ten slotte zijn de uitkomsten wat betreft het creëren van maatschappelijk draagvlak ge-
mengd. Soms komt men dichter tot elkaar, maar soms leiden misverstanden en uiteenlopende verwach-
tingen tot teleurstelling. Een belangrijke voorwaarde voor positief contact blijkt goede communicatie en
verwachtingsmanagement. Goede persoonlijke begeleiding kan hierbij helpen.

Thema’s kennismaken met de samenleving
In veel Europese landen wordt asielzoekers gevraagd om een verklaring te ondertekenen waarin staat
dat zij de liberaal-democratische waarden zullen aanvaarden (European Foundation for Democracy,
2018). Thema’s die hiervan vaak deel uitmaken zijn gendergelijkheid, respect voor personen met een
andere seksuele geaardheid, vrijheid van (religieuze) overtuigingen en respect voor andere individuen in
het algemeen. Idealiter is dit gekoppeld aan onderwijs over de lokale maatschappij met aandacht voor
interculturele overdracht. Eurofound (2019) benadrukt dat het soms nodig is om bepaalde groepen spe-
cifiek aan te spreken, omdat zij anders buiten de boot vallen. Het kan helpen om een participatiemaat-
regel verplicht te maken, of om rekening te houden met de omstandigheden van deze groepen, zoals
zorgen voor kinderopvang om de participatie van vrouwen te verhogen.

Samenvattend: om sociale integratie van nieuwkomers te bevorderen, is het goed om activiteiten te or-
ganiseren waar zowel gevestigde buurtbewoners als nieuwkomers aan kunnen deelnemen. Ook het
doen van vrijwilligerswerk kan helpen bij het opbouwen van een sociaal netwerk. Om het contact tussen
nieuwkomers en hun nieuwe landgenoten soepel te laten verlopen, krijgen nieuwkomers vaak een in-
troductie in de nationale normen, waarden en gewoonten. Ter bevordering van lokaal draagvlak voor de
opvang van nieuwkomers is het goed om buurtbewoners te betrekken bij de besluitvorming rondom de
opvang.

Reflectie vanuit deze inzichten op de opzet van de TuVo:

 Een belangrijk onderdeel van de TuVo-aanpak is om bewoners en mensen uit de buurt met elkaar in contact

te brengen. Omwonenden en omliggende bedrijven worden vanaf het begin actief betrokken, door middel

van het organiseren van activiteiten waarbij nieuwkomers en buurtbewoners elkaar kunnen ontmoeten, zo-

als de Meet & Eat. Kinderen gaan naar reguliere scholen, weliswaar in speciale taalklassen, maar zij krijgen

hier de kans om Nederlandse kinderen te ontmoeten. Ook zijn er activiteiten voor kinderen van de TuVo en

buurtkinderen. De vrijwilligers, die allen afkomstig zijn uit de omgeving, bieden tevens de kans om contact

met Nederlanders uit de buurt te hebben. Bewoners van de TuVo ontvangen informatie over vrijwilligers-

werk bij de TuVo Talks. De verblijftijd op de TuVo is echter wel kort om iemand te koppelen aan vrijwilligers-

werk, omdat de bewoners dit vaak niet kunnen blijven doen na uitplaatsing. Er is daarnaast geen vaste per-

soon om de persoonlijke begeleiding bij het vrijwilligerswerk op zich te nemen en positief contact tussen de

statushouder en Nederlanders te faciliteren. De TuVo Talks bieden een introductie in de Nederlandse maat-

schappij. Naast normen en waarden komen hier ook veel praktische onderwerpen aan bod, zoals financiën,

verkeer en instanties. Bewoners worden gemotiveerd om hieraan mee te doen, doordat zij de participatie-

verklaring mogen ondertekenen als ze alle lessen hebben gevolgd. Daarnaast zou het betrekken van lokale

professionals zoals wijkagenten kunnen bijdragen aan de binding met de regio. Op advies van de European

Foundation for Democracy (2018) zou hier meer aandacht kunnen zijn voor interculturele overdracht. Om te

zorgen dat de inhoud goed overkomt op de kandidaten en niet verstoord wordt door eventuele intercultu-

rele verschillen zou men vluchtelingen met verschillende culturele achtergronden in de praktijk kunnen be-

trekken om zowel mee te denken over de lesstof als actief bij te dragen aan het overdragen hiervan. Ook zou

er meer aandacht kunnen zijn voor de behoeften van specifieke groepen, zoals ouders van kleine kinderen,

zodat iedereen mee kan doen.

14

Activering en participatie

Vroege start integratie
Langdurig verblijf in de asielopvang heeft negatieve gevolgen voor de integratie. Lange inactiviteit zorgt
ervoor dat kwalificaties verouderen en wordt door veel werkgevers gezien als een teken van lage pro-
ductiviteit. Onderzoekers adviseren dan ook dringend om lange inactiviteit van vluchtelingen te voorko-
men (Engbersen et al., 2015; Van den Enden et al., 2018). Dit kan enerzijds door de asielprocedure snel
en zorgvuldig te laten verlopen en anderzijds door tijdens de wachttijd in de asielopvang al aan de slag
te gaan met een opleidings- of arbeidstraject. Niet alleen in Nederland is dit aan de orde, maar door
heel Europa is er behoefte aan betere inzet op vroege integratie (European Foundation for Democracy,
2018).

Hierbij is een actieve rol voor de uitplaatsingsgemeenten weggelegd. De gemeente Amsterdam laat zien
hoe dit in zijn werk kan gaan. In 2016 ging zij een samenwerking aan met verschillende publieke en pri-
vate partijen om statushouders sneller aan werk, ondernemerschap of onderwijs te helpen (Dagevos &
Odé, 2016). De gemeente stelt al in de opvang een uitgebreid profiel op van de vluchteling, op basis
waarvan hij/zij wordt gekoppeld aan werkgevers, trainingen aangeboden krijgt, begeleid wordt of een
werkervaringsplaats krijgt. Het idee is dat zo een doorlopende leerlijn wordt gecreëerd met een vaste
klantmanager die het proces in de gaten houdt, hoewel er aan de uitvoering van deze aanpak nog wel
wat haken en ogen zitten (Oostveen, Klaver & Born, 2019). Ook andere gemeenten zien persoonlijk con-
tact en intensieve begeleiding als belangrijkste succesfactoren als het om arbeidstoeleiding gaat. 84 pro-
cent van de gemeenten zegt in 2018 met dedicated klant managers te werken (Razenberg e.a., 2018). In
het kader van het programma ‘Screening en matching statushouders’ organiseerden asielzoekerscentra
bijeenkomsten om uitwisseling met klantmanagers en regiocoördinatoren te verbeteren (Van den En-
den et al., 2018). Hierdoor zijn gemeenten beter op de hoogte van de programma’s die in het azc wor-
den aangeboden en kunnen ze hun aanbod hierop laten aansluiten.

Taal
Het leren van de taal is een cruciale voorwaarde voor participatie, waarmee nieuwkomers idealiter zo
snel mogelijk starten. Om taalverwerving te bevorderen is het belangrijk dat taallessen worden aange-
boden op het niveau van de vluchteling (Eurofound, 2019). Ook voor ongeletterden, die een relatief
groot deel uitmaken van de nieuwkomers, is aangepast onderwijs nodig. Een duale aanpak waarin taal
en werk worden gecombineerd, versnelt de taalverwerving en integratie (Engbersen et al., 2015; Van
den Enden et al., 2018). Tevens voorkomt dit dat statushouders niet deelnemen aan de arbeidsmarkt
omdat ze fulltime bezig zijn met inburgering en taallessen, het zogeheten lock-in-effect.

Mentale gezondheid
Een belangrijk aspect dat in veel studies genoemd wordt is aandacht voor mentale gezondheid. Vluchte-
lingen hebben relatief vaak (psychische) gezondheidsproblemen (Engbersen et al., 2015; Scholten,
2019), die vaak samenhangen met traumatische ervaringen in het land van herkomst, tijdens de vlucht
of langdurig verblijf in asielzoekerscentra (Engbersen et al., 2015). Daarbij komt dat zij door de wirwar
aan instanties vaak niet de juiste hulpverleners kunnen vinden (Scholten, 2019). Ook in andere Europese
landen ziet men dat mentale gezondheidsproblemen asielzoekers en vluchtelingen in de weg staan om
succesvol te integreren (Eurofound, 2019). Eurofound pleit dan ook voor aandacht voor psychische ge-
zondheid in alle integratieprogramma’s, zodat psychische problemen worden gesignaleerd en adequaat
behandeld.
Doordat vluchtelingen veelal begeleid worden door vrijwilligers, komt de signalering vaak bij hen te lig-
gen. Onderzoek onder vrijwilligers van VluchtelingenWerk naar signalering van psychosociale problema-
tiek wijst uit dat het inderdaad voorkomt dat vrijwilligers dergelijke problemen signaleren, hoewel ze
signalen niet altijd herkennen (Hoebink, 2018). Als vrijwilligers weten wat er speelt, verwijzen ze vaak
door naar hulpverleners en houden contact met de betrokken partijen. Soms kampen ze echter met
handelingsverlegenheid, omdat ze zich er niet te veel mee willen bemoeien, de vertrouwensband niet
willen schenden of men de ruimte wil geven om zijn/haar eigen leven in te richten. Het lijkt dus van be-
lang dat personen die betrokken zijn bij de begeleiding van vluchtelingen weten wat signalen van psychi-

15

sche problemen zijn; op de hoogte zijn van de instanties waarnaar zij vluchtelingen kunnen doorverwij-
zen; en er bij die instanties specialistische hulp beschikbaar is (zonder al te lange wachttijden) voor pro-
blematiek die vaker voorkomt bij vluchtelingen zoals een posttraumatische stressstoornis.

Samenvattend: om participatie van nieuwkomers te bevorderen is het goed om al vroeg te starten met
een opleidings- of arbeidstraject. Ook is het cruciaal om al vroeg te beginnen met taalles die aansluit bij
het niveau van de nieuwkomer. Ten slotte is aandacht voor mentale gezondheid van groot belang, om-
dat vluchtelingen relatief vaak mentale problemen hebben die hun integratie in de weg kunnen staan.

Reflectie vanuit deze inzichten op de opzet van de TuVo:

 Tijdens de TuVo Talks leren de bewoners over werken in Nederland, maar slechts een klein deel van hen is

tijdens het verblijf werkzaam. Ook zijn de meeste volwassenen nog niet begonnen met een opleidings- of

arbeidstraject. Om de integratie al vroeg op gang te brengen is het echter aan te raden om al tijdens verblijf

in de opvang een profiel op te stellen en een traject op te zetten met intensieve begeleiding, dat in de uit-

plaatsingsgemeente voortgezet kan worden. Samenwerking met de uitplaatsingsgemeente is hiervoor van

groot belang.

 Op de TuVo wordt taalles op verschillende niveaus aangeboden, waarbij ook rekening wordt gehouden met

analfabeten. Daarnaast kan het contact met Nederlandse vrijwilligers en medewerkers van INLIA helpen bij

de taalverwerving. Van een duale aanpak is echter geen sprake.

 Bewoners krijgen een huisarts toegewezen en er komt een verpleegkundige op de locatie langs. Ook krijgen

zij voorlichting over gezondheid. Specialistischer hulp zoals traumaverwerking kan de TuVo echter niet bie-

den. Daarvoor moet doorverwezen worden naar specialistische hulpverlening. Voor TuVo-medewerkers is

het van belang dat zij problemen kunnen signaleren en kunnen doorverwijzen.

2.4 Overeenkomsten en verschillen in voorinburgering TuVo en azc

In opdracht van het ministerie van SZW biedt het COA sinds 2008 het programma ‘Voorbereiding op in-
burgering’ op azc-locaties aan om statushouders voor te bereiden op het wonen en leven in de ge-
meente. Uitvoering van het programma vindt plaats in alle asielzoekerscentra in de vier regionale units
van het COA (Noord, Zuid, Midden-Noord en Midden-Zuid). Op dit moment vindt een evaluatie van het
programma ‘voorbereiding op inburgering’ plaats. Dit onderzoek zal meer inzicht geven in de uitvoering
van het programma in de praktijk. Hieronder zullen wij dit programma zoals het op papier staat beschrij-
ven om een beeld te geven van de overeenkomsten en verschillen tussen de TuVo en het programma op
het azc.
In het programma ‘voorbereiding op inburgering’ worden statushouders geïnformeerd over de inburge-
ringsplicht, en streeft het COA ernaar de beheersing van de Nederlandse taal van statushouders op ten
minste A1min-niveau te brengen en hen te voorzien van basale informatie en kennis over de Neder-
landse maatschappij (inclusief de Nederlandse arbeidsmarkt). Ook krijgt iedere deelnemer een persoon-
lijk informatiedossier mee, dat gevormd wordt door begeleidingsgesprekken met de casemanager,
waarbij wordt gewerkt aan het opstellen van een persoonlijk portfolio gericht op de toekomst (werk
en/of opleiding). Daarnaast worden gegevens van en over de statushouder (met toestemming) via
‘warme overdracht’ en een digitaal klantprofiel doorgezet naar de gemeente waar de statushouder ge-
huisvest wordt. Dit leidt tot de volgende drie pijlers van het programma ‘Voorbereiding op inburgering’:

• Nederlandse taalles (NT2-les);

• Kennis van de Nederlandse Maatschappij (KNM);

• Individuele begeleiding en persoonlijk informatiedossier.

Op de TuVo wordt een door stichting INLIA samengesteld voorinburgeringsprogramma aangeboden aan
statushouders en kansrijke asielzoekers. De verschillende onderdelen van het TuVo-programma zijn als
volgt in te delen:

• Nederlandse taalles (NT2-les);

• Kennis over Nederland (TuVo Talks);

• Sociale activiteiten die vroegtijdige participatie en integratie moeten realiseren.

16

Verschillende doelgroepen
Het COA-programma ‘Voorbereiding op inburgering’ is toegankelijk voor statushouders en het TuVo-
programma is toegankelijk voor statushouders en voor kansrijke asielzoekers. De inclusie van deze laat-
ste groep vormt een belangrijk verschil tussen de twee programma’s. Bij het COA heeft de term ‘kans-
rijke asielzoeker’ betrekking op de bewoners die in de Proces Opvang Locatie (POL) zitten. Dat is een lo-
catie waar ze verblijven voorafgaand aan het azc. Bewoners op een POL die afkomstig zijn uit Jemen,
China, Syrië, Turkije, Stateloze (Palestijnse) gebieden en Eritrea worden door het COA gerekend tot de
kansrijke asielzoekers. Omdat het programma ‘Voorbereiding op inburgering’ start op het azc heeft dat
geen directe link met de kansrijke asielzoekers. Het programma Voorbereiding op inburgering is alleen
bestemd voor inburgeringsplichtige vergunninghouders. Voor de kansrijke asielzoekers in de POL is er
het volgende aanbod: (1) screening & matching voor vergunningverlening, (2) NT2-les door gecertifi-
ceerde docenten (in totaal 24 uur).

De Nederlandse taalles op het azc en op de TuVo
De doelstelling van de Nederlandse taalles is zowel op het azc als op de TuVo het vergroten van de ken-
nis van de Nederlandse taal. Op het azc is deze doelstelling verder gespecificeerd door ernaar te streven
dat iedere deelnemer die het programma met goed gevolg heeft doorlopen de Nederlandse taal op ten
minste A1min-niveau beheerst. Uiteraard verschillen het startniveau en de leercapaciteit per deelnemer
en daarmee ook het eindresultaat. De COA-medewerkers die als docent de Nederlandse taalles geven,
zijn in bezit van het NT2-certificaat of zijn nog in opleiding. Ter ondersteuning van de docent kunnen ook
vrijwilligers meehelpen in de taalles; dit gebeurt altijd onder supervisie van de NT2-docent. De docent is
verantwoordelijk voor de kwaliteit van de lessen. Het lesmateriaal dat gebruikt wordt, is van uitgeverij
KleurRijker. De NT2-lessen worden op drie niveaus verzorgd: analfabeet, laagopgeleid en middelbaar/
hoogopgeleid. Iedere groep bestaat uit ongeveer tien personen. De lessen bestaan uit een klassikaal ge-
deelte en een gedeelte waarbij de deelnemer zelfstandig achter een computer werkt (onder begeleiding
van de docent). Statushouders in de niveaugroepen laagopgeleid en middelbaar/hoogopgeleid krijgen
121 uur taalles aangeboden, verdeeld over ongeveer dertien weken (9 uur per week verdeeld over 3
contactmomenten). Analfabete deelnemers krijgen 72 uur taalles aangeboden. Hierbij geldt dat het COA
geen alfabetiseringstraject aanbiedt, maar ervoor zorgt dat de analfabeten op weg geholpen worden
door Nederlands te leren spreken en luisteren. Alle deelnemers aan de taallessen worden aan het begin
van het traject getoetst door middel van een leerbaarheidstoets, die inzicht geeft of iemand een snelle,
gemiddelde of langzame leerling is. De docent kan op deze manier het juiste traject (niveaugroep) uit-
zetten voor de statushouder. Na afronding van de taallessen maken de deelnemers (die toetsbaar zijn)
een eindtoets, de NT2-gespreksvaardighedentoets, om zo het taalniveau te bepalen.
De aanpak van de NT2-lessen is op een aantal punten verschillend tussen het azc en de TuVo. Zo worden
deelnemers op de TuVo in vijf verschillende niveaus ingedeeld (in plaats van drie op het azc): analfabeet,
beginner, gemiddeld, gevorderd, hoog. Deze indeling gebeurt op basis van een inschatting die de mede-
werkers van stichting INLIA maken tijdens het intakegesprek met de nieuwe bewoner. Zij baseren zich
vooral op de vaardigheden die iemand al heeft in de Nederlandse en Engelse taal. Gedurende de eerste
en tweede les kijkt dan de docent die de NT2-lessen verzorgt of deze inschatting juist was en of de
nieuwe bewoner daadwerkelijk op het juiste niveau is ingestroomd. Als dat niet zo is dan kan er gewis-
seld worden naar een lager/hoger niveau. De methodiek die op de TuVo gehanteerd wordt, is het boek
‘Basisexamen Inburgering’ van Ad Appel, hoewel sommige NT2-docenten die uit het onderwijs komen
hiervan afwijken. Dit boek wordt gebruikt bij alle groepen, met uitzondering van de analfabeten: aan
hen wordt door middel van spraak en plaatjes Nederlands geleerd.

KNM en TuVo Talks
De doelstelling van de KNM-lessen (azc) en de TuVo Talks (TuVo) is hetzelfde, namelijk om de statushou-
der voor te bereiden op het verblijf in de gemeente en op de inburgering in de Nederlandse maatschap-
pij. Op beide soorten locaties gebeurt dit door middel van het bijbrengen van kennis over de kernwaar-
den van de Nederlandse samenleving en kennis over praktische aangelegenheden. Dit gebeurt in
groepslessen en indien nodig met inzet van een tolk en inzet van de professionals uit de omgeving. Een
heel belangrijk verschil tussen de KNM-lessen en de TuVo Talks is dat het laatstgenoemde programma
afgesloten wordt met het ondertekenen van de participatieverklaring, hetgeen een formeel onderdeel is

17

van de Wet inburgering en normaliter pas start na huisvesting in de uitplaatsingsgemeente. Deze onder-
tekening van de participatieverklaring gebeurt niet op azc-locaties.
In de KNM-training vormen de begrippen eigen verantwoordelijkheid en eigen initiatief de rode draad.
De volgende zes thema’s komen in de training aan de orde:

• inburgeringsplicht;

• wonen in Nederland;

• onderwijs in Nederland;

• werk en Oriëntatie Nederlandse Arbeidsmarkt (ONA);

• gezondheidszorg in Nederland;

• democratie en rechtsstaat.
Een statushouder op het azc krijgt in totaal 24 uur KNM-training, gegeven door een programmabegelei-
der aan de hand van het KNM-handboek en een aantal basispresentaties KNM. Het KNM-handboek is
een intern COA-document, afkomstig van de unit Uitvoeringsprocessen. Het is dus niet officieel uitgege-
ven. Qua inhoud is er een aantal verschillen waarneembaar tussen de KNM-lessen en de TuVo Talks; zo
vormen ‘onderwijs in Nederland’ en ‘werk en Oriëntatie Nederlandse Arbeidsmarkt’ geen onderdeel van
de TuVo Talks, al komt dit laatste onderdeel wel aan bod tijdens de verdieping van de TuVo Talks (waar
pas na tien weken mee gestart kan worden en wat dus niet voor alle bewoners toegankelijk is).5 De TuVo
Talks worden verzorgd door een vrijwilliger van stichting INLIA die de onderwerpen behandelt aan de
hand van basispresentaties, het laten zien van videomateriaal, en het begeleiden van uitstapjes. De
TuVo Talks worden één keer per week gegeven. Een les duurt anderhalf uur, maar loopt regelmatig uit
tot twee uur in verband met vragen. Dit programma wordt in tien weken gedraaid, dus 15-20 uur in to-
taal (ter vergelijking: op het azc is dit 24 uur). Voor bewoners die binnen twaalf weken uitstromen naar
hun eigen woning wordt een versneld programma gemaakt. Omdat niet bij instroom al bekend is welke
bewoners vroegtijdig uit zullen stromen, kan deze versnelling pas worden aangeboden op het moment
dat bekend is dat bewoners binnenkort uit zullen stromen omdat er voor hen geschikte huisvesting be-
schikbaar is. De lessen worden dan langer en minimaal twee keer in de week gegeven. Dit betreft echter
een kleine groep bewoners en komt niet zo heel vaak voor. Er wordt dan binnen de bewonersgroep
weer een apart maatprogramma gemaakt.

Individuele begeleiding en persoonlijk informatiedossier
Op het azc wordt aan de hand van individuele begeleiding een persoonlijk informatiedossier samenge-
steld. Het doel hiervan is om de zelfredzaamheid van de statushouder en de kansen op vroege integratie
en participatie in de Nederlandse samenleving te vergroten. Per statushouder is in principe tien uur be-
geleiding beschikbaar die door de casemanager gebruikt worden om gesprekken te voeren met de sta-
tushouder vanaf het moment dat deze instroomt in het programma ‘Voorbereiding op inburgering’.
Deze gesprekken zijn gericht op de persoonlijke situatie van de statushouder, om hem/haar voor te be-
reiden op het wonen in de uitplaatsingsgemeente en op zijn inburgeringstraject. Er is één uur beschik-
baar voor de ‘warme overdracht’, waarin de overdracht naar gemeenten zo optimaal mogelijk wordt ge-
organiseerd. De casemanager brengt samen met de statushouder de gegevens van het genoten onder-
wijs en werkervaring in het land van herkomst in kaart. Ook wordt gekeken naar de competenties, vaar-
digheden en toekomstwensen van de deelnemer in Nederland, zodat statushouders bij uitstroom naar
de gemeente al een beter beeld hebben van hun eigen mogelijkheden en kansen op het gebied van
werk en/of opleiding in Nederland. Ook bekijkt de casemanager samen met de statushouder – en waar
mogelijk in samenwerking met gemeenten en andere organisaties – welk passend aanbod er is in het
kader van (vroege) integratie en participatie. Zoals deelname aan activiteiten (buiten of op het azc), vrij-
willigerswerk, stage, zelfwerkzaamheid of een werkervaringsplek. De statushouder legt in zijn persoon-
lijke informatiedossier zijn plannen en doelen vast voor het leven in Nederland. Een onderdeel van dit
dossier is een ‘participatieplan’. Het dossier bevat onder meer relevante gegevens zoals genoten oplei-
dingen, competenties, en behaalde resultaten van de leerbaarheidstoets en de NT2-gespreksvaardighe-
dentoets. Dit fysieke dossier is eigendom van de statushouder en wordt meegenomen naar de ge-
meente waarin hij/zij gaat wonen. Daarnaast wordt deze informatie ook door de casemanager in het
digitale klantprofiel opgenomen dat – via het Taakstelling Volg Systeem (TVS) – aan de uitplaatsingsge-
meente wordt gezonden. In de praktijk blijkt de informatie in het TVS echter niet altijd compleet (Maas

5 Zie paragraaf 2.2 voor een volledig overzicht van de onderwerpen die aan bod komen tijdens de TuVo Talks.

18

& Janssen, 2019). Zo zijn casemanagers bijvoorbeeld terughoudend met het opgeven van medische in-
formatie in verband met privacy. Een mondelinge toelichting van het dossier is daarom zeer gewenst.
Op de TuVo vinden in de eerste weken dat de nieuwe bewoner in de TuVo verblijft gesprekken plaats
die gaan over de opleiding en werkervaring die de bewoner heeft. Dit wordt toegevoegd aan het dos-
sier. Vervolgens worden er over de bewoners maandelijks voortgangsrapportages bijgehouden. Hierin
staat onder andere beschreven aan welke onderdelen van de voorinburgering de bewoner heeft deelge-
nomen en wat er ter voorbereiding op het wonen in de uitplaatsingsgemeente reeds geregeld is. Ook
houdt de TuVo informatie bij over bijzonderheden zoals medische omstandigheden of de verzorging van
kinderen. Hoewel er geen structurele afspraken met de bewoners plaatsvinden, zoals op het azc het ge-
val is, biedt stichting INLIA wel maatschappelijke, medische en woonbegeleiding aan naast hun eigen
activiteitenprogramma. Dit gebeurt allemaal via spreekuren. Zo heeft stichting INLIA een BIG-geregi-
streerde verpleegkundige in dienst die mensen indien nodig kan doorverwijzen. Tijdens de maatschap-
pelijke begeleiding en de woonbegeleiding kunnen bewoners vragen stellen over alle problemen waar-
mee ze kampen, zoals o.a. (problemen met) huisvesting, maar ook activering van DigiD. Het arbeidstra-
ject wordt alvast voorzichtig gestart met de activiteitenbegeleider en met vrijwilligers. In het TuVo Talks
verdiepingsprogramma komt het thema van voorbereiding op de arbeidsmarkt uitgebreider aan bod. Er
is op het moment van uitplaatsing naar de gemeente sprake van een warme overdracht. Dit gebeurt
bijna altijd per mail of per telefoon. Soms gebeurt dit door middel van een face-to-facegesprek, bijvoor-
beeld in het geval van uitzonderlijke (medische) omstandigheden. Deze face-to-facegesprekken gebeu-
ren niet vaak, sinds het bestaan van TuVo 2.0 zijn deze persoonlijke overdrachten op één hand te tellen.

Sociale activiteiten op de TuVo
Zoals in tabel 2.1 in paragraaf 2.2 te zien was, biedt de TuVo een breed scala aan (sociale) activiteiten
aan, iets wat op het azc een stuk minder gebeurt. Zo is het de bedoeling dat inwoners van de TuVo mini-
maal één keer per verblijf een bezoek brengen aan de uitplaatsingsgemeente, wat mogelijk gemaakt
wordt doordat de uitplaatsingsgemeenten zich in principe meer in de regio bevinden dan bij een azc het
geval is. Op een azc is dit niet altijd mogelijk omdat de uitplaatsingsgemeente verder weg kan zijn en
omdat er door het COA geen tijd en financiering is vrijgemaakt voor het begeleiden van statushouders
door COA-medewerkers. Een ander voorbeeld van een activiteit die wel door de TuVo wordt aangebo-
den maar niet door het azc, zijn de fietslessen. Op de TuVo zijn veel fietsen beschikbaar en daarmee le-
ren de statushouders een typisch Nederlands gebruik, verkennen ze de lokale omgeving, en komen ze
door middel van de reparaties die ze zelf uitvoeren in contact met een vrijwilliger die Nederlands met
hen spreekt. Andere sociale activiteiten betreffen: handwerken, naaien, breien, knutselen, spelletjes en
kunst. Bij de activiteit De Winkel worden er in een winkel praktijklessen gegeven over betalen en over
de producten die in de winkel aanwezig zijn. Deze kennis over producten en de uitspraak ervan wordt
ook geoefend tijdens de activiteit Folders Bekijken. Tijdens de Meet & Eat wordt samen gekookt en ge-
geten met genodigden en tijdens de Tea for ladies wordt theegedronken met vrouwelijke bewoners van
de TuVo en vrouwen uit de omgeving. Door middel van het sportfonds kunnen alle bewoners gratis ge-
bruikmaken van de sportschool in de gemeente Tynaarlo.

2.5 Reflectie

Als we de beschikbare documentatie over de inhoud van het COA-programma ‘Voorbereiding op inbur-
gering’ vergelijken met de beschikbare documentatie over de inhoud van het voorinburgeringspro-
gramma dat op de TuVo wordt aangeboden, zien we overeenkomsten en verschillen. In beide pro-
gramma’s zijn de drie belangrijkste pijlers Nederlandse taalles, Kennis van de Nederlandse Maatschappij
en individuele begeleiding. De wijze waarop vorm wordt gegeven aan deze onderdelen verschilt. Op het
azc gebeurt de individuele begeleiding door een toegewezen casemanager, met wie op afspraak gespro-
ken wordt. Op de TuVo maakt individuele begeleiding geen deel uit van het programma op papier, maar
ook daar vindt (vanwege de kleinschaligheid) begeleiding plaats doordat bewoners en begeleiders elkaar
dagelijks zien en tevens bestaat er de mogelijkheid om middels spreekuren begeleiding te ontvangen.
Ook wordt er op de TuVo net als op het azc een persoonlijk dossier aangelegd.
Een ander verschil tussen beide programma’s is dat de lessen KNM op de TuVo (TuVo Talks genoemd)
worden afgesloten met de ondertekening van de participatieverklaring, terwijl dat niet geldt voor de

19

KNM-lessen op de azc-locaties. Ook is het COA-programma ‘Voorbereiding op inburgering’ alleen toe-
gankelijk voor statushouders en het TuVo-programma is toegankelijk voor zowel statushouders als kans-
rijke asielzoekers.
In 2018 heeft onderzoeksbureau Significant Groep in het kader van de evaluatie van de Wet inburgering
2013 het programma ‘Voorbereiding op inburgering’ dat op de azc-locaties wordt aangeboden onder de
loep genomen. Hieruit bleek onder andere dat hoewel de inhoud van het COA-programma bekend is, er
maar beperkt zicht is op de precieze uitvoering van het programma op de opvanglocatie. Voor zover ac-
toren er zicht op hebben, beoordelen zij de kwaliteit van de voorinburgering als wisselend; het gaat dan
over de periode 2013-2017. De kwaliteit lijkt afhankelijk van de opvanglocatie en docenten. De hoge in-
stroom van asielmigranten in de periode 2014-2016, en het grote aantal ‘verhuisbewegingen’ tussen lo-
caties vanwege de hoge instroom in die jaren, kan de kwaliteit van de voorinburgering en de ervaringen
van inburgeraars negatief hebben beïnvloed.

Als we naar de opzet van de pilot kijken vanuit de inzichten uit de literatuur over werkzame elementen
in de opvang en integratie van asielzoekers en statushouders dan zien we dat veel elementen terugko-
men in de opzet van de pilot TuVo 2.0. De TuVo is een kleinschalige opvang met een tijdelijk karakter,
waarbij wordt gestreefd naar uitplaatsing binnen de regio. Activiteiten voor bewoners en burgers kun-
nen sociale integratie bevorderen en de basiskennis die bewoners opdoen over de Nederlandse maat-
schappij moet positief contact met Nederlanders faciliteren. Ook ontvangen de bewoners informatie
over werken in Nederland en krijgen zij taalles op hun niveau, wat kan bijdragen aan een vroege start
van hun integratie. Enkele werkzame elementen uit de literatuur ontbreken echter nog in de opzet van
de TuVo. Zo is de opvang niet ingebed in een woonwijk, maar op een afgelegen terrein, wat sociale inte-
gratie bemoeilijkt. Hoewel dat begrijpelijk is, gezien de korte gemiddelde verblijfsduur op de TuVo,
wordt er tevens nog weinig actie ondernomen om bewoners aan (vrijwilligers)werk te helpen.

De pilot in de
praktijk

21

In dit hoofdstuk worden de kwantitatieve gegevens van de TuVo gepresenteerd, evenals de uitvoering
van de pilot in de praktijk en daaraan gekoppeld de ervaren opbrengsten, succesfactoren en aandachts-
punten. De informatie in dit hoofdstuk is gebaseerd op interviews die zijn afgenomen met uitvoerders
en vrijwilligers van stichting INLIA, met huidige en ex-bewoners van de TuVo, met ambtenaren en mede-
werkers van lokale organisaties binnen betrokken uitplaatsingsgemeenten, met een COA-medewerker
die medeverantwoordelijk is voor de plaatsing van de TuVo-bewoners, en met een COA-medewerker die
medeverantwoordelijk is voor de invulling van het programma ‘Voorbereiding op inburgering’ op de
azc’s.

3.1 Kwantitatieve resultaten

Bezetting
Cumulatief hebben er tot op de peildatum (1 februari 2020) 220 bewoners op de TuVo gewoond. Er is in
totaal plek voor 70 bewoners, maar dit aantal kan alleen gehaald worden in het geval van ideale (ge-
zins)samenstellingen in verband met de kamerindelingen. Bewoners stromen gefaseerd in en verblijven
gemiddeld 17 weken op de TuVo.6 Negen van de 220 bewoners waren kansrijke asielzoekers. Zij zaten
gemiddeld zes maanden in de TuVo.7 Het percentage bewoners dat langer dan 12 weken in de TuVo ver-
bleef (inclusief kansrijke asielzoekers) is 75 procent. Een groot gedeelte van die 75 procent zat er nét
overheen met 14 of 15 weken. Figuur 3.1 laat de bezetting van de TuVo per kwartaal zien.

Figuur 3.1 Gemiddelde bezetting van de tussenvoorziening per kwartaal sinds de start van de TuVo

Bron: administratie INLIA, peildatum 1 februari 2020
* Dit is de start van TuVo 2.0.

In figuur 3.1 is te zien dat de gemiddelde bezetting na de start van de TuVo eerst flink is afgenomen, ter-
wijl er in het volgende kwartaal een piek in de gemiddelde bezetting was. Daarna zakte deze weer wat af
en bleef stabiel rond het startniveau. Hoogstwaarschijnlijk is dit dal in de gemiddelde bezetting te ver-
klaren doordat er een aantal door COA-aangedragen bewoners door stichting INLIA is afgewezen van-
wege een te zwaar medisch dossier met psychische problematiek. Stichting INLIA heeft niet de capacitei-
ten om deze bewoners de hulp te bieden die ze nodig hebben. De bezettingsgraad in TuVo 2.0 was op

6 Het gemiddeld aantal dagen verblijf op de TuVo hangt samen met de snelheid van de beschikbaarheid van huisvesting. En dat
kan variëren naar gelang de actuele mogelijkheden van de gemeente waaraan gekoppeld is en afhankelijk van de vraag of er huis-
vesting moet komen voor een (groot) gezin of voor een alleenstaande.
7 Bij kansrijke asielzoekers speelt mee dat zij pas aan een gemeente gekoppeld worden na het verkrijgen van een vergunning.
Daarna hangt de (resterende) duur van het verblijf ook voor hen samen met de snelheid van de beschikbaarheid van huisvesting.

55

29

67

52 51

58
62

0

10

20

30

40

50

60

70

80

Eind
september

2018*

Kwartaal 4
2018

Kwartaal 1
2019

Kwartaal 2
2019

Kwartaal 3
2019

Kwartaal 4
2019

Peildatum
1 feb 2020

Aantal gasten Maximale bezetting

3 De pilot in de praktijk

22

de peildatum (1 februari 2020) bijna 89 procent. Door het COA wordt op alle locaties gestreefd naar een
bezettingsgraad van 91 procent.

Kenmerken van de bewoners
Het overgrote merendeel van de bewoners van de TuVo 2.0 zijn statushouders (N=211, 96%). In totaal
hebben er 9 kansrijke asielzoekers (4%) in de TuVo gewoond, van wie er één momenteel nog op de TuVo
verblijft. Eén van die 9 kansrijke asielzoekers is uiteindelijk niet naar een gemeente uitgestroomd in ver-
band met een afwijzing van de asielaanvraag. Het idee dat er ook veel kansrijke asielzoekers geplaatst
zouden worden is niet gerealiseerd.
Eén van de uitgangspunten van TuVo 2.0 was om mensen in de TuVo te plaatsen die relatief kort in Ne-
derland waren. Ook dit is maar ten dele gelukt. Tabel 3.2 geeft inzicht in de gemiddelde verblijfsduur in
Nederland voor plaatsing op de TuVo-bewoners. Hieruit blijkt dat een deel van de TuVo-bewoners al ge-
ruime tijd in Nederland verbleef voordat zij op de TuVo werden geplaatst.

Tabel 3.2 De gemiddelde verblijfsduur in Nederland voordat bewoners op de TuVo komen wonen naar mi-

gratie-achtergrond

Type migratieachtergrond Cumulatieve aantal personen

op TuVo 2.0

Gemiddeld aantal dagen verblijf in NL

voor plaatsing op TuVo (schatting)

Kansrijke asielzoekers 9 personen Circa half jaar

Nareizigers/gezinsherenigers 22 personen < 1 week

Relocanten/hervestigers8 60 personen < 2 weken

Overige statushouders 129 personen Variërend van één week tot meer dan

een jaar

Bron: administratie INLIA en informatie COA plaatsing, peildatum 1 februari 2020

De demografische kenmerken van alle bewoners sinds de start van de TuVo zijn weergegeven in figuur
3.3 Het overgrote deel van de (ex-)bewoners van de TuVo is afkomstig uit Syrië, 61 procent, gevolgd
door (ex-)bewoners uit Afghanistan (14%) en (ex-)bewoners uit Turkije (12%). Er hebben meer volwasse-
nen (58%) dan kinderen (42%) op de TuVo gewoond en onder de volwassenen zijn er bijna dubbel zo-
veel mannen (66%) als vrouwen (34%).

Figuur 3.3 Land van herkomst en geslacht van de bewoners van de TuVo

Bron: administratie INLIA, peildatum 1 februari 2020

8 De helft van de relocanten/hervestigers (N=30) zijn Afghaanse tolken die voor Nederlandse missies hebben gewerkt en die in
Afghanistan worden bedreigd. Zij worden op verzoek van Nederland hiernaartoe gehaald. Het gemiddelde aantal dagen dat deze
groep relocanten/hervestigers in Nederland heeft verbleven alvorens naar de TuVo te gaan (gemiddeld tussen de 7 en 14 dagen) is
met uitzondering van één gezin, bestaande uit zes personen, dat vier maanden in een azc heeft gewoond. Dit is in deze berekening
van het gemiddelde niet meegenomen, omdat dat een vertekend beeld oplevert.

30

12 3 3

10

135

26

1

Afghanistan Eritrea Ethiopie

Iran Jemen Syrië

Turkije Irak

84

51

44

41

Man Jongen

Vrouw Meisje

23

In figuur 3.4 wordt de gezinssamenstelling van de bewoners van de TuVo weergegeven. Op de TuVo
hebben 47 gezinnen gewoond. Hiermee wordt één ouder met kind(eren) of twee ouders met kind(eren)
bedoeld. Ook verbleven er 2 koppels zonder kinderen en 39 alleenstaanden.

Figuur 3.4 Verdeling tussen gezinnen, koppels en alleenstaanden van de TuVo

Bron: administratie INLIA, peildatum 1 februari 2020

Deelname aan activiteiten
De belangrijkste twee componenten van het TuVo-programma, de Nederlandse taalles (NT2-les) en ken-
nislessen over Nederland (TuVo Talks), zijn door bijna alle volwassenen (97%) gevolgd. Stichting INLIA
geeft aan dat de 4 volwassen bewoners die niet hebben deelgenomen aan deze activiteiten (3%) al werk
hadden gevonden en daarom niet bij de lessen aanwezig konden zijn.

Voor de Nederlandse les is er geen formele examinering. Hierdoor is er weinig zicht op de behaalde re-
sultaten van de lessen. De TuVo Talks worden afgesloten met de ondertekening van de participatiever-
klaring. Dit is alleen mogelijk indien alle lessen zijn bijgewoond of, indien gemist, ingehaald zijn. Van de
124 volwassen deelnemers aan de TuVo Talks hebben er 70 (56%) de participatieverklaring onderte-
kend. Dit houdt in dat er redelijk wat uitval is. Dit kan deels verklaard worden doordat bewoners vroeg-
tijdig uitgeplaatst worden naar de gemeente en zij daarom niet in staat zijn om het traject af te ronden,
maar het komt ook voor dat bewoners uitvallen doordat zij ziek zijn of worden óf omdat de lessen in
hun optiek te vroeg beginnen. In dit laatste geval probeert stichting INLIA de bewoners te motiveren om
toch (op tijd) te komen. Zij stellen dat er hierin vaak een verschil merkbaar is tussen families met kinde-
ren en alleenstaanden: ouders lijken gemotiveerder te zijn omdat ze hun kinderen iets willen meegeven.

Ter vergelijking: van de 6.301 statushouders op azc’s in 2018 namen 4.647 personen (74%) deel aan het
voorinburgeringstraject en in 2019 zo’n 4.500 (de exacte cijfers moeten nog worden vastgesteld). Dit
percentage is aanzienlijk lager dan op de TuVo, waar 97 procent van de bewoners deelnam aan het
voorinburgeringstraject, wat betekent dat er op de azc’s aanzienlijk meer personen uitvallen dan op de
TuVo. Bij de COA-voorinburgering is de examinering anders dan op de TuVo: de NT2-lessen worden wel
afgesloten met een toets en de KNM-lessen juist niet. Aan de hand van de resultaten van de NT2-toets
blijkt dat in 2018 62 procent van de deelnemers het beoogde taalniveau (A1min) heeft gehaald.9

Regionale uitstroom
Figuur 3.5 presenteert de gemeenten waarnaar (ex-)bewoners van de TuVo naar uitgeplaatst zijn
(N=158) of waarnaar huidige bewoners uitgeplaatst worden (N=52). Van 10 bewoners van de TuVo is op
de peildatum nog niet bekend naar welke gemeente zij uitgeplaatst zullen worden.

9 COA, Rapportage Voorbereiding op Inburgering januari-december 2018, februari 2019.

39

2

47

Gezinnen Koppels Alleenstaanden

24

Figuur 3.5 Overzicht van uitplaatsingsgemeenten van (ex-)bewoners TuVo

Bron: administratie INLIA, peildatum 1 februari 2020

In figuur 3.5 is te zien dat de meeste bewoners zijn uitgeplaatst naar gemeenten in de omliggende pro-
vincies Groningen, Drenthe en Friesland. De gemeente die de meeste statushouders vanuit de TuVo
heeft gehuisvest is Westerkwartier (43 personen).10 We bespreken hieronder drie zaken die opvallen aan
deze figuur.
Ten eerste valt uit deze figuur af te lezen dat er in totaal drie mensen zijn teruggeplaatst naar een azc.
Eén van deze personen was een kansrijke asielzoeker wiens aanvraag toch is afgewezen. Bij een ander
persoon was sprake van een mismatch met de TuVo. Tot slot was er iemand die in het kader van gezins-
hereniging naar Nederland was gekomen, maar van wie de referent in een provincie in het westen van
Nederland woonde. Deze nareiziger had bovendien zware psychische problematiek, waardoor ervoor
gekozen is om deze persoon zo snel mogelijk te verhuizen naar een azc in de buurt van de uitplaatsings-
gemeente, waar ook passende hulp geboden kon worden.
Ten tweede is een ander in het oog springend gegeven het feit dat er relatief veel ex-TuVo bewoners
gekoppeld zijn aan of al uitgeplaatst zijn naar gemeenten in Noord-Holland, Zuid-Holland, Noord-Bra-
bant en Utrecht. Het gaat om 32 personen in totaal (15%). Voor een deel (circa 8 personen) betreft het
hier personen waarvoor de TuVo een omkoppeling heeft aangevraagd omdat de bewoner werk heeft

10 Uitplaatsingen naar de voormalige gemeente Zuidhorn (6 personen) zijn hierbij ook meegeteld, aangezien deze gemeente sa-
men met Marum, Grootegast en Leek is opgegaan in gemeente Westerkwartier.

Gemeente N

Aa en Hunze 2

Amsterdam 2

Borger-Odoorn 5

COA 3

Coevorden 1

De Wolden 1

Delfzijl 3

Den Haag 1

Dordrecht 5

Edam-Volendam 2

Emmen 11

Groningen 12

Harlingen 3

Het Hogeland 5

Huizen 3

Loppersum 1

Meppel 10

Midden-Groningen 16

Noardeast-Fryslân 1

Oldambt 10

Opsterland 13

Pekela 7

Rotterdam 1

Someren 7

Stadskanaal 12

Stichtse Vecht 6

Veendam 10

Velsen 2

Waalre 3

Westerkwartier 43

Westerveld 3

Westerwolde 2

Weststellingwerf 4

25

gevonden in een andere gemeente of dichter in de buurt van tweedegraadsfamilieleden wordt gehuis-
vest.11 Een groot deel van deze personen die in ‘verre’ gemeenten worden geplaatst, zijn echter nareizi-
gers. Er bevindt zich dan al een referent (de eerste persoon van een familie die zich in Nederland vestigt)
in Nederland, die in één van deze ‘verre’ gemeenten woont. De voornaamste reden om deze nareizigers
toch in de TuVo te plaatsen, terwijl al bekend is dat zij niet in de nabije regio uitgeplaatst zullen worden,
is volgens het COA om het aantal schakels in het huisvestingsproces voor deze mensen te beperken. Er
wordt voor deze groep gekozen omdat zij rechtstreeks naar de TuVo kunnen en niet eerst in een azc
hoeven te verblijven.12 Dit druist overigens in tegen het COA-streven om statushouders te plaatsen in
een regio waar gezien hun achtergrond de mogelijkheid om een doorstart te maken wat betreft oplei-
ding of werk het grootst is, zoals beschreven staat in het rapport ‘Sociale veiligheid van bewoners in
asielzoekerscentra’ van de Inspectie Justitie en Veiligheid (2018) is opgesteld.

Tot slot valt het op dat de gemeente Tynaarlo zelf geen statushouders uit de TuVo gehuisvest heeft. Vol-
gens de gemeente Tynaarlo is de reden hiervoor dat zij al aan hun taakstelling hadden voldaan middels
uitstroom vanuit het azc Assen. Daarnaast geeft het COA aan dat de provincie Groningen vond dat er zo
veel mogelijk statushouders in de provincie Groningen geplaatst moesten worden, omdat daar de ach-
terstand op de taakstelling nog te groot was.

3.2 Uitvoering van de pilot

Toeleiding naar de TuVo
Het COA selecteert azc-bewoners om in de TuVo te gaan wonen. Er zijn in samenspraak met de TuVo
twee selectiecriteria opgesteld waaraan de statushouders of kansrijke asielzoekers moeten voldoen om
in de TuVo geplaatst te kunnen worden:

• TuVo-bewoners dienen gekoppeld te zijn of te worden aan een gemeente die ‘in de regio’ ligt;

• TuVo-bewoners dienen geen zwaar medisch dossier met psychische problematiek te hebben.

Aan dit eerste criterium wordt niet in alle gevallen voldaan. Zo heeft het COA zoals hierboven geschetst
ook nareizigers geplaatst in de TuVo die eigenlijk al gekoppeld waren aan een gemeente in een provincie
anders dan de drie noordelijke. Hiervoor is gekozen om het aantal schakels in het huisvestingsproces
voor deze groep personen te verminderen. Ook bij de TuVo-bewoners die gekoppeld zijn aan een ge-
meente in één van de drie noordelijke provincies, blijft de vraag of dit ‘in de regio’ is. Er bestaat namelijk
geen consensus tussen stichting INLIA en de betrokkenen binnen de uitplaatsingsgemeenten over de
regio die bedoeld wordt. Bij stichting INLIA worden de drie noordelijke provincies als ‘in de regio’ be-
schouwd, terwijl de betrokkenen binnen de uitplaatsingsgemeenten zelf vaak een kleiner gebied bedoe-
len. Zij beschouwen hun eigen gemeente dus niet altijd als een uitplaatsingsgemeente die in de regio
van de TuVo ligt. Dit wordt beargumenteerd doordat er soms één of zelfs meerdere azc’s op minder
grote afstand dan de TuVo gelokaliseerd zijn. Consensus betreffende het concept van regionale
betrokkenheid is van belang om gezamenlijk een doorgaande lijn te kunnen borgen.

Opvang en begeleiding bewoners
Op het moment dat de nieuwe bewoners aankomen op de TuVo worden zij welkom geheten door stich-
ting INLIA en krijgen zij een rondleiding door de TuVo. Hierna volgt de intake en wordt gezamenlijk het
informatieboekje over de TuVo doorgenomen. De bewoners ontvangen ieder een eigen welkomstbox
met daarin onder andere pannen, bekers en handdoeken, en voor de kinderen nog een presentje. De
kinderen ontvangen een schooltas, beker, broodbakje en overige schoolspullen. Daarna krijgen ze een
kamer toegewezen.

11 Bij de uitplaatsing houdt het COA in principe geen rekening met de aanwezigheid van tweedegraadsfamilieleden, maar de TuVo
doet dit liever wel.
12 Het COA geeft als één van de redenen om vooral statushouders die niet in een azc hebben verbleven in de TuVo te plaatsen aan
dat ze in het verleden regelmatig hinder hebben ondervonden van azc-bewoners niet naar de TuVo wilden verhuizen, omdat de
faciliteiten er slecht zouden zijn. Dit heeft geresulteerd in een aantal mismatches waarbij TuVo-bewoners terug willen verhuizen
naar het azc.

26

De bewoners worden in deze eerste dagen op de TuVo ingeschreven bij de lokale huisarts die het medi-
sche dossier vanuit het COA ontvangt. Voor de bewoners voor wie het nodig is, wordt meteen een af-
spraak bij de huisarts ingepland zodat er direct hulp geboden kan worden. Indien nodig kan de huisarts
de bewoner doorverwijzen naar een specialist. Afgezien van deze mogelijkheid om naar de huisarts te
gaan, is er één maal per week een BIG-geregistreerde verpleegkundige die in dienst is van stichting INLIA
op de TuVo aanwezig en worden er gezondheidslessen gegeven als onderdeel van de TuVo Talks. Net als
in azc’s is de GGD regelmatig aanwezig op de TuVo voor haar taken in het kader van de jeugdgezond-
heidszorg (o.a. vaccinatie, monitoring groei en ontwikkeling). Naast een medisch spreekuur zijn er ook
nog spreekuren voor de maatschappelijke begeleiding en de woonbegeleiding. Ook deze worden ver-
zorgd door (maatschappelijke) medewerkers van stichting INLIA.

Betrokken professionals en vrijwilligers van INLIA
Er zijn zes betaalde krachten werkzaam op de TuVo vanuit stichting INLIA. Zij houden zich onder andere
bezig met de invulling van het voorinburgeringsprogramma, met de communicatie met het COA, de uit-
plaatsingsgemeenten en de lokale organisaties binnen die gemeenten, en met het begeleiden van de
vrijwilligers. Er is onlangs een nieuwe werknemer aangenomen bij stichting INLIA die in de komende
maanden de inhoud van de Nederlandse les en de TuVo Talks wil gaan optimaliseren, onder andere door
meer praktijk in de cursussen te implementeren: bijvoorbeeld uitstapjes naar een winkel, en zich bege-
ven in het verkeer. Als dit gebeurd is, zal de nieuwe medewerker zich ook gaan richten op het proces om
stages of (vrijwilligers)werk te vinden voor de bewoners. Hierbij moet gekeken worden naar wat haal-
baar is op dit vlak in verband met de snelle doorlooptijd van de bewoners.

Een groot deel van de activiteiten op de TuVo wordt uitgevoerd door vrijwilligers. Er zijn op de TuVo tus-
sen de 15 à 20 vrijwilligers die frequent langkomen, zij zetten zich onder andere in voor het verzorgen
van de activiteiten die in het voorinburgeringstraject op de TuVo aan de orde komen, zoals onder an-
dere het geven van NT2-lessen, het verzorgen van de TuVo Talks, het begeleiden van de gemeentebe-
zoeken, en het meehelpen bij spelletjesavonden, kookavonden, naailessen, voorleesmiddagen, fietsen
en zwemmen. Ook het voorkómen van eenzaamheid onder bewoners wordt door de vrijwilligers als be-
langrijk doel genoemd.

Stichting INLIA houdt intakegesprekken met (nieuwe) vrijwilligers. In die intakegesprekken wordt de
achtergrond van de vrijwilliger besproken, evenals de redenen waarom zij vrijwilligerswerk willen doen,
of ze affiniteit hebben met doelgroep, en welke activiteiten ze zouden willen doen. Het zijn veelal ou-
dere mensen die zich aanmelden en soms jongere mensen die op snuffelstage gaan. De nieuwe vrijwilli-
ger loopt vervolgens een dagje mee om te kijken of het daadwerkelijk een goede match is. In dat geval
krijgen zij een algemene introductie over hoe om te gaan met asielzoekers (bv. niet te veel vragen over
hun verleden, geheimhoudingsverklaring tekenen, etc.). Het gebeurt niet vaak dat een vrijwilliger afge-
wezen wordt en zeker niet in het begin. Heel soms blijkt in een later stadium dat een vrijwilliger niet ge-
schikt is. Omdat er geen eisen qua certificering aan de vrijwilligers worden gesteld en er bij de NT2-les-
sen en TuVo Talks geen training van tevoren wordt gegeven, kan het voorkomen dat de kwaliteit per
vrijwilliger erg verschilt. Officiële terugkoppelingen met vrijwilligers zijn niet vastgelegd, maar die ge-
sprekken worden informeel tijdens de koffie gevoerd. Er zijn ook reguliere vergaderingen en men weet
elkaar te vinden als er iets is. Bij nieuwe vrijwilligers wordt er altijd gepolst hoe het gaat.
De samenwerking tussen de medewerkers en vrijwilligers van stichting INLIA verloopt over het alge-
meen soepel, al hebben de vrijwilligers wel aangegeven dat de begeleiding en de communicatie bij INLIA
soms beter kunnen. Er was een wisseling in activiteitenbegeleider, en er zou een les worden voorge-
daan, maar dat is niet gebeurd. De bewoners ervaren het contact met zowel de vrijwilligers als de mede-
werkers van INLIA als fijn en prettig. Zij zijn, naast de externe professionals die betrokken zijn bij de
TuVo Talks, vaak de enige Nederlanders met wie zij contact hebben.

Het activiteitenprogramma
Het is gebruikelijk dat de nieuwe bewoners op de maandag nadat ze arriveren starten met het tien we-
ken durende voorinburgeringsprogramma dat bestaat uit de kernonderdelen NT2-les en TuVo Talks en
daarnaast een breed scala aan sociale activiteiten (zie voor een overzicht tabel 2.1 in paragraaf 2.2). De

27

jonge schoolgaande kinderen worden bij aankomst ingeschreven op OBS De Veenvlinder die een speci-
ale taalklas heeft. Als kinderen de middelbareschoolleeftijd al hebben bereikt, worden zij ingeschreven
in de Internationale Schakelklas (ISK) in Groningen. In de weekenden en in de vakanties is er op de TuVo
een programma voor kinderen, dat bestaat uit o.a. museum- en dierentuinbezoeken, knutseldagen en
filmavonden.

De kansrijke asielzoekers zitten langer in de TuVo dan de statushouders, gemiddeld een half jaar. Het
programma is na 10 weken afgelopen (met uitzondering van de TuVo Talks verdieping en de sociale acti-
viteiten). Deze kansrijke asielzoekers kunnen het programma net zo vaak herhalen als zij willen. Dit be-
tekent dat zij met de NT2-les steeds een niveau hoger kunnen proberen te komen. Herhaling van de
TuVo Talks is minder populair. Omdat de kansrijke asielzoekers er langer zitten, zijn zij vaak al begonnen
met het zoeken naar werk. Tot nu toe hebben alle kansrijke asielzoekers die in de TuVo 2.0 hebben ge-
woond gedurende deze periode werk gevonden.

In de gesprekken die wij hebben gevoerd kwam een tweetal discrepanties naar voren tussen het pro-
gramma zoals het op papier is vastgesteld en de uitvoering ervan.
(1) Hoewel er in het activiteitenprogramma staat dat er 9 uur in de week NT2-les wordt gegeven, is dit in
de praktijk niet zo. De medewerkers van stichting INLIA geven aan dat het van het niveau waarin iemand
is ingestroomd afhangt hoeveel uur per week er NT2-lessen verzorgd worden. Bij de hogere niveaus kan
de docent iets langer doorgaan dan bij de lagere niveaus. Gemiddeld wordt aan de hogere niveaus drie
keer per week een NT2-les van anderhalf uur gegeven, dus ongeveer 4,5 uur in de week. Voor de langer
niveaus ligt dit gemiddelde tussen de 3 à 4 uur per week. Dit betekent dat de 9 uren die in het activitei-
tenprogramma staan niet gehaald worden. De deelnemers aan de NT2-lessen worden in vijf verschil-
lende niveaus ingedeeld: analfabeet, beginner, gemiddeld, gevorderd, hoog. Dit zorgt voor weinig deel-
nemers per niveau, maar dit ziet de TuVo niet als een probleem en zegt hierover dat zowel de bewoners
als de docenten deze kleine groepjes (bestaande uit 3, 4 of 5 personen) juist fijn vinden omdat er dan
meer persoonlijke aandacht gegeven kan worden. Op een bepaald moment in het verleden zaten er
heel weinig volwassenen in de TuVo en toen is wel besloten om de groepen die bestonden uit minder
dan 3 personen samen te voegen.
(2) In het programma staat dat er voor uitplaatsing gemeentebezoeken afgelegd worden in het kader
van vroegtijdige participatie en integratie. Stichting INLIA stelt dat dit in verband met de geografische
afstand niet lukt bij de uitplaatsingsgemeenten die buiten de drie noordelijke provincies liggen. Bij de
uitplaatsingsgemeenten binnen deze drie provincies is het de bedoeling dat er een informeel bezoek ge-
bracht wordt aan het gemeentehuis, de supermarkt, enkele sportclubs en ook aan de wijk waarin de sta-
tushouder gaat wonen. Deze activiteit wordt uitgevoerd door vrijwilligers uit het maatschappelijk mid-
denveld, maar ook door mensen ter plaatse die niet aan de TuVo of stichting INLIA zijn verbonden, maar
die via de kerkelijke achterban van stichting INLIA benaderd worden. Hoewel gemeenten ten tijde van
de TuVo 1.0 van deze vroegtijdige bezoeken verwittigd werden, is dat in de TuVo 2.0 vaak niet meer het
geval. Toch zegt stichting INLIA dat deze gemeentebezoeken met ongeveer een kwart van de bewoners
zijn uitgevoerd. Een reden voor dit lage percentage is dat de periode waarin deze bezoeken plaats kun-
nen vinden erg kort is. De bezoeken worden namelijk pas gepland op het moment dat het huurcontract
door de statushouder getekend is en moet gebeuren voordat de statushouder uitstroomt uit de TuVo.
Er wordt geen gemeentebezoek afgelegd als er slechts een koppeling met een gemeente is, omdat dan
o.a. de buurt waar mensen gaan wonen nog niet bekeken kan worden.

Uitplaatsing naar de gemeente
Op het moment dat TuVo-bewoners een huurcontract hebben getekend in hun nieuwe gemeente, krij-
gen zij twee weken de tijd om te verhuizen. Stichting INLIA gaat dan met de toekomstige ex-bewoners in
gesprek om te inventariseren wat er nog geregeld moet worden, zoals een BSN-nummer, een bankpas,
een DigiD, etc. Hoewel stichting INLIA beschikbaar blijft voor vragen met betrekking tot de verhuizing, is
het de bedoeling dat de nieuwe gemeente de maatschappelijke begeleiding zo snel mogelijk overneemt.
Vaak wordt deze formele begeleiding door gemeenten uitbesteed aan de organisaties Vluchtelingen-
Werk of Humanitas. Daarnaast kan er sprake zijn van informele maatschappelijke begeleiding, bijvoor-
beeld via kerkgenootschappen in de betreffende gemeenten. De praktijk leert dat er maar weinig status-
houders zich blijven wenden tot de TuVo nadat zij verhuisd zijn.

28

Drie gemeenten waar relatief veel ex-bewoners van de TuVo naartoe uitgeplaatst zijn, zijn Westerkwar-
tier (N=43), Midden-Groningen (N=16) en Emmen (N=11). In alle drie gemeenten is de procedure min of
meer hetzelfde: de gemeente ontvangt een telefoontje van de woningbouwvereniging dat er een wo-
ning beschikbaar is en de gemeente wijst een gezin of bewoner toe op basis van gezinsgrootte en wie
het langst op de wachtlijst staat. De gemeente schakelt dan direct iemand in van de lokale organisatie
die binnen die gemeente actief is en die de maatschappelijke begeleiding op zich zal nemen: in de ge-
meenten Westerkwartier en Emmen is dit VluchtelingenWerk en in de gemeente Midden-Groningen is
dit Humanitas. Het komt voor dat een betaalde kracht van deze lokale organisaties de begeleiding op
zich neemt, maar het komt vaker voor dat dit door vrijwilligers gedaan wordt die onder toeziend oog
van een betaalde kracht opereren. Rondom de dag van aankomst in de nieuwe gemeente worden veel
zaken geregeld. Voorbeelden hiervan zijn: het inschrijven in de Basisregistratie Personen (BRP), het aan-
vragen van een uitkering (en daarbij horend het opstarten van een arbeidsintegratietraject), een ziekte-
kostenverzekering, preventief budgetbeheer, leenbijstand om noodzakelijke spullen voor in het nieuwe
huis te kopen (dit voorschot wordt gespreid over 18 maanden verrekend met de uitkering), en het toe-
kennen van een inkomensconsulent en een werkcoach. Er wordt in deze procedure geen enkel onder-
scheid gemaakt tussen ex-bewoners van de TuVo en ex-bewoners van een azc.

Uit de twee interviews die we hebben gehad met ex-bewoners kwam naar voren dat zij tevreden zijn
over de begeleiding die zij (hebben) ontvangen in de uitplaatsingsgemeenten. Beiden vonden dat ze met
vragen en problemen altijd terecht kunnen bij vrijwilligers en het contact met de gemeente is ook posi-
tief. Daardoor konden zij hun weg vinden in de nieuwe gemeente zonder al te veel problemen.

Samenwerking tussen TuVo en externe partijen
In het proces om een soepele sociale landing voor de statushouder en de maatschappij te creëren, zijn
verschillende partijen betrokken, zoals het COA, de gemeenten waarnaar statushouders zijn uitgeplaatst
en lokale organisaties binnen die gemeenten die de maatschappelijke begeleiding van de ex-bewoners
van de TuVo uitvoeren. Wij hebben over deze samenwerking gesproken met de uitvoerders van de
TuVo, met de vrijwilligers van de TuVo, met een medewerker van het COA die medeverantwoordelijk is
voor de plaatsing van de TuVo-bewoners, met drie uitplaatsingsgemeenten waar relatief veel ex-bewo-
ners van de TuVo naartoe uitgeplaatst zijn, en met bijbehorende lokale organisaties die in opdracht van
de gemeente de maatschappelijke begeleiding bieden in de drie gemeenten.13

Samenwerking tussen TuVo en COA
Het COA is verantwoordelijk voor de plaatsing van de TuVo-bewoners. In de praktijk betekent dit dat de
TuVo door het COA wordt gebeld met de mededeling dat er nieuwe bewoners aankomen. Soms is dit op
zeer korte termijn van een à twee dagen, waardoor er niet altijd tijd is om van tevoren met de bewoners
te spreken. In principe heeft de TuVo geen zeggenschap over wie geplaatst worden, behalve bij bijzon-
dere omstandigheden (bv. zware psychische problematiek). Indien de juiste begeleiding niet geboden
kan worden, komt het voor dat mensen niet in de TuVo geplaatst worden.
Als de plaatsing wel doorgaat, stuurt het COA in de meeste gevallen per mail informatie door waarin de
persoonsgegevens van de nieuwe bewoner staan, evenals eventuele bijzonderheden.

TuVo-medewerkers ervaren dat de samenwerking met het COA redelijk verloopt, maar dat er een twee-
tal zaken is waar knelpunten ervaren worden. Het gaat om de volgende zaken:
- Informatieoverdracht: de informatie die de TuVo vanuit het COA ontvangt is niet altijd toereikend,

waardoor de overdracht soms stroef verloopt. Dit heeft deels te maken met het feit dat de TuVo
geen toegang heeft tot het systeem waarin het COA werkt. Bij het COA maken ze gebruik van het re-
gistratiesysteem IBIS, waarin de broninformatie voor het Taakstelling Volg Systeem (TVS) staat. Stich-
ting INLIA heeft geen toegang tot het TVS en daarin staat relevante informatie omtrent de status-
houders, bijvoorbeeld BSN-nummers en informatie over iemands gesteldheid. Het COA beaamt dat
stichting INLIA geen toegang heeft tot dit systeem en legt uit dat dit het gevolg is van privacywetge-
ving: als stichting INLIA toegang zou krijgen tot TVS dan zouden zij ook gegevens van andere vluchte-
lingen, die niet op de TuVo verblijven, kunnen inzien. Het afschermen van deze gegevens is in ver-
band met het gebruik van een verouderd systeem uit 2001 niet mogelijk. Omdat De TuVo geen toe-
gang heeft tot TVS, neemt volgens het COA het azc in Assen deze taken over. De TuVo beaamt dat zij

13 Gemeente Westerkwartier en VluchtelingenWerk, gemeente Midden-Groningen en Humanitas, en gemeente Emmen en Vluch-
telingenWerk.

29

voor praktische zaken en administratieve ondersteuning een beroep kunnen doen op azc Assen,
maar geeft aan dat dit slechts geldt voor bepaalde zaken, bijvoorbeeld voor vragen omtrent leefgeld
en reiskosten. Overige benodigde gegevens kunnen niet altijd per mail verstrekt worden, wederom
vanwege privacyredenen. Er zijn twee contactpersonen aan wie gegevens gevraagd kunnen worden;
als zij beiden afwezig zijn, is er dus geen mogelijkheid om contact te leggen.

- Voorbereiding van statushouder op plaatsing in de TuVo: het komt voor dat noodzakelijke procedu-
res, zoals een medische check, de aanvraag van een bankpas, of een gemeentekoppeling, nog niet
zijn uitgevoerd. Dat moet dan op de TuVo gebeuren, maar daar zijn niet alle benodigde faciliteiten
voor aanwezig. Bij een uitplaatsingsproces is administratieve ondersteuning van COA nodig, maar
daar ontbreken kennelijk nog duidelijke afspraken over hoe dat afgestemd wordt.

Het plaatsen van personen die reeds aan een gemeente zijn gekoppeld die buiten de regio valt, wordt
niet expliciet als knelpunt ervaren door de TuVo, maar staat het programma dat zij aanbieden wel in de
weg. Bij deze personen kan geen gemeentebezoek plaatsvinden. Goede samenwerkingsafspraken met
het COA over de in- en uitstroom ontbreken klaarblijkelijk. Het valt de TuVo op dat de bovenstaande
twee knelpunten vooral voorkomen bij gezinshereniging. Het doet een beroep op het improviseerver-
mogen van stichting INLIA, omdat zij de bewoners hier niet de dupe van willen laten zijn. In de praktijk
betekent dit echter wel extra werk en daaraan gerelateerde stress.

Samenwerking tussen TuVo en gemeenten van uitplaatsing en lokale organisaties
Tuvo-medewerkers ervaren dat de samenwerking met de uitplaatsingsgemeenten verschilt. Factoren
die hierop van invloed zijn, zijn:
- Het aantal vrijwilligers dat in de desbetreffende gemeenten ingezet kan worden bij de opvang en be-

geleiding van de statushouder in de gemeente: indien er weinig vrijwilligers ter beschikking staan,
kan het voorkomen dat stichting INLIA zaken moet regelen die eigenlijk niet (meer) in het takenpak-
ket vallen. Maar ook de aanwezigheid van genoeg vrijwilligers geeft geen garantie voor een goede
samenwerking: zij lijken niet altijd voldoende toegerust om de begeleiding op te pakken, wat bete-
kent dat er veel kwaliteitsverschil zit tussen de vrijwilligers.

- De bereidheid van de gemeente om een doorgaande lijn te bewerkstelligen: de TuVo verschaft per
bewoner informatie aan de gemeente, zoals relevante persoonlijke informatie, medische omstandig-
heden, maandelijks bijgehouden voortgangsrapportages waarin staat wat er al geregeld is en aan
welke onderdelen van de voorinburgering de bewoner heeft deelgenomen. Ondanks deze informa-
tieoverdracht heeft de TuVo het idee dat de gemeente niet altijd voortzet waaraan in de TuVo reeds
begonnen is.

- De onduidelijkheid bij de gemeente omtrent de TuVo-organisatie: omdat gemeenten die bewoners
uit de TuVo ontvangen ook vaak bewoners uit reguliere azc’s ontvangen, verwachten gemeenten ge-
lijke procedures. Om die reden krijgt de TuVo regelmatig de vraag vanuit gemeenten om een B12-
formulier op te sturen (een officiële uitschrijving van het COA), maar dit formulier moet vanuit het
COA komen en niet vanuit de TuVo. Hetzelfde geldt voor het Sociaal Medisch Advies (SMA), waarin
onder andere vermeld staat of mensen een speciale woning nodig hebben. De gemeenten willen dit
snel ontvangen, maar de TuVo kan deze documenten niet leveren. Hieruit blijkt overigens wederom
dat de afspraken over taken van de TuVo en die van het COA afstemming behoeven.

Over de samenwerking met de TuVo hebben de gemeenten en de lokale organisaties geen unaniem oor-
deel. Sommige gemeenten en lokale organisaties zijn tevredener dan andere. Zo benadrukt een van de
lokale organisaties dat de samenwerking erg soepel verloopt en deze omschrijft stichting INLIA als pro-
actief, coöperatief, betrokken, humaan en empathisch. De informatievoorziening is beter dan die vanuit
het COA. Echter, andere gemeenten en lokale organisatie signaleren knelpunten ten aanzien van:
- De informatievoorziening over de statushouder: een aantal gemeenten en lokale organisaties is van

mening dat er vrijwel geen informatievoorziening vanuit de TuVo is bij de uitplaatsing van een sta-
tushouder naar de gemeente.14 Het ontbreken van een goede informatievoorziening staat het cre-
eren van een doorlopende lijn tussen de TuVo en de gemeenten in de weg, omdat gemeenten sim-
pelweg niet goed geïnformeerd zijn over de nieuwe bewoners. Gemeenten geven toe dat er dan in

14 Dit punt van kritiek lijkt echter niet volledig verwijtbaar te zijn aan het adres van de TuVo, want de informatie die gemeent en
krijgen vanuit het azc staat in de klantprofielen die in het TVS staan. De TuVo zou ook graag toegang hebben tot het TVS om infor-
matie aan de elektronische dossiers toe te kunnen voegen, maar daar geeft het COA geen toestemming voor (zie samenwerking
tussen TuVo en COA).

30

korte tijd veel geregeld moet worden, en dat het dan toch volgens standaardprocedures gaat en dat
er niet per casus apart wordt geïnformeerd of bekeken wat er al gedaan is.

- De communicatie en bereikbaarheid van de TuVo: één van de ondervraagde gemeenteambtenaren
prijst de bestaande communicatiestructuur die er bestaat tussen het COA en de gemeente, zoals
vele contactpersonen en een helpdesk, maar bij de TuVo gaat de communicatie trager, zo is de erva-
ring. Ook na het aankaarten hiervan wordt er niet naar een oplossing gezocht.

3.3 Ervaren opbrengsten van de pilot: de verandertheorie in de praktijk

In deze paragraaf zullen we op basis van gesprekken met de verschillende partijen de ervaren opbreng-
sten ten aanzien van de centrale onderdelen van de verandertheorie beschrijven. Het langetermijndoel
van de pilot is dat de sociale landing soepel verloopt voor statushouders en samenleving. Om dat te rea-
liseren worden de volgende middellangetermijnveranderingen beoogd: een doorlopende lijn in begelei-
ding van statushouders van Tuvo naar de gemeenten en het creëren van wederzijds begrip tussen sta-
tushouder en de Nederlandse bevolking.

Doorlopende lijn in begeleiding
Om een doorlopende lijn in de begeleiding te realiseren is het van belang dat lokale organisaties voorbe-
reid zijn op de komst van de statushouder naar de gemeenten. De TuVo zet daarom in op het kennisma-
ken met de gemeente van uitplaatsing en het realiseren van een warme overdracht.
Wij hebben gesprekken gevoerd met betrokkenen binnen de gemeenten van uitplaatsing, onder wie
ook de medewerkers van de lokale organisaties die de maatschappelijke begeleiding binnen die ge-
meenten vormgeven. Uit onze gesprekken met betrokkenen blijkt dat het bij hen niet bekend is dat de
TuVo-bewoners voor hun uitplaatsing al kennismaken met de nieuwe gemeente en nieuwe contacten
leggen. Dit wordt geïllustreerd aan de hand van de volgende opmerking door een medewerker van een
van de geselecteerde uitplaatsingsgemeenten: “Ik ben een paar keer uitgenodigd om namens de ge-
meente aanwezig te zijn bij de uitreiking van een participatieverklaring, maar bij deze uitreiking hebben
de bewoners geen idee wie ik ben. Er is namelijk nog geen contact geweest tussen de statushouders en
onze gemeente. Het idee zou zijn dat er vast gekeken werd bij sportverenigingen, kerken, sportverenigin-
gen, vrijwilligerswerk, maar dat is niet het geval.” Geen van de betrokkenen binnen de gemeente of be-
trokkenen die verantwoordelijke zijn voor de maatschappelijke begeleiding binnen die gemeenten is op
de hoogte van vroegtijdige gemeentebezoeken door TuVo-bewoners, zodat er – op een eerder moment
dan op een azc – begonnen kan worden met integratie en participatie. Ook de bewoners die wij hebben
gesproken en van wie de gemeente van uitplaatsing al bekend is, geven aan nog niet op gemeentebe-
zoek te zijn geweest. Eén van de vrijwilligsters met wie is gesproken zei gemeentebezoeken af te leggen
met een aantal gezinnen uit de TuVo, maar dit gebeurt in de meeste gevallen niet (zie ook paragraaf
3.2).

Over de warme overdracht (ook een interventie van de TuVo) verschillen de meningen. Hoewel er een
gemeente is die zegt inderdaad via een warme overdracht informatie vanuit de TuVo te ontvangen, zijn
er ook gemeenten die vinden dat deze warme overdracht niet bestaat. De gemeenten verwachten een
up-to-date elektronisch dossier over de statushouder, maar bij TuVo-bewoners is dit doordat men geen
toegang heeft tot TVS vaak niet bijgewerkt. De gemeenten verkrijgen de informatie over ex-bewoners
van de TuVo op een andere manier dan de informatie over ex-bewoners van de azc’s. Omdat deze infor-
matie onvolledig is, wordt er voor nieuwe bewoners van een gemeente vaak een standaardtraject opge-
start, waarin niet precies wordt gekeken naar wat iemand in de voorbije maanden heeft gedaan. Overi-
gens kunnen gemeenten natuurlijk zelf ook een proactievere houding innemen wanneer bekend is dat
een statushouder naar de gemeente komt, het contact hoeft niet alleen vanuit de TuVo geïnitieerd te
worden.

Samenvattend betekent dit dat de twee interventies die zouden moeten bijdragen aan de kortetermijn-
verandering dat lokale organisaties goed voorbereid zijn op de komst van een statushouder naar de ge-
meente, niet uitgevoerd worden op een manier waarop de nieuwe bewoners en de nieuwe gemeenten

31

er het meest van profiteren. Zowel de medewerkers van stichting INLIA als de respondenten die werk-
zaam zijn bij de uitplaatsingsgemeenten vinden dat er geen sprake is van een doorlopende lijn vanuit de
TuVo naar de gemeente.

Wederzijds begrip tussen statushouder en de Nederlandse bevolking
Om wederzijds begrip te bevorderen is het volgens de theory of change belangrijk dat statushouders in-
zicht in en basale kennis hebben van de Nederlandse taal en cultuur en dat statushouders en burgers
met elkaar in contact komen. Om dat te realiseren heeft de TuVo een uitgebreid activiteitenprogramma
opgezet: NT2-les, TuVo Talks en daarnaast vele sociale activiteiten.

Over het algemeen zijn de bewoners positief over de NT2-lessen, al vinden sommige bewoners dat ze
sneller zouden kunnen leren als er meer lesuren per week zouden zijn. Over de inhoud van de TuVo
Talks verschillen de meningen. De hoogopgeleide TuVo-bewoners die wij spraken vonden de lessen te
basaal en soms een beetje belerend. Zij hadden er bijvoorbeeld geen behoefte aan om gewezen te wor-
den op basale kennis omtrent omgangsvormen (zoals hoe ze zich moeten gedragen jegens andere men-
sen, b.v. het zwaaien naar de buurman als je die op straat ziet). Dat zouden ze namelijk in het land van
herkomst ook doen en heeft niet zo veel te maken met Nederland. Daarentegen hebben ze meer be-
hoefte aan verdiepende kennis omtrent bijvoorbeeld het Nederlandse rechtssysteem. Een ander punt
van kritiek op de TuVo Talks is dat de hoogopgeleiden vinden dat het sneller zou kunnen: er wordt te
veel herhaald en per les te weinig vooruitgang geboekt. Ook hadden zij graag meer voorbereiding ont-
vangen over hun uitplaatsingsgemeenten. Zoals een van hen omschreef: “Ze hebben me voorbereid op
het leven in Nederland, maar niet op het leven hier, in deze gemeente.” Bij de minder hoog opgeleide
TuVo-bewoners speelde deze kritiek niet: zij waren blij met de praktische instructies over omgangsvor-
men.

Hoewel er vele sociale activiteiten in het TuVo-programma opgenomen zijn en ook worden aangeboden
(zoals naailessen, spelletjesavonden, koken met Oud & Nieuw, kerststukjes maken, fietsen en zwem-
men), lieten de (ex-)bewoners weten zich regelmatig te vervelen. Zij zeiden naast de NT2-lessen en de
TuVo Talks niet veel te doen te hebben. Deze discrepantie kan verschillende oorzaken hebben: (1) de
activiteiten sluiten niet aan bij de interesses van de bewoners, waardoor zij hieraan niet deelnemen; (2)
de activiteiten worden minder vaak aangeboden dan door de bewoners gewenst is; (3) niet alle bewo-
ners zijn van alle activiteiten op de hoogte. Wat betreft dat laatste punt constateerden we bijvoorbeeld
dat niet alle bewoners op de hoogte zijn van de mogelijkheid om op een sportschool in Tynaarlo gratis
te sporten en dat er met een bijdrage uit het sportfonds gesport kan worden bij een lokale sportvereni-
ging. Overigens is de ervaring van INLIA dat het sporten bij een vereniging niet alleen door onbekend-
heid niet vaak gebeurt, maar ook omdat veel verenigingen geen inschrijvingen doen van mensen die
voor een korte periode komen sporten.
Stichting INLIA wil in de komende maanden overigens inzetten op verdere programmaontwikkeling,
waar ze in de afgelopen maanden vanwege capaciteitsproblemen niet aan toegekomen zijn. De uitvoe-
ring van het programma is ook afhankelijk van financiering: als er meer ruimte in het budget is, kunnen
er meer activiteiten worden uitgevoerd. Ze zijn erg afhankelijk van giften.

Idealiter zou er, om wederzijds begrip tussen statushouders en de Nederlandse bevolking te kweken,
meer contact zijn tussen deze groepen. Uit de gesprekken met de bewoners leiden wij af dat deze con-
tacten vooral gelimiteerd zijn tot die met de vrijwilligers en medewerkers van stichting INLIA. In het ge-
val van minderjarige statushouders en kansrijke asielzoekers geldt uiteraard dat zij wel contacten heb-
ben met de lokale gemeenschap via de onderwijsinstelling.

3.4 Succesfactoren en aandachtspunten

Met alle reeds genoemde partijen én met huidige en ex-bewoners van de TuVo hebben wij de succesfac-
toren en de aandachtspunten van de TuVo besproken.

32

Succesfactoren: betrokkenheid en sociale veiligheid
Zo goed als alle geïnterviewden staan achter het idee van de TuVo: de betrokkenheid en empathie van
de medewerkers en vrijwilligers van stichting INLIA worden door iedereen geroemd. De geïnterviewde
bewoners van de TuVo hebben zonder uitzondering een voorkeur voor verblijf op de TuVo (ten opzichte
van het azc), maar wel alleen mits de faciliteiten verbeteren. Deze voorkeur voor verblijf op de TuVo
komt volgens hen voort uit de kleinschaligheid, die ervoor zorgt dat zij een prettig contact hebben met
de medewerkers en vrijwilligers op de TuVo. Dit was op het azc niet altijd het geval. Verder prefereren
de bewoners de kleinschalige TuVo omdat deze in vergelijking met het azc minder criminaliteit voort-
brengt, wat zowel voor de bewoners als voor de vrijwilligers en medewerkers van stichting INLIA positief
is. De kleinschaligheid van de TuVo en het handelen op basis van wederzijds respect en vertrouwen
maakt dat de TuVo, in tegenstelling tot azc’s, geen gebruik maakt van camera’s, slagbomen of ander-
soortige vormen van beveiliging. De huidige bewoners voelen zich zeer veilig op de TuVo, terwijl het lan-
delijk gemiddelde onder azc-bewoners op de vraag hoe tevreden bewoners zijn over de veiligheid op de
azc’s 81,2 procent is (tegen een door het COA gestelde norm van 88,2%) (Inspectie Justitie en Veiligheid,
2018).
Ook de geïnterviewde ex-bewoners kijken positief terug op het contact met de vrijwilligers op de TuVo
en één van hen hechtte daarnaast veel waarde aan het contact met medebewoners. Deze ex-bewoner
omschreef de TuVo als ‘een kleine familie’ en is nog steeds bevriend met andere ex-bewoners.
Ook de respondenten die werkzaam zijn binnen uitplaatsingsgemeenten kijken positief aan tegen klein-
schalige opvang. Zij ervaren de opvang als humaan: de bewoners van de TuVo zijn geen nummertjes zo-
als op een azc (meer) het geval is. Dit blijkt bijvoorbeeld uit het feit dat wanneer gemeenten bellen naar
de TuVo om meer informatie te verkrijgen over een ex-bewoner, het dan snel duidelijk is over wie het
gaat, terwijl dat op het azc lang niet altijd zo is. De gemeente Tynaarlo merkte daarnaast op dat klein-
schaligheid er ook voor heeft gezorgd dat er draagvlak onder de lokale bevolking bestond voor de op-
vang van statushouders.

Aandachtspunt: kwetsbaarheid organisatie als gevolg van kleinschaligheid
Kleinschaligheid kent echter ook nadelen. Verschillende respondenten benoemen dat de kleinschalig-
heid de organisatie kwetsbaar maakt in termen van personele capaciteit (aantrekking personeel, vrijwil-
ligers). Stichting INLIA erkent dat dit een aandachtspunt is en wil dit onder andere aanpakken door een
open dag te organiseren voor iedereen uit de wijdere omgeving. Het doel van die open dag is een ac-
tieve werving om meer vrijwilligers aan zich te binden.

Aandachtspunt: geografische schaal van opvang in de regio
Wat betreft opvang in de regio wordt de geografische spreiding door gemeenten en lokale organisaties
genoemd als aandachtspunt. Dit houdt in dat de uitplaatsingsgemeenten de TuVo niet als regionaal zou-
den willen omschrijven. Zij stellen alle dat daadwerkelijke regionale opvang, opvang zou zijn in de uitein-
delijke gemeente van uitplaatsing. Dat zou inhouden dat bewoners van de TuVo alleen uitgeplaatst zou-
den moeten worden in de gemeente Tynaarlo. Er is een uitplaatsingsgemeente die zegt: “Idealiter zou-
den kinderen bij opvang in de regio op dezelfde basisschool kunnen blijven, daar is nu geen sprake van.”
Een andere uitplaatsingsgemeente zegt hierover: “Wij hebben een azc op eigen grondgebied staan ter-
wijl de TuVo op 60 km afstand staat.” Dit betekent dat de TuVo voor veel uitplaatsingsgemeentes verder
weg staat dan een regulier azc. Deze relatief grote afstand is wellicht ook een reden waarom de uitvoer
van gemeentebezoeken en de warme overdracht niet tot zijn recht komen. Gemeenten vinden dat de
echte inburgering pas kan beginnen als mensen in de gemeente van uitplaatsing wonen en niet daar-
voor.

Aandachtspunt: professionaliteit van begeleiding in relatie tot zelfredzaamheid en voorbereiding op
wonen in de gemeente
Een aantal uitplaatsingsgemeenten en actieve lokale organisaties binnen de uitplaatsingsgemeenten
merken op dat de medewerkers en de vrijwilligers op de TuVo wellicht te betrokken zijn bij het wel en
wee van de bewoners. Deze betrokkenheid leidt ertoe dat er van een doorlopende lijn geen sprake kan
zijn, omdat gemeenten die intensieve begeleiding niet kunnen en ook niet willen geven. Gemeenten zet-
ten meer in op zelfredzaamheid dan de TuVo doet. Het risico van dit verschil is dat statushouders na uit-
plaatsing in een gat vallen, omdat zij in de gemeente niet zo intensief begeleid kunnen worden als op de

33

TuVo. De overgang is volgens uitplaatsingsgemeenten en lokale organisaties nu te groot tussen de bege-
leiding op de TuVo en de begeleiding in de uitplaatsingsgemeente.

Aandachtspunt: beschikbare faciliteiten
De bewoners noemen de beschikbare faciliteiten als een aandachtspunt van de TuVo. Diegenen die ook
op een azc hebben gewoond vinden dat de faciliteiten op het azc beter waren, met name voor gezinnen.
De bewoners die wij spraken benoemen het wonen met de gehele familie op één kamer als kritiekpunt
en stellen dat zij op het azc veel meer ruimte tot hun beschikking hadden. Bovendien hadden zij op het
azc ook de beschikking over een koelkast en een televisie, terwijl die op de TuVo alleen aanwezig zijn in
een gezamenlijke ruimte en die faciliteiten moeten gedeeld worden met anderen. Ze vinden het onpret-
tig dat ze op de TuVo niet eens handen kunnen wassen op hun eigen kamer. Volgens de geïnterviewde
bewoners is er niet alleen binnen, maar ook buiten op een azc meer ruimte. Zo was er op de azc’s waar
zij eerder gewoond hadden een sportveld, maar op de TuVo niet. Ook is de ervaring van de personen
met wie gesproken is dat kinderen op het azc de beschikking hebben over een eigen speelveld en over
meerdere kamers waarin zij kunnen spelen. Op de TuVo is één speelkamer waarin geen onderscheid ge-
maakt wordt tussen de verschillende leeftijdsgroepen. Ook de ex-bewoners die we hebben gesproken
vonden dat de faciliteiten te wensen overlieten. Zij vonden dat het onprettig was om met zo veel men-
sen zo weinig voorzieningen te delen en dat hierover soms onderlinge onenigheid ontstond.15

15 Overigens blijkt uit het onderzoek ‘Leefomstandigheden van kinderen in asielzoekerscentra en gezinslocaties’ dat tussen juli
2017 en maart 2018 is uitgevoerd door bureau Avance in gezamenlijke opdracht van de Werkgroep Kind in azc en het COA, dat
bewoners op een azc ook vaak woonruimtes en voorzieningen (douche, toilet, keuken, enz.) moeten delen met niet-gezinsleden
en dat er geen sprake is van een afwisselend activiteitenaanbod dat ieder kind en iedere jongere genoeg keuzemogelijkheden
biedt om meer dan één keer per week mee te doen. Ook blijkt dat niet alle azc’s de beschikking hebben over sportvelden, of
(meerdere) speelkamers.

Samenvatting en
conclusies

35

Het kabinet werkt aan een flexibeler en efficiënter asielsysteem. Kleinschalige opvang en directe focus
op integratie en participatie van statushouders en kansrijke asielzoekers is een van de pijlers uit de
nieuwe aanpak. De kleinschalige opvangvoorziening in Tynaarlo (de TuVo 2.0), uitgevoerd door Stichting
INLIA, fungeert als proeftuin om te bezien in welke mate deze kleinschalige opvangvoorziening aansluit
bij de doelstelling die het kabinet stelt in het kader van het flexibele asielstelsel. Om hier meer inzicht in
te krijgen is een plan- en procesevaluatie van de TuVo 2.0 uitgevoerd. Voor de planevaluatie is een do-
cumentstudie gedaan en zijn interviews gehouden met verschillende betrokken partijen (INLIA, COA en
het ministerie van Justitie en Veiligheid) om inzicht te krijgen in de achtergrond en de opzet van de pilot.
Daarnaast is in een werksessie samen met de ontwikkelaars en uitvoerders van INLIA de Theory of
Change van de TuVo 2.0 gereconstrueerd, die inzicht geeft in de doelen en de noodzakelijke veranderin-
gen die nodig zijn om deze doelen te bereiken. Ook is ter reflectie op de opzet (en verandertheorie) van
de TuVo 2.0 een beknopte literatuurverkenning naar werkzame elementen ten aanzien van opvang en
vroege integratie van statushouders verricht. Voor de procesevaluatie zijn kwantitatieve gegevens ver-
zameld over de aantallen en kenmerken van de bewoners in de TuVo 2.0 en zijn interviews gehouden
met diverse respondenten over de uitvoering van de pilot in de praktijk en de ervaren opbrengsten. We
spraken met (ex-)bewoners van de TuVo, met vrijwilligers en medewerkers van INLIA, met vertegen-
woordigers van de gemeente in drie gemeenten in de regio en met vertegenwoordigers van lokale orga-
nisaties die betrokken zijn bij de begeleiding en ondersteuning van statushouders in die gemeenten, en
wederom met het COA; in totaal ging het om drie groepsgesprekken en 11 individuele interviews.

In dit slothoofdstuk presenteren wij een beknopte samenvatting van de pilot TuVo 2.0, de belangrijkste
bevindingen en conclusies, en aandachtpunten bij een eventuele doorontwikkeling.

4.1 Samenvatting

Doelstelling en opzet van de pilot TuVo 2.0
De pilot TuVo 2.0, gevestigd in Eelde (gemeente Tynaarlo) is in juli 2018 van start gegaan. De opzet is om
kleinschalige opvang aan te bieden voor statushouders en kansrijke asielzoekers in de buurt van ge-
meenten die deze statushouders zullen gaan huisvesten, om op die manier al in een vroeg stadium de
participatie en integratie van de statushouder in die gemeenten te bevorderen. De pilot beoogt bij te
dragen aan de volgende zes doelstellingen:

• het bevorderen van de doorstroom in asielzoekerscentra door snellere uitstroom;

• het bijdragen aan het terugdringen van de noodzaak tot noodopvang van nieuwe asielzoekers;

• het bevorderen van de integratie door het vroegtijdig opstarten van een intensief programma;

• het bewerkstelligen van een vroegtijdige kennismaking met de gemeente en gemeenschap van uit-
plaatsing;

• het bevorderen van het maatschappelijk draagvlak voor de opname van vluchtelingen;

• het vergemakkelijken van de opname van statushouders door gemeenten.

Samen met stichting INLIA is een verandertheorie opgesteld, waarin het doel van de pilot TuVo 2.0 ge-
formuleerd is als een soepel verloop van de sociale landing voor zowel de statushouders als de samenle-
ving, waarmee een goede basis wordt gelegd voor (op termijn) een succesvolle deelname van de status-
houder aan de samenleving. Hierbij dient vermeld te worden dat deze door stichting INLIA opgestelde
verandertheorie beperkter is dan de hierboven beschreven zes doelstellingen van de pilot. De beperkte
kracht en capaciteit van één enkele TuVo kunnen er namelijk niet voor zorgen dat de eerste twee doel-
stellingen behaald worden.
Het uiteindelijke doel van een soepel verloop van de sociale landing voor zowel de statushouders als de
samenleving wordt getracht te bereiken middels twee aparte, maar elkaar aanvullende, sporen:
(1) Het eerste spoor beslaat het bevorderen van wederzijds begrip tussen statushouders en de Neder-

landse bevolking door statushouders inzicht in en basale kennis over de Nederlandse cultuur en sa-
menleving te verschaffen én door het faciliteren van ontmoeting en contact tussen statushouders en
Nederlandse burgers.

(2) Het tweede spoor richt zich op het realiseren van een doorlopende lijn in de begeleiding van status-
houders van opvang naar de gemeenten, waarbij de insteek is dat gemeenten en lokale organisaties

4 Samenvatting en conclusies

36

goed voorbereid zijn op de komst van de statushouder naar de gemeente, zodat in het integratietra-
ject voortgebouwd kan worden op hetgeen in de opvang in gang is gezet.

Om deze doelen te bereiken worden verschillende activiteiten en instrumenten ingezet. Voor ‘het be-
vorderen van wederzijds begrip tussen statushouders en de Nederlandse bevolking’, worden o.a. Neder-
landse taallessen aangeboden en lessen die gaan over de Nederlandse samenleving (TuVo Talks) ten be-
hoeve van het ondertekenen van de participatieverklaring. De participatieverklaring vormt een verplicht
onderdeel van het inburgeringstraject en door het aanbieden van deze lessen op de TuVo wordt een
deel van het inburgeringstraject dus naar voren gehaald. Daarnaast worden verschillende activiteiten
ingezet die ontmoeting moeten stimuleren (Meet & Eat, sport, spelletjesavonden, et cetera) en die ken-
nis en vaardigheden bevorderen door middel van oefenen in de praktijk (o.a. taal, fietsen) en voorlich-
ting rondom diverse thema’s (o.a. met betrekking tot gezondheid). Voor ‘het realiseren van een doorlo-
pende lijn in de begeleiding van statushouders van opvang naar de gemeenten’, wordt ingezet op het
vroegtijdig kennismaken met de gemeente van uitplaatsing door het organiseren van gemeentebezoe-
ken en door het realiseren van een warme overdracht vanuit de TuVo naar de gemeente.

Overeenkomsten en verschillen tussen het aangeboden programma op de TuVo en op het azc
Statushouders die in afwachting van hun uitplaatsing naar een gemeente op het azc verblijven kunnen
ter voorbereiding deelnemen aan het programma ‘Voorbereiding op inburgering’. Tussen de opzet en
de uitvoering van het activiteitenprogramma dat op de TuVo wordt aangeboden en de opzet en de uit-
voering van het programma op het azc bestaan overeenkomsten en verschillen.

Een belangrijke overeenkomst is dat de centrale onderdelen in beide programma’s gevormd worden
door Nederlandse taallessen en lessen die kennis moeten verschaffen over de normen, waarden en ge-
bruiken binnen de Nederlandse samenleving. Wat betreft de uitvoering van de programmaonderdelen is
er een aanmerkelijk verschil tussen de intensiteit van beide programma’s, de thema’s die behandeld
worden en de wijze waarop de onderdelen uitgevoerd worden. De Nederlandse taallessen en de lessen
die gaan over de Nederlandse samenleving zijn intensiever op het azc dan op de TuVo. Op de TuVo
wordt er gemiddeld 4 uur per week besteed aan Nederlandse taalles en in totaal tussen de 15 à 20 uur
aan lessen over de Nederlandse maatschappij (TuVo Talks), terwijl er op een azc (op papier) gemiddeld 9
uur per week besteed wordt aan Nederlandse taalles en in totaal rond de 24 uur aan lessen over de Ne-
derlandse maatschappij (KNM). Hier tegenover staat dat er op de TuVo diverse sociale activiteiten
plaatsvinden waarmee in de praktijk wordt geoefend met de Nederlandse taal en op andere manieren
kennis wordt gemaakt met de Nederlandse samenleving. Dit maakt dat een equatie van enkel het aantal
uren dat wordt lesgegeven niet helemaal een betrouwbare vergelijking oplevert. Wat betreft de thema’s
die behandeld worden is er ook een verschil waarneembaar tussen beide programma’s. Onderwijs en
werk zijn vaste onderdelen van het voorinburgeringsprogramma op het azc, terwijl deze twee thema’s
op de TuVo niet of nauwelijks aan bod komen. Alleen voor statushouders die langer dan het reguliere
tien weken durende programma in de TuVo-opvang verblijven, bestaat er de verdiepende versie van de
TuVo Talks. Hierin wordt aandacht geschonken aan de voorbereiding op de arbeidsmarkt. Tot slot is een
belangrijk punt van verschil dat de activiteiten op de TuVo, waaronder de TuVo Talks en de Nederlandse
taallessen, (hoofdzakelijk) worden uitgevoerd door vrijwilligers die niet allemaal gecertificeerd zijn. Op
het azc worden de lessen gegeven door NT2-docenten of door personen die daarvoor in opleiding zijn.

Capaciteit, bezettingsgraad en kenmerken van de bewoners
In de TuVo 2.0 is plaats voor maximaal 70 bewoners. Het exacte aantal bewoners dat tegelijkertijd ge-
huisvest kan worden is afhankelijk van de (gezins)samenstelling in verband met de kamerindeling. In de
periode september 2018 tot 1 februari 2020 is de maximale bezetting nooit helemaal gerealiseerd en
varieert deze meestal tussen circa 50 en 60 bewoners, met een enkele uitschieter naar boven en bene-
den. De gemiddelde bezettingsgraad is 82 procent. Cumulatief hebben er sinds de start van TuVo 2.0 tot
de peildatum (1 februari 2020) 220 bewoners gewoond op de TuVo.
De meeste TuVo-bewoners zijn afkomstig uit Syrië, Afghanistan en Turkije. De TuVo huisvest veel gezin-
nen; ruim de helft verblijft met zijn/haar gezin in de TuVo en twee op de vijf TuVo-bewoners zijn min-
derjarige kinderen. Een deel (circa 10 procent) van de geplaatste bewoners zijn nareizigers en relocan-
ten/hervestigers.

37

Hoewel TuVo 2.0 ook nadrukkelijk is opengesteld voor kansrijke asielzoekers, is hun aandeel in de prak-
tijk zeer beperkt (slechts 4% van het totaal aantal bewoners sinds de start van de TuVo). Er zijn door het
COA nauwelijks kansrijke asielzoekers geplaatst op de TuVo. Bovendien verbleven de kansrijke asielzoe-
kers die uiteindelijk wel geplaatst zijn al enige tijd in Nederland; van een snelle plaatsing van kansrijke
asielzoekers vanuit de Proces-en opvanglocatie naar de TuVo was geen sprake. Met name voor kansrijke
asielzoekers zou een snelle plaatsing in de TuVo winst moeten opleveren omdat eerder aangevangen
kan worden met het stimuleren van integratie en participatie in de lokale samenleving. Daar is in de
praktijk dus nauwelijks ervaring mee opgedaan vanwege het beperkte aantal plaatsingen van kansrijke
asielzoekers.

Uitvoering van de pilot
De wijze van toeleiding naar de TuVo gebeurt op basis van selectie door het COA. In theorie is het uit-
gangspunt voor de selectie is dat de geplaatste bewoners gekoppeld zijn aan een gemeente in de regio
en dat er geen bewoners worden geselecteerd bij wie sprake is van zware psychische problematiek. In
de praktijk blijkt echter dat aan dit eerste criterium niet altijd wordt voldaan, wat resulteert in een rela-
tief hoog aantal uitplaatsingen naar ver weg gelegen gemeenten (buiten de drie noordelijke provincies).
Het blijkt hier vaak te gaan om nareizigers. In die gevallen opteert het COA ervoor om, hoewel de ver
weg gelegen uitplaatsingsgemeente reeds bekend is, deze nareizigers in de TuVo te plaatsen. Een be-
langrijke reden die hiervoor door het COA wordt aangevoerd, is het beperken van het aantal schakels in
het huisvestingsproces voor deze personen: zij kunnen rechtstreeks naar de TuVo en hoeven niet eerst
in een azc te verblijven. Overigens strookt deze plaatsing van nareizigers niet met het gezinsherenigings-
beleid waarbij nareizigers in principe worden opgevangen in een azc in de buurt van de referent. Met de
plaatsing op de TuVo zal toch een extra verhuizing nodig zijn wanneer nareizigers zich voegen bij hun
gezinslid.
Hoewel de meeste bewoners binnen de drie noordelijke provincies zijn uitgeplaatst, is de afstand tussen
de TuVo en de uitplaatsingsgemeente in de praktijk nog vrij groot. Dit staat een vroege participatie en
integratie van de statushouder in de gemeente in de weg. Opvallend is tevens dat er ten tijde van TuVo
2.0 geen uitplaatsingen zijn gedaan naar de gemeente Tynaarlo zelf, die de TuVo huisvest. De reden
hiervoor is dat deze gemeente al aan de taakstelling had voldaan door statushouders uit omliggende
azc’s te huisvesten.

Uit de procesevaluatie blijkt tevens dat de activiteiten uit het programma van de TuVo niet allemaal vol-
ledig uitgevoerd worden zoals beoogd. Zo is het gemiddeld aantal uren dat aan Nederlandse les wordt
besteed fors minder dan wat in het programma staat beschreven. Aanvankelijk was het de bedoeling om
9 uur per week aan NT2-les te besteden, maar in de praktijk is dit lastig haalbaar is gebleken. De erva-
ring heeft geleerd dat het beter werkt om in kleine groepen les te geven gedurende maximaal anderhalf
uur. In kleine groepjes is er veel ruimte voor persoonlijke aandacht en begeleiding. Ook speelt de sa-
menstelling van de gezinnen hierbij een rol: in de vele gezinnen met kleine kinderen kunnen ouders niet
gelijktijdig deelnemen aan de lessen, met als gevolg dat de lessen korter zijn gemaakt. Deze verkorting
van de NT2-lestijd wordt (deels) gecompenseerd door de aangeboden activiteiten waarbij Nederlands
de voertaal is. Stichting INLIA zegt: “Het aantal directe lesuren bedraagt dan wel niet de oorspronkelijk
gewenste 9 uur maar we komen met het gehele (taal)programma wel een eind in die richting.” De TuVo
Talks en de sociale activiteiten worden wel grotendeels uitgevoerd zoals beoogd, maar ook hier geldt
dat sommige onderdelen nog nader worden uitgewerkt. Het betreft onder andere het integreren van
meer praktijkoefening in de bestaande lessen (uitstapjes, begeleiding bij fietsen), maar ook het verder
uitwerken van aandacht voor werk, stages, en vrijwilligerswerk (al is de verblijfsduur in de TuVo wellicht
te kort om hier echt serieus mee aan de slag te gaan).
Tot slot krijgt ook het onderdeel kennismaken met de gemeente van uitplaatsing door het bezoeken van
de gemeenten en relevante lokale organisaties onvoldoende vorm. Dit gebeurt maar bij ongeveer een
kwart van alle uitplaatsingen. INLIA organiseert deze bezoeken pas op het moment dat duidelijk is in
welke wijk of buurt de statushouders zullen gaan wonen. Vaak is echter de periode tussen de onderte-
kening van het huurcontract en het moment van verhuizen dermate kort dat het niet lukt om een be-
zoek te organiseren. Dit is ook de reden dat geen van de bewoners die wij spraken op bezoek is geweest
bij de gemeente waaraan zij gekoppeld zijn. Een belangrijk aspect van verandertheorie van de TuVo
wordt dus maar beperkt in praktijk gebracht.

38

Voor een goede uitvoering van de pilot is een adequate samenwerking tussen COA, TuVo en gemeenten,
die allemaal een eigen rol hebben in het traject, belangrijk. Uit het onderzoek blijkt dat de communica-
tie en informatievoorziening tussen TuVo en COA en tussen TuVo en uitplaatsingsgemeente niet opti-
maal verlopen. Het feit dat de TuVo geen inzicht heeft in TVS (het informatiesysteem van het COA) be-
lemmert een goede overdracht van de statushouder vanuit het COA naar de TuVo en van de TuVo naar
de gemeente. De TuVo heeft niet altijd goed zicht op de achtergrond en situatie van de geselecteerde
bewoner, waardoor zij de komst van deze bewoner niet goed kunnen voorbereiden. Daarnaast kan de
informatie die de TuVo optekent over de statushouders niet worden toegevoegd aan TVS. De TuVo
houdt wel haar eigen dossiers bij en deze informatie gaat ook naar de gemeente, maar er is geen sprake
van één dossier waarin alle relevante informatie staat. In de praktijk blijkt dat gemeenten daarom vaak
een ‘standaardtraject’ starten zonder goed kennis te nemen van wat er in de TuVo is gebeurd, waardoor
van een doorlopende leerlijn niet echt sprake is.

Een ander uitvoeringsknelpunt dat uit het onderzoek naar voren kwam is de kwaliteit van de voorzienin-
gen op de TuVo. Bewoners laten zich kritisch uit over de beschikbare faciliteiten (keukens, ruimtes voor
kinderen, mogelijkheden om te sporten, et cetera). Bewoners die ook in een azc verbleven zijn over het
algemeen positiever over de faciliteiten op het azc. Ondanks deze kritiekpunten gaven zij overigens toch
een voorkeur aan opvang op de TuVo vanwege de persoonlijke aandacht en sociale veiligheid die zij in
deze kleinschalige opvang ervaren. Die sociale veiligheid blijkt ook uit het feit dat er in de afgelopen ja-
ren nauwelijks sprake is geweest van incidenten in de TuVo. Er is dan ook geen aparte beveiliging nodig
geweest.

Resultaten en ervaren opbrengsten
Een van de intermediaire doelen is dat statushouders basale kennis van de Nederlandse taal verkrijgen
en kennis opdoen over de Nederlandse samenleving. Uit de kwantitatieve gegevens blijkt dat bijna alle
volwassen bewoners van de TuVo (97%) deelnemen aan de Nederlandse lessen en de TuVo Talks. Dit
deelnamepercentage ligt hoger dan het deelnamepercentage aan de ‘voorinburgering’ op het azc. Dit is
waarschijnlijk te danken aan de persoonlijke betrokkenheid en inzet van de medewerkers en vrijwilligers
van stichting INLIA, die als ze merken dat bewoners niet naar de lessen gaan, hierover het gesprek aan-
gaan met de bewoners en ze proberen te motiveren om toch deel te nemen. Deze persoonlijke betrok-
kenheid wordt mede mogelijk gemaakt door de kleinschaligheid van de opvang. Van de volwassenen die
deelnemen aan de TuVo Talks heeft 56 procent de participatieverklaring ondertekend. Deze statushou-
ders hoeven dit onderdeel van het inburgeringstraject dus niet meer in de uitplaatsingsgemeente te
doen. De bewoners zijn over het algemeen positief over de Nederlandse lessen, ook al zou de intensiteit
voor sommigen wel wat hoger mogen. Over de bijdrage van de TuVo Talks zijn de ervaringen van de be-
woners gemengd; hoger opgeleiden lijken minder positief te zijn dan lager opgeleiden. Deze constate-
ring komt overigens overeen met ervaringen met andere oriëntatieprogramma’s (vlg. Oostveen e.a.
2018).
Al met al kunnen we constateren dat bewoners met het programma dat geboden wordt op de TuVo (ba-
sale) kennis van de Nederlandse taal en cultuur opdoen. Tijdens de verschillende activiteiten op de TuVo
krijgen zij ook de mogelijkheid om hun Nederlands in de praktijk te brengen in het contact met de vrij-
willigers die actief zijn op de TuVo. Buiten de TuVo hebben de bewoners echter nauwelijks contacten
met Nederlanders en ook het kennismaken met de buurt of wijk waarin de statushouders gaan wonen
wordt maar in een minderheid van de gevallen gerealiseerd.

De persoonlijke benadering en de betrokkenheid van de vrijwilligers wordt door verschillende partijen
als een onderscheidend element van de TuVo gezien. Bewoners benoemen nadrukkelijk dit aspect van
de opvang op de TuVo. Ook de betrokkenen in de gemeenten die verantwoordelijk zijn voor de begelei-
ding en opvang van statushouders na uitplaatsing roemen de betrokkenheid van de vrijwilligers op de
TuVo, maar tegelijkertijd zien zij daar ook een valkuil in. De ervaring van sommige gemeenten is dat vrij-
willigers de statushouders erg bij de hand zouden nemen en op die manier onvoldoende sturen op zelf-
redzaamheid. Een soortgelijke intensieve vorm van begeleiding kunnen en willen de gemeenten en lo-
kale organisaties niet geven, waardoor de overgang naar het wonen in de gemeente erg groot kan zijn
en er in die zin geen sprake is van een doorgaande lijn tussen opvang en gemeente.

39

4.2 Overkoepelende conclusies en aandachtspunten

Uit het literatuuronderzoek blijkt dat de opzet van de TuVo op veel punten aansluit op wat er bekend is
over werkzame elementen van vroege integratie. Zo omvat het programma op de TuVo de uit de litera-
tuur bekende werkzame elementen: regionale plaatsing; warme overdracht en doorlopende leerlijn,
kleinschaligheid (indirect via lokaal draagvlak); sociale integratie middels kennismaking met de samenle-
ving; en een vroege start met de participatie en integratie. De praktische uitwerking van de pilot is ech-
ter niet helemaal gegaan zoals beoogd. Met name het voorbereiden van de statushouders op en het
kennismaken met de uitplaatsingsgemeente is onvoldoende van de grond gekomen en er is nog nauwe-
lijks sprake van een doorlopende lijn vanuit de TuVo naar de gemeente. Hoewel de uitvoering van de
pilot niet op alle onderdelen zo is uitgevoerd als verwacht en er zeker verbetermogelijkheden zijn, laten
de ervaringen van de TuVo ook zien dat het mogelijk is om als ngo een kleinschalige opvang te organise-
ren waar bewoners in een sociaal veilige omgeving een eerste start kunnen maken met integratie. Dit
heeft INLIA kunnen organiseren binnen een bestaand opvangsysteem waarin de omstandigheden voor
de uitvoering van de pilot niet altijd gunstig waren, zoals het niet hebben van toegang tot informatiesys-
temen en de plaatsing van bewoners die gekoppeld zijn aan een gemeente (ver) buiten de regio.

Wanneer we kijken naar de doelstellingen waaraan de pilot beoogde bij te dragen dan zien we dat de
pilot vooral heeft bijgedragen aan het vroegtijdig opstarten van een (intensief) programma ter bevorde-
ring van de integratie van statushouders. Voor de doelstellingen met betrekking tot het bewerkstelligen
van een vroegtijdige kennismaking met de gemeente en gemeenschap van uitplaatsing en het verge-
makkelijken van de opname van statushouders door gemeenten, geldt dat deze niet of in beperkt mate
gerealiseerd zijn. Ten aanzien van het bevorderen van het maatschappelijke draagvlak voor de opname
van vluchtelingen zijn gemeenten en lokale organisaties van mening dat de kleinschaligheid van de op-
vang bijdraagt aan het draagvlak voor opvang, maar dit aspect is in dit onderzoek niet nader onderzocht.

Het is niet mogelijk om aan de hand van één specifieke pilot met een innovatieve werkwijze al defini-
tieve lessen te trekken over de (on)mogelijkheden en opbrengsten van kleinschalige opvang van (kans-
rijke) asielzoekers en statushouders. Wel komt uit deze evaluatie een aantal aandachtspunten naar vo-
ren die relevant zijn bij een verdere doorontwikkeling van de pilot en de uitwerking van regionale op-
vangfaciliteiten. Hieronder benoemen we de belangrijkste aandachtspunten.

 Heldere afspraken en afstemming tussen TuVo en COA nodig
De huidige opzet waarin er twee partijen betrokken zijn bij de opvang van de statushouders in de TuVo
(het COA en de TuVo) zorgt bij bewoners maar ook bij gemeenten voor onduidelijkheid. Voor sommige
(juridische) vragen moeten statushouders namelijk nog steeds een beroep doen op het COA, terwijl voor
de dagelijkse begeleiding de TuVo in de lead is. Ook voor gemeenten is die gedeelde verantwoordelijk-
heid soms verwarrend, zij verwachten dan informatie over een statushouder van de TuVo, maar de
TuVo kan die informatie niet geven omdat dit tot de verantwoordelijkheid van het COA behoort. Het is
belangrijk om deze processen te stroomlijnen en hierover helder te communiceren naar relevante par-
tijen, zodat er geen misverstanden over ontstaan.

 Bundeling van de informatie over de statushouder in één systeem belangrijk
Doordat de informatie over de statushouder niet in één systeem gebundeld is, belemmert dit de goede
overdracht van de statushouder tussen verschillende betrokken partijen. Dit komt het creëren van een
doorlopende lijn niet ten goede. Een belangrijk knelpunt is dat de TuVo geen toegang heeft tot TVS.
Hierdoor beschikt de TuVo niet altijd over alle relevante informatie over een statushouder wanneer
deze geplaatst wordt op de TuVo. Deze ontzegging tot het TVS leidt er ook toe dat de overdracht vanuit
de TuVo naar de uitplaatsingsgemeenten niet altijd soepel verloopt. Gemeenten zijn gewend in dit sys-
teem te kijken voor een bijgewerkte versie van het dossier en verwachten gelijke procedures tussen sta-
tushouders vanuit azc’s en statushouders vanuit de TuVo. Bundeling van de informatie in één systeem
waar de betrokken partijen toegang toe hebben, lijkt gewenst.

40

 Kleinere geografische schaal van opereren wenselijk
Om echt te starten met het voorbereiden op en kennismaken met de gemeente van uitplaatsing is het
belangrijk dat bewoners gekoppeld zijn aan gemeenten die geografisch dichter bij de TuVo liggen. Nu
betekent regionale uitplaatsing regelmatig een afstand van 50 tot 60 kilometer. Die afstand is te groot
om al uitgebreid kennis te kunnen maken met de uitplaatsingsgemeente en een start te maken met de
integratie aldaar. Opvang dichter bij de gemeente van uitplaatsing impliceert een fijnmaziger net van
kleinschalige opvangvoorzieningen. Wat een logisch en realistisch schaalniveau is, zou nader moeten
worden vastgesteld.

 Uitplaatsingsgemeente sneller betrekken bij statushouder
De warme overdracht naar de gemeente komt nog onvoldoende tot stand en in de praktijk maken be-
trokkenen in de gemeente pas kennis met de statushouder na huisvesting in de gemeente. Niet alleen
de TuVo is hiervoor verantwoordelijk. Gemeenten zouden, zeker in het kader van de nieuwe Wet inbur-
gering waarin zij de regie over inburgering krijgen, al eerder contact kunnen opnemen met de aan hen
gekoppelde statushouders op de TuVo. De gemeente heeft dus zelf ook de verantwoordelijkheid om
met de statushouder aan de gang te gaan. Een coördinator/klantmanager die een statushouder gedu-
rende het gehele traject volgt kan bijdragen aan het creëren van een doorlopende lijn vanuit de TuVo
naar de gemeente.

 Aandacht voor uitvoering van het programma
Wat betreft de activiteiten die op de TuVo worden aangeboden zien we verbeterpunten ten aanzien van
de intensiteit van het programma. Dit betreft met name de intensiteit van de Nederlandse taallessen,
maar ook het aanbod van andere activiteiten. Bewoners zeggen regelmatig onvoldoende bezigheden te
hebben. Het zou goed zijn om bij de bewoners te verkennen aan wat voor activiteiten en cursussen zij
de meeste behoefte hebben. Hoewel lastig te organiseren vanwege de geografische afstand, zou ook
meer ingezet moeten worden op bezoeken aan de gemeenten voorafgaand aan de plaatsing. Dit speci-
fieke element van de TuVo-aanpak komt nu onvoldoende uit de verf. Tot slot lijkt ook aandacht voor de
kwaliteit van de huisvesting gewenst.

 Bevorder de instroom van kansrijke asielzoekers
Regionale opvang in kleinschalige voorzieningen van kansrijke asielzoekers is een belangrijk speerpunt in
de flexibilisering van het asielsysteem. Het maakt het mogelijk om een snelle start te maken met inte-
gratie dicht bij de gemeente voor asielzoekers met een grote kans op verblijf in Nederland en het sluit
tevens aan bij de behoefte aan (meer en flexibele) opvanglocaties. Het feit dat er nauwelijks kansrijke
asielzoekers zijn opgevangen in de TuVo is wat dat betreft een gemiste kans en sluit niet aan bij het in
het programma Flexibilisering asielketen aangekondigde voornemen om asielzoekers met (een grote
kans op) een ingewilligd asielverzoek op te vangen in de buurt van de gemeente van huisvesting.

 Verbeter de juiste plaatsing van bewoners op de TuVo
Het plaatsen van bewoners op de TuVo die gekoppeld zijn aan een gemeente elders in het land belem-
mert de vroegtijdige start van integratie in de lokale samenleving en daarmee de effectiviteit van de ge-
boden opvang in de tussenvoorziening. Daar waar dit nareizigers betreft strookt dit bovendien niet met
het beleid rondom gezinshereniging. Een betere selectie en plaatsing van bewoners die ook daadwerke-
lijk in de regio gehuisvest zullen gaan worden, is essentieel voor een goede werking van de tussenvoor-
ziening.

 Breng kosten van verschillende opvangvormen goed in kaart
Voor een goede afweging ten aanzien van haalbaarheid van kleinschalige regionale opvangvoorzienin-
gen is inzicht in de kosten nodig. Een veel gebruikt argument tegen kleinschalige voorzieningen is dat
deze niet kostenefficiënt zouden zijn. In de TuVo wordt echter een ander opvangmodel aangeboden met
een ander kostenplaatje. Zo wordt het programma grotendeels gedraaid door vrijwilligers en zijn er
geen of nauwelijks kosten voor de beveiliging. De financiering van de TuVo viel buiten de scope van dit
onderzoek, maar het zou ten behoeve van verdere beleidsvorming goed zijn om de kosten van de ver-
schillende opvangvormen beter in kaart te brengen.

Summary and
conclusion

5

42

The Dutch government is working on a more flexible and efficient asylum system. Small-scale reception
and an immediate focus on integration and participation of asylum permit holders and promising asylum
seekers are cornerstones of the new approach. The small-scale reception facility in Tynaarlo (the TuVo
2.0), implemented by the INLIA Foundation (Stichting INLIA), serves as a testing ground for examining
the degree to which this small-scale reception facility is consistent with the objective set by the govern-
ment in the context of the flexible asylum system. To gain more insight into this, the TuVo 2.0 was sub-
jected to a plan and process evaluation. For the plan evaluation, a document study was done and inter-
views were held with various involved parties (INLIA Foundation, Central Agency for the Reception of
Asylum Seekers [Centraal Orgaan opvang asielzoekers, COA] and the Ministry of Justice and Security
[ministerie van Justitie en Veiligheid]) to obtain insight into the background and design of the pilot pro-
ject. In addition, in a working session, the Theory of Change of the TuVo 2.0 was reconstructed in collab-
oration with the developers and implementers of the INLIA Foundation, which provided insight into the
goals and the changes required in order to achieve them. A concise literature review of the active ele-
ments with respect to the reception and early integration of asylum permit holders was also carried out
in order to reflect on the design (and theory of change) of the TuVo 2.0. For the process evaluation,
quantitative data was collected regarding the numbers and characteristics of the TuVo 2.0 residents,
and interviews were held with various respondents about the pilot project's implementation in practice
and the perceived benefits. We spoke with current and former TuVo residents, with volunteers and em-
ployees of the INLIA Foundation, with representatives from the municipality in three of the region's mu-
nicipalities, and with representatives of local organisations involved in the guidance and support of asy-
lum permit holders in the municipalities and again with the Central Agency for the Reception of Asylum
Seekers; this took place over the course of three group discussions and 11 individual interviews.

In this chapter, we present a concise summary of the TuVo 2.0 pilot project, the key findings and conclu-
sions and points to consider in case of continued development.

5.1 Summary

Objective and design of the TuVo 2.0 pilot project
The TuVo 2.0 pilot project, established in Eelde (Municipality of Tynaarlo) was launched in July 2018. The
pilot project is designed such that small-scale reception can be offered to asylum permit holders and
promising asylum seekers near municipalities which are to house these asylum permit holders for the
purpose of facilitating the asylum permit holder’s participation and integration at an early stage of the
process. The pilot project aims to contribute towards the achievement of the following six objectives:

• facilitating the flow of residents through asylum seekers’ centres by accelerating outflow;

• helping to reduce the need for the emergency accommodation of new asylum seekers;

• facilitating integration by initiating an intensive programme at an early stage;

• ensuring the early familiarisation with the municipality and community of relocation;

• facilitating public backing for the reception of refugees;

• simplifying the reception of asylum permit holders by municipalities.

Together with the INLIA Foundation, a theory of change was prepared in which the goal of the TuVo 2.0
pilot project was defined as the smooth execution of the social integration for both the asylum permit
holders and society, resulting in the laying of a solid foundation for the asylum permit holder's success-
ful future participation in society. It should be noted in this regard that this theory of change as pre-
pared by the INLIA Foundation is more limited in scope than the six pilot objectives set out above. The
fact is that the limited power and capacity of a single TuVo cannot ensure the first two objectives are
achieved.
An attempt is made to achieve the ultimate goal of a smooth execution of the social integration for both
the asylum permit holders and society via two separate, but complementary, tracks:
(1) The first track involves the facilitation of mutual understanding between asylum permit holders and

the Dutch population, by providing asylum permit holders with insight into and a basic knowledge of
Dutch culture and society and by facilitating encounters and contact between asylum permit holders
and Dutch citizens.

5 Summary and conclusions

43

(2) The second track focuses on the realisation of a continuous line in the guidance of asylum permit
holders from reception to the relocation to the municipalities, whereby the approach is aimed at en-
suring municipalities and local organisations are well prepared for the arrival of the asylum permit
holder in the municipality, so that the process set in motion in the reception can be built upon during
the integration process.

Various activities and instruments are used in order to reach these goals. ‘The facilitation of mutual un-
derstanding between asylum permit holders and the Dutch population’, is being pursued, among other
things, by offering Dutch language lessons and lessons about Dutch society (TuVo Talks) for the signing
of the participation declaration. The participation declaration forms an obligatory part of the civic inte-
gration programme and by offering these lessons at the TuVo, part of the civic integration programme is
therefore brought forward. In addition, various activities are used with the aim of encouraging encoun-
ters (Meet & Eat, sport activities, games nights, etc.) and which facilitate the acquisition of skills and
knowledge by providing opportunities to put these into practice (e.g. language, cycling) and information
on various themes (e.g. with regard to health). For ‘the realisation of a continuous line in the guidance
of asylum permit holders from reception to the transfer to the municipalities’, the focus is on enabling
the early familiarisation with the municipality of relocation by organising visits to the municipality and
by realising a warm transfer from the TuVo to the municipality.

Similarities and differences between the programme offered at the TuVo and at the asylum seekers’
centre
Asylum permit holders staying at the asylum seekers’ centre while awaiting relocation to a municipality,
can participate in the programme ‘Preparing for civic integration’ (Voorbereiding op inburgering) in
preparation. There are similarities and differences between the design and the implementation of the
activity programme offered at the TuVo and the design and implementation of the programme at the
asylum seekers’ centre.

One key similarity is that Dutch language lessons and lessons aimed at imparting knowledge about the
norms, values, and customs of Dutch society are the core components of both programmes. As regards
the implementation of the programme components, the two programmes differ substantially in terms
of their intensiveness, the themes discussed, and the way in which the components are carried out. The
Dutch language lessons and the lessons on Dutch society provided at the asylum seekers’ centre are
more intensive than at the TuVo. At the TuVo, an average of four hours per week are spent on Dutch
language lessons and a total of between 15 and 20 hours on lessons about Dutch society (TuVo Talks),
whereas at an asylum seekers’ centre, an average of nine hours per week are officially spent on Dutch
language lessons and a total of around 24 hours per week on lessons about Dutch society (Kennis Neder-
landse Maatschappij, KNM). At the TuVo, on the other hand, various social activities are organised, ena-
bling participants to put their Dutch language skills into practice and to get acquainted with Dutch soci-
ety in other ways. As a result, simply contrasting the number of hours that lessons are given does not
lead to a completely reliable comparison. As regards the themes discussed, the two programmes also
differ noticeably. Education and work are permanent components of the pre-civic integration pro-
grammes offered at the asylum seekers’ centre, whereas these two themes are not or are barely dis-
cussed at the TuVo. Only for asylum permit holders whose stay at the TuVo reception facility lasts longer
than the regular ten-week programme, does a more in-depth version of TuVo Talks exist. In this pro-
gramme, attention is given to preparing for the job market. Lastly, the fact that the activities offered at
the TuVo, including TuVo Talks and the Dutch language lessons, are mostly carried out by volunteers,
some of whom are not certified, is another key difference. At the asylum seekers’ centre, the lessons are
given by teachers of Dutch as a second language or by students from Dutch as a second language
teacher training programmes.

Capacity, occupancy and characteristics of the residents
The TuVo 2.0 can accommodate up to 70 residents. The exact number of residents that can be housed at
the same time depends upon the group or family composition in connection with the room layout. From
September 2018 to 1 February 2020, the maximum occupancy was never completely reached and nor-

44

mally varies between approximately 50 to 60 residents, with the occasional upward or downward out-
lier. The average occupancy is 82 percent. Between the launch of the TuVo 2.0 and the reference date (1
February 2020), a cumulative total of 220 residents had lived in the TuVo.
Most TuVo residents come from Syria, Afghanistan, or Turkey. The TuVo houses a lot of families; over
half of the residents live at the TuVo with their families and two out of five TuVo residents are minors.
Some (approximately 10%) of the residents placed at the TuVo are family members who joined the asy-
lum seekers within the framework of family reunion (nareizigers) and relocators/resettlers.
Although TuVo 2.0 is also explicitly open to promising asylum seekers, in practice, they account for a
very limited share (only 4% of the total number of residents since the launch of the TuVo). Hardly any
promising asylum seekers were placed at the TuVo by the Central Agency for the Reception of Asylum
Seekers. Moreover, the promising asylum seekers who did ultimately get placed there had already been
living in the Netherlands for some time; no rapid placement of promising asylum seekers from the pro-
cessing and relocation site took place at the TuVo. Rapid placement in the TuVo should be particularly
beneficial for promising asylum seekers, because it would make it possible to start encouraging integra-
tion and participation in local society at an earlier stage. Therefore hardly any experience was gained
with this in practice due to the limited number of placements of promising asylum seekers.

Implementation of the pilot project
Entry into the TuVo takes place based on a selection carried out by the Central Agency for the Reception
of Asylum Seekers. In theory, the principle for this is that the residents placed at the TuVo are linked to a
municipality in the region and that no residents are selected who suffer from serious psychological is-
sues. However, this first criterion is not always met in practice, as a result of which a relatively large
number of relocations take place in faraway municipalities (outside of the three northern provinces).
This often concerns family members who are joining the asylum seekers within the framework of family
reunion. In those cases, the Central Agency for the Reception of Asylum Seekers opts for placing these
individuals in the TuVo, despite the fact that the faraway relocation municipality is already known. An
important reason given by the Central Agency for the Reception of Asylum Seekers for doing this is to
limit the number of stages for these people in the accommodation process: they can go directly to the
TuVo and do not need to stay at an asylum seekers’ centre first. This placement of family members who
are joining the asylum seekers within the framework of family reunion incidentally does not square with
the family reunification policy whereby these individuals are in principal supposed to be received by an
asylum seekers’ centre at a location near the sponsor. The placement in the TuVo means relocation will
nonetheless again be necessary when they join their family member.
Although most residents have been relocated within the three northern provinces, the TuVo and the re-
location municipality are still quite far from each other in practice. This stands in the way of the asylum
permit holder's early participation and integration in the municipality. It is also striking that during TuVo
2.0, no relocations took place in the municipality of Tynaarlo itself, where the TuVo is located. This was
because this municipality had already fulfilled the responsibilities by housing asylum permit holders
from surrounding asylum seekers’ centres.

The process evaluation also shows that the activities from the TuVo programme are not all carried out
entirely as intended. For example, far fewer hours are spent on average on Dutch language lessons than
described in the programme. At first, the intention was to spend nine hours per week on Dutch as a sec-
ond language lessons, but this has proved difficult to achieve in practice. Experience has shown that it
works better when lessons are given in smaller groups for a period of no more than 90 minutes. With
small groups, there is a lot of room for personal attention and guidance. The composition of the families
also plays a role in this regard: in many families with small children, the parents cannot participate in the
lessons at the same time, resulting in shorter lessons. This shortening of the time allotted for lessons in
Dutch as a second language is compensated at least partly by the activities whereby the working lan-
guage is Dutch. The INLIA Foundation says: 'Whilst the number of hours spent directly on lessons is not
the originally desired number of nine hours, the programme/language programme as a whole goes a
long way towards that end.' The TuVo Talks and the social activities are largely carried out as intended,
but here too, certain components will still be worked out in more detail. This concerns, among others,
the integration of more practical exercises into the existing lessons (excursions, supervised cycling), but

45

also the further elaboration of attention for work, traineeships and volunteer work (although the stay at
the TuVo is probably too short to get started on this really seriously).
Finally, the component involving familiarisation with the municipality of relocation through visits to the
municipalities and relevant local organisations is not being given adequate form. This only happens with
around a quarter of all relocations. The INLIA Foundation only organises these visits once it is clear in
which neighbourhood or district the asylum permit holders are going to live. However, the period be-
tween the signing of the rental agreement and relocation is often so brief that organising a visit is no
longer possible. This is also the reason why none of the residents we spoke to had visited the municipal-
ity to which they were linked. A key aspect of the theory of change for the TuVo is therefore only being
put into to practice to a limited degree.
To enable the proper implementation of the pilot project, adequate collaboration between the Central
Agency for the Reception of Asylum Seekers, TuVo, and the municipalities – which all have their own
role in the process – is important. The research shows that the communication and provision of infor-
mation between the TuVo and the Central Agency for the Reception of Asylum Seekers and between the
TuVo and the municipality of relocation is not optimal. The fact that the TuVo cannot inspect TVS (the
information system of the Central Agency for the Reception of Asylum Seekers) hinders the ability to
carry out the proper transfer of the asylum permit holder from the Central Agency for the Reception of
Asylum Seekers to the TuVo and from the TuVo to the municipality. The TuVo does not always have a
clear idea of the selected resident’s background and situation, meaning that they cannot properly pre-
pare that resident's arrival. In addition, the information which the TuVo records about the asylum per-
mit holders cannot be entered in to TVS. The TuVo does, however, keep its own files and this infor-
mation is also sent to the municipality, but a single file that contains all the relevant information does
not exist. In practice, municipalities apparently therefore tend to start a ‘standard procedure’ without
taking careful note of what happened in the TuVo, resulting in a lack of a continuous learning line.

Another problem in the implementation that was revealed in the research relates to the quality of the
facilities at the TuVo. The residents make negative comments about the available facilities (kitchens,
rooms for children, sport facilities, etc.). Residents who also stayed in an asylum seekers’ centre tend to
be more positive about the facilities there. In spite of these criticisms, they still preferred reception at
the TuVo because of the personal attention and social safety they experienced in this small-scale recep-
tion facility. The social safety is also evidenced by the fact that in recent years, hardly any incidents have
occurred at the TuVo. Therefore, separate security has also not been necessary.

Results and perceived gains
One of the intermediate goals is for asylum permit holders to acquire a basic command of the Dutch lan-
guage and knowledge of Dutch society. The quantitative data reveals that nearly all adult residents of
the TuVo (97%) participate in the Dutch lessons and the TuVo Talks. This participation percentage is
higher than in the ‘pre-civic integration’ at the asylum seekers’ centre. This is likely due to the personal
involvement and commitment of the employees and volunteers from the INLIA Foundation, who enter
into a discussion with residents whom they have noticed do not attend the lessons and try to encourage
them to start participating. This personal involvement is made possible in part by the small scale of the
reception. Of the adults who participate in the TuVo Talks, 56 percent have signed the participation dec-
laration. These asylum permit holders therefore no longer need to do this part of the civic integration
programme in the relocation municipality. On the whole, the residents are positive about the Dutch les-
sons, although some of them felt the lessons could be more intensive. The residents' experiences with
the contribution made by the TuVo Talks are mixed; the residents with a higher level of education seem
less positive than their less educated counterparts. This observation is incidentally consistent with the
experiences with other orientation programmes (cf. Oostveen e.a. 2018).
All in all, we note that residents acquire at least a basic command of the Dutch language and knowledge
of the Dutch culture in the programme offered at the TuVo. While participating in the various activities
offered at the TuVo, they also have the opportunity to put their Dutch language skills into practice in
their contacts with the volunteers who work at the TuVo. Outside the TuVo, however, the residents
have hardly any contact with Dutch people and in most cases, the familiarisation with the neighbour-
hood or district in which asylum permit holders are going to live is not achieved, either.

46

Various parties regard the personal approach and involvement of the volunteers as a distinguishing fea-
ture of the TuVo. The residents specifically point to this aspect of the reception at the TuVo. The in-
volved parties in the municipalities responsible for the guidance and reception of asylum permit holders
following relocation praise the involvement of the volunteers at the TuVo, but at the same time they be-
lieve that there is a pitfall associated with this. Some municipalities feel that volunteers really take the
asylum permit holders by the hand and in that way do not focus enough on self-sufficiency. The munici-
palities and local organisations are neither willing nor able to provide such intensive guidance, as a re-
sult of which the transition to living in the municipality can be quite abrupt and, in that sense, a continu-
ous line does not exist between the reception facility and the municipality.

5.2 Overall conclusions and points to consider

The literature study shows that in many ways, the TuVo's design is consistent with what is known about
the effective elements of early integration. For example, the programme offered at the TuVo comprises
the following elements known to be effective from the literature: regional placement; a warm transfer
and a continuous learning line; a small scale (indirect via local backing); social integration by means of
familiarisation with society; and an early start with participation and integration. The practical effects of
the pilot project are, however, not exactly as intended. In particular the preparation of the asylum per-
mit holders for and the familiarisation with the relocation municipality did not adequately get off the
ground and a continuous line from the TuVo to the municipality still hardly exists. Although not all parts
of the pilot were implemented as expected and there are certainly opportunities for improvement, the
experiences with the TuVo also demonstrate that it is possible for an NGO to organise small-scale recep-
tion where residents can make an initial start with integration in a socially safe environment. The INLIA
Foundation was able to organise this within an existing reception system in which the conditions for im-
plementing the pilot project were not always favourable, such as the lack of access to information sys-
tems and the placement of the residents being linked to a municipality located at a considerable dis-
tance from the region.

In view of the objectives which the pilot project was intended to help achieve, we note that the pilot
project contributed most of all towards the early initiation of a programme, whether or not intensive, to
facilitate the integration of asylum permit holders. The objectives with regard to ensuring early familiari-
sation with the municipality and community of relocation and simplifying the reception of asylum per-
mit holders by municipalities, were either not achieved or only to a limited degree. With respect to facil-
itating the social backing for the reception of refugees, municipalities and local organisations feel that
the small scale of the reception contributes towards the backing for reception, but this aspect was not
investigated further in this research.

It is not possible on the basis of one specific pilot project with an innovative working method to draw
definitive lessons about the possibilities/impossibilities and benefits of small-scale reception for asylum
seekers/promising asylum seekers and asylum permit holders. However, this evaluation does highlight
several points to consider which are relevant to the pilot project's further development and the devel-
opment of regional reception facilities. The most important points to consider are listed below.

 Clear agreements and coordination between TuVo and Central Agency for the Reception of Asylum

Seekers required
The current structure in which two parties are involved in the reception of asylum permit holders in the
TuVo (the Central Agency for the Reception of Asylum Seekers and the TuVo), is confusing for both the
residents and municipalities. This is because asylum permit holders must still call on the assistance of
the Central Agency for the Reception of Asylum Seekers with certain issues, including of a legal nature,
whereas the TuVo is in charge when it comes to day-to-day guidance. For municipalities, too, the shared
responsibility is sometimes confusing – they then expect the TuVo to provide information about an asy-
lum permit holder, but the TuVo is unable to give that information because this falls under the responsi-

47

bility of the Central Agency for the Reception of Asylum Seekers. It is important to streamline these pro-
cesses and to communicate clearly about this to the relevant parties in order to avoid any misunder-
standings.

 Pooling of information about the asylum permit holder in a single system is important
The fact that the information about the asylum permit holder is not pooled in one system hinders the
proper transfer of the asylum permit holder between the various involved parties. This is not conducive
to the creation of a continuous line. A key difficulty is that the TuVo cannot access TVS. As a result, the
TuVo does not always have all relevant information about an asylum permit holder at its disposal when
the individual is placed at the TuVo. This denial of access to the TVS also means that the transfer from
the TuVo to the relocation municipalities does not always run smoothly. Municipalities are accustomed
to checking this system for an updated version of the file and expect the same procedures to apply for
asylum permit holders from asylum seekers’ centres and asylum permit holders from the TuVo. It seems
to be desirable to pool the information in a single system which can be accessed by the involved parties.

 Smaller geographic scale of operations desired
To really get started with the preparation for and familiarisation with the relocation municipality, it is
important that residents are linked to municipalities which are geographically closer to the TuVo. At pre-
sent regional relocation regularly involves moving a distance of 50 to 60 kilometres. That is too far to be
able to get well acquainted with the relocation municipality and to start integrating into society there.
Reception closer to the relocation municipality implies a more intricate network of small-scale reception
facilities. What constitutes a logical and realistic scale level should be more precisely defined.

 Faster involvement of the relocation municipality in the asylum permit holder's case
The warm transfer to the municipality is still not sufficiently realised and in practice, the involved parties
in the municipality do not get acquainted with the asylum permit holder until after accommodation has
taken place in the municipality. Not only the TuVo is responsible for this. Municipalities could, certainly
in the context of the new Civic Integration Act (Wet inburgering, Wi), which gives them authority over
civic integration, contact the asylum permit holders at the TuVo who are linked to them at an earlier
stage. Therefore, it is also the municipality's own responsibility to get involved with the asylum permit
holder. A coordinator/client manager who follows the asylum permit holder throughout the entire pro-
cess can contribute towards creating a continuous line from the TuVo to the municipality.

 Attention to programme implementation
As far as the activities offered at the TuVo are concerned, we see areas for improvement with respect to
the intensiveness of the programme. This relates primarily to the intensiveness of the Dutch language
lessons, but also to the other activities on offer. Residents regularly complain that they do not have
enough activities. It would be a good idea to explore with the residents which activities and courses they
have the greatest need for. Although it is difficult to arrange due to the geographical distance, there
should also be more focus on visits to municipalities before placement takes place. This particular fea-
ture of the TuVo approach is currently not being given sufficient attention. Lastly, attention to the qual-
ity of the accommodation also appears to be desired.

 Promote the influx of promising asylum seekers
Regional reception in small-scale facilities of promising asylum seekers is a key focus in the flexibilisation
of the asylum system. It makes it possible for asylum seekers who are highly likely to stay in the Nether-
lands to make a quick start with integration close to the municipality and also ties in with the need for
more and flexible reception locations. The fact that hardly any promising asylum seekers were admitted
to the TuVo is in that regard a missed opportunity and is not in line with the intention announced in the
Asylum Chain Flexibilisation Programme (programma Flexibilisering asielketen) to admit asylum seekers
with an approved asylum request (or whose asylum request will very likely be approved) near the mu-
nicipality where they will be housed.

48

 Improve the proper placement of residents at the TuVo
The placement of residents at the TuVo who are linked to a municipality elsewhere in the country hin-
ders the early commencement of integration into local society and thus the effectiveness of the recep-
tion offered in the TuVo. As far as family members who are joining the asylum seekers within the frame-
work of family reunification are concerned, this does not square with the policy regarding family reunifi-
cation, either. A better selection and placement of residents who will in fact be accommodated in the
region, is essential to ensure the proper functioning of the TuVo.

 Perform a proper cost analysis for the various forms of reception
In order to properly weigh up the feasibility of small-scale regional reception facilities, insight into the
costs is required. An oft-heard argument against small-scale facilities is that these are not cost efficient.
In the TuVo, however, a different reception model is offered with different costing details. For example,
the programme is run largely by volunteers and no or hardly any costs are incurred for security. The
funding of the TuVo fell outside the scope of this study, but in the interest of further policy formulation,
it would be a good idea to perform a better cost analysis for the various forms of reception.

Bijlagen

B

50

Geraadpleegde literatuur

Bakker, L., Bekkers, R. H. F. P., Reitsma, J., Sederel, C., Smets, P., & Younes, Y. (2018). Vrijwilligerswerk:
Stimulans voor tijdige participatie en integratie: Monitor- en evaluatie onderzoek vrijwilligerswerk door
asielzoekers en statushouders die in de opvang verblijven. Den Haag, Nederland: ministerie van Sociale
Zaken en Werkgelegenheid.

Centraal Orgaan opvang Asielzoekers (Z.D.). Onderzoek naar gebruik van Kleinschalige Centrale Opvang
(KCO). Geraadpleegd van https://zoek.officielebekendmakingen.nl/kst-19637-1000-b1.pdf

Dagevos, J. & Odé, A. (2016). Gemeenten volop aan de slag met integratie statushouders. Socialisme &
Democratie, 73(4), 12-19.

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

Eurofound (2019). Role of public services in integrating refugees and asylum seekers. Luxemburg, Luxem-
burg: Publications Office of the European Union.

European Foundation for Democracy (2018). Refugees in Europe. Review of Integration Practices and
Policies. Geraadpleegd van https://www.europeandemocracy.eu/publication/refugees-in-europe-re-
view-of-integration-practices-policies/

Gastelaars, M., K. Geuijen, J. van der Horst en M. van Leeuwen (2002). Tussen arena en netwerk: leef-
baarheid en draagvlak in de opvang van asielzoekers. Utrecht: USBO.

Hoebink, A. (2018). Welke rollen hebben de vrijwilligers volgens henzelf, bij het signaleren van psychoso-
ciale problematiek bij vluchtelingen die begeleid worden door VluchtelingenWerk? (Bachelorscriptie).
Geraadpleegd van https://hbo-kennisbank.nl/details/amsterdam:oai:hva.nl:653530

Inspectie Justitie en Veiligheid (2018). Sociale veiligheid van bewoners in asielzoekerscentra. Den Haag,
Nederland: ministerie van Justitie en Veiligheid.

Maas, J. & Janssen, M. (2019). Project Screening en matching vergunninghouders: Wat is er bereikt tot
2019? Utrecht, Nederland: Divosa.

Oliver, C., Dekker, R. & Geuijen, K. (2019). The Utrecht Refugee Launchpad Final Evaluation Report. Ox-
ford, Verenigd Koninkrijk: University of Oxford.

Oostveen, A., Klaver, J., & Born, M. (2019). Versnelde participatie en integratie van vluchtelingen: de Am-
sterdamse aanpak. Amsterdam, Nederland: Regioplan.

Razenberg, I., Kahman, M., Gruijter, M. de, & Damhuis, E. (2018). Monitor gemeentelijk
beleid en arbeidstoeleiding vluchtelingen 2018. Utrecht, Nederland: Divosa/KIS.

Sax, M., Walz, G. & Engelen, M. (2019). De mens centraal? Onderzoek naar de kansrijke koppeling. Lei-
den, Nederland: De Beleidsonderzoekers.

Schmidt, A. J., Kansil, T., Ponsaers, P., & Bruggeman, W. (2018). Hoe nieuwe lokale veiligheidsvraagstuk-
ken ontstaan door integratie van mondiale en lokale systemen. Cahiers Politiestudies, 2018(4), 7-12.

Scholten, P.W.A. (2019). Policy innovation in refugee integration. A comparative analysis of innovative
policy strategies to refugee integration in Europe. Den Haag, Nederland: ministerie van Sociale Zaken en
Werkgelegenheid.

Bijlage 1: Geraadpleegde literatuur

51

Simons, N. (2019). Integratiekansen Nederland. Een onderzoek naar de rol van het project “Dichter bij
huis" in de sociale integratie van vluchtelingen in de Nederlandse maatschappij (Bachelorscriptie). Ge-
raadpleegd van https://theses.ubn.ru.nl/handle/123456789/8582

Snel, E. (2013). De Theory of Change-benadering: weten is méér dan meten. In: J. Omlo, M. Bool en P.
Rensen (red.) (2013), Weten wat werkt. Passend evaluatieonderzoek in het sociale domein. Amsterdam:
Uitgeverij SWP, pp. 145-164.

Van den Enden, T., De Winter-Koçak, S., Booijink, M., & De Gruijter, M. (2018). Wat werkt bij arbeidspar-
ticipatie statushouders. Utrecht, Nederland: KIS.

52

Onderzoeksvragen

Voor het onderzoek zijn de volgende hoofd- en deelvragen geformuleerd:

Planevaluatie
1a. Welke (intermediaire) doelen worden met de pilot nagestreefd?

- Verschillen deze ten aanzien van categorieën bewoners (waaronder vergunninghouders en
kansrijke asielzoekers)?

1b. Op welke wijze hoopt men deze (intermediaire) doelen te bereiken?
- Welke (veronderstelde) werkzame elementen van de pilot worden onderscheiden?
- Zien we deze ook terug in de literatuur en andere (vergelijkbare) projectevaluaties?
- Welke interne contextuele elementen worden benoemd, onder andere met betrekking tot ver-

schillen tussen categorieën bewoners (waaronder vergunninghouders en kansrijke asielzoe-
kers)?

- Welke externe contextuele elementen worden benoemd?
1c. Zijn in de literatuur werkzame elementen te vinden, die bevorderend werken ten aanzien van de

‘participatie’ en (op termijn) ‘integratie’ van migranten, die niet in de pilot aanwezig zijn en daar
mogelijk wel in opgenomen kunnen worden (voor een beter doelbereik)?

1d. Wat zijn de overeenkomsten en verschillen tussen de pilot en de reguliere azc’s?
- ten aanzien van (intermediaire) doelen;
- ten aanzien van (veronderstelde) werkzame elementen;
- ten aanzien van invulling en intensiteit van activiteiten en begeleiding.

Procesevaluatie: uitvoering pilot
2a. Op welke wijze en met welke criteria vindt de toeleiding naar de pilot plaats?
2b. Wordt de pilot uitgevoerd zoals beoogd (zie planevaluatie)?

- Zo niet, op welke punten niet en waarom niet?
- Op welke punten is dit wel het geval?

2c. Doen zich bij de uitvoering van de pilot knelpunten, barrières of onvoorziene (neven)effecten
voor?
- Zo ja, welke?
- Verschillen deze knelpunten en neveneffecten voor categorieën bewoners (waaronder vergun-

ninghouders en kansrijke asielzoekers)?
- Welke wijzigingen en/of oplossingen zijn mogelijk en worden deze ook toegepast?

2d. Zijn er onderdelen van de opzet en uitvoering met betrekking tot de pilot die door betrokken pro-
fessionals en (ex)bewoners als succesvol of juist niet succesvol worden aangemerkt (t.a.v. doelbe-
reik)?
- Zo ja, welke factoren zijn dat?
- Verschillen deze voor vergunninghouders en kansrijke asielzoekers?
- Waarom worden ze al dan niet als succesvol gezien?
- Welke factoren dragen het meeste bij aan succes?

2e. In hoeverre volstaat de pilotopzet en -uitvoering volgens betrokken professionals en (ex)bewoners
om de gestelde doelen te kunnen bereiken?
- Zijn aanpassingen/verbeteringen van de projecten nodig en/of wenselijk?
- Zo ja welke zijn dit?

Bijlage 2: Onderzoeksvragen

53

Procesevaluatie: kwantitatieve gegevens
3a. Wat is de beoogde en gerealiseerde omvang en aard van de doelgroep van de pilot?
3b. Wat is de gemiddelde verblijfsduur in de pilot?

- Hoe verhoudt deze verblijfsduur zich tot het landelijke gemiddelde?
3c. In hoeverre ontwikkelen de eerste resultaten van de pilot zich in de richting van de nagestreefde

intermediaire doelen?
3d. Zijn er verschillen in verblijfsduur en (voorlopige) resultaten tussen categorieën (ex)bewoners?

- Zo ja welke?
- Welke verklaring ligt daaraan volgens betrokkenen (mogelijk) ten grondslag?

Voorbereiding effectevaluatie
4a. Hoe kan het behalen van de werkzame en contextuele elementen en (intermediaire) doelen wor-

den gemeten?
4b. Wordt de benodigde informatie hiervoor reeds vastgelegd?

- Zo ja, door wie en waar wordt dit vastgelegd?
4c. Zo nee, welke informatie moet/kan (alsnog) worden vastgelegd om de resultaten van de projecten

te kunnen meten?
- Waar en door wie moet dit gebeuren?

54

Bouwstenen voor een effectevaluatie
In deze bijlage bespreken we welke elementen er nodig zijn voor een eventuele effectevaluatie. We be-
ginnen met de onderzoeksopzet en bespreken vervolgens aan de hand van de verandertheorie welke
gegevens er nodig zijn om de effectiviteit in kaart te brengen en waar deze gegevens opgehaald kunnen
worden.

Onderzoeksopzet
Idealiter onderzoeken we de effectiviteit van een interventie door middel van een randomized control
trial (RCT). Dit houdt in dat deelnemers willekeurig worden verdeeld over twee groepen (interventie- en
controlegroep) en bij beide groepen worden bepaalde kenmerken op twee momenten gemeten. De in-
terventiegroep krijgt tussen de twee metingen een interventie. Als de interventiegroep een andere ver-
andering toont dan de controlegroep, kunnen we dat toeschrijven aan de interventie. Volgens de Mary-
land Scientific Methods Scale (MSMS) is een RCT het hoogste niveau van effectonderzoek (niveau 5).
Hoewel het de ‘gouden standaard’ van effectonderzoek is, is een RCT is in de praktijk vaak lastig te reali-
seren. Ethische overwegingen (is het ethisch verantwoord om iemand een interventie te onthouden?)
en praktische factoren (kan een random toewijzing door de uitvoering gegarandeerd worden?) spelen
hierbij een rol. Om uitspraken te kunnen doen over ‘wat werkt’ is volgens de MSMS een onderzoeksde-
sign nodig waarbij minimaal sprake is van een voor- en nameting en een vergelijking tussen de interven-
tiegroep en een controlegroep (MSMS niveaus 3 en 4).

Controlegroep: de eerste belangrijke voorwaarde voor een effectstudie is de aanwezigheid van een con-
trolegroep. In het geval van de TuVo vormen kansrijke asielzoekers/statushouders die niet op de TuVo
verblijven, en dus in een azc wonen, de beste controlegroep. Om de groepen goed te kunnen vergelij-
ken, zouden we liefst bewoners van een azc in dezelfde regio (bv. azc Assen) selecteren en personen vol-
gen die evenals de TuVo-bewoners ook in de regio worden uitgeplaatst. De verdeling van de twee groe-
pen is echter niet geheel random. Op de TuVo wonen bijvoorbeeld naar verhouding meer statushouders
dan asielzoekers. Ook is de TuVo-locatie niet voor alle gezinssamenstellingen geschikt. Daarom is het bij
de selectie van de controlegroep (azc-bewoners) van belang dat deze groep op verschillende kenmerken
vergelijkbaar is met de TuVo-bewoners (bv. verhouding naar geslacht, leeftijd, asielzoekers vs. status-
houders, verblijfsduur in Nederland, migratieachtergrond). Om dit te realiseren moeten beide groepen
een redelijke omvang hebben. Idealiter zouden de kansrijke asielzoekers van de TuVo worden vergele-
ken met kansrijke asielzoekers op een azc, omdat dit de belangrijkste doelgroep voor de TuVo is. Deze
groep is hiervoor op de TuVo echter te klein. Als er tegen de tijd van een eventuele effectmeting niet
meer kansrijke asielzoekers op de TuVo zijn geplaatst, kan men overwegen om de vergelijking met de
controlegroep los te laten. In plaats hiervan kan dan een Within-subject design worden gebruikt, waarbij
onder de kansrijke asielzoekers op de TuVo de verandering tussen hun aankomst en vertrek wordt ge-
meten. Dit levert echter een minder zuivere effectmeting op, omdat er niet gecontroleerd kan worden
voor externe factoren die de gehele groep beïnvloeden (bv. negatieve media-aandacht).

Voor- en nametingen: het tweede belangrijke aspect is dat er meerdere metingen zijn: in ieder geval een
voormeting (0-meting) voordat de interventie plaatsvindt en een nameting (1-meting) om eventuele
veranderingen te meten. Omdat er korte- en middellangetermijneffecten van de TuVo worden ver-
wacht, zal er in dit geval nog een nameting op langere termijn worden gehouden (2-meting). Dit kan
goed worden uitgevoerd om veranderingen in het perspectief van de bewoners in kaart te brengen: zij
kunnen een enquête voor/bij aankomst op de TuVo invullen, bij/na vertrek en na ongeveer een half tot
driekwart jaar, terwijl de controlegroep op dezelfde momenten ook een enquête invult.
De interventie beoogt echter niet alleen een effect ten aanzien van de bewoners op de TuVo maar ook
op de lokale samenleving. Hier is het realiseren van een voormeting niet meer mogelijk, aangezien de
TuVo 2.0 en haar voorganger de TuVo 1.0 al langere tijd in de gemeente staan en we dus niet meer kun-
nen meten hoe men voorafgaand aan de opvang tegenover de komst van asielzoekers en statushouders
stond. Wat voor dit aspect eventueel een optie zou kunnen zijn, is een retrospectieve vragenlijst afne-
men, waarin burgers gevraagd worden of zij zelf het idee hebben dat hun houding jegens nieuwkomers
is veranderd ten opzichte van de periode voor de komst van de TuVo.

Bijlage 3: Bouwstenen voor een effectevaluatie

55

Operationalisering
In de verandertheorie van de TuVo 2.0 is het veranderproces in kaart gebracht aan de hand van inter-
venties, kortetermijnveranderingen, middellangetermijnveranderingen en langetermijnverandering
(outcome en impact) (zie figuur B3.1). In deze sectie zetten we uiteen hoe de verschillende aspecten ge-
operationaliseerd kunnen worden en in hoeverre de benodigde informatie al wordt geregistreerd.

Figuur B3.1 Elementen van de effectmeting

Interventies
Allereerst moet in kaart gebracht worden welke interventies er daadwerkelijk op de TuVo plaatsvinden,
waarvan we verwachten dat zij effect gaan hebben op de sociale integratie van haar bewoners. In de
verandertheorie worden de volgende aspecten genoemd:
- activiteiten waar statushouders en burgers elkaar kunnen ontmoeten;
- activiteiten ter bevordering van kennis over de Nederlandse maatschappij en van de Nederlandse taal;
- activiteiten om contact te leggen met lokale organisaties;
- warme overdracht;
- bezoek aan de gemeente van uitplaatsing.

Registratie van activiteiten op de TuVo gebeurt al tot op zekere hoogte. In het programma van stichting
INLIA is te vinden welke activiteiten er zijn georganiseerd. Om een beeld te krijgen van het daadwerke-
lijke bereik, zou het goed zijn om bij de activiteiten aanwezigheid te registreren. Daaruit kan bijvoor-
beeld blijken of de activiteiten een breed bereik hebben of dat steeds dezelfde groep mensen meedoet
en anderen buiten de boot vallen. Ook wordt dan duidelijk in hoeverre activiteiten ter ontmoeting door
zowel statushouders als burgers worden bijgewoond en in hoeverre statushouders kennismaken met
instanties voor hun uitplaatsing naar de gemeente. Daarnaast zou geregistreerd moeten worden hoe en
op welke wijze er contact is geweest met de uitplaatsingsgemeenten in het kader van een warme over-
dracht.

Om de TuVo-bewoners te kunnen vergelijken met azc-bewoners, moet ook in kaart gebracht worden
aan welke activiteiten de azc-bewoners deelnemen. Als het goed is, registreert het COA dit al in het digi-
tale klantprofiel in het Taak Volg Systeem. Het is echter belangrijk om bij het COA na te vragen welke
informatie hier precies in wordt opgenomen, zodat duidelijk is hoe volledig deze informatie in TVS is.

Korte- en middellangetermijnveranderingen
Op de korte termijn wordt de volgende output van de interventie verwacht:
- contact tussen statushouders en burgers;
- statushouders hebben inzicht in de Nederlandse cultuur en samenleving;
- lokale organisaties zijn voorbereid op de komst van statushouders naar de gemeente.

Op de middellange termijn verwacht de pilot bij te dragen aan:
- wederzijds begrip tussen statushouders en de Nederlandse bevolking;
- een doorlopende lijn van statushouders tussen TuVo en gemeente.

Output statushouders
Kortetermijnveranderingen voor statushouders zouden gemeten kunnen worden middels een voor- en
nameting met een enquête of diepte-interview (met tolk). Dit wordt tevens op dezelfde/vergelijkbare
momenten uitgevraagd bij de controlegroep op het azc. In deze vragenlijst kan de voortgang op het ge-

Interventies
Kortetermijn-
veranderingen

Middellange-
termijnveranderingen

Langetermijn
verandering (outcome

en impact)

Contextfactoren

56

bied van taal en kennis over de Nederlandse maatschappij in kaart worden gebracht en het sociale net-
werk/ lokale contacten. Toetsing van het taalniveau gebeurt overigens nu al in het kader van de voorin-
burgering op het azc. Op de TuVo wordt het gerealiseerde taalniveau nog niet getoetst.

Voor het in kaart brengen van de middellangetermijnveranderingen zouden ex-bewoners van zowel de
TuVo als het azc een half tot driekwart jaar na uitstroom opnieuw bevraagd kunnen worden over hun
ervaringen na huisvesting in de gemeente met betrekking tot onder andere sociale integratie, start van
hun integratie en inburgeringstraject, en de aansluiting tussen het programma in de opvang en in de ge-
meente (de doorlopende lijn).

Output lokale instituties
Ook voor lokale organisaties kan de output worden gemeten middels diepte-interviews. Ten behoeve
van de procesevaluatie zijn interviews gehouden met lokale vrijwilligersorganisaties en de gemeente
over de overdracht van statushouders van de TuVo, waaruit ook blijkt in hoeverre deze lokale partijen
voorbereid zijn op de komst van statushouders naar de gemeente en of daardoor een doorlopende lijn
is ontstaan. Voor de effectevaluatie kunnen deze interviews eventueel worden geactualiseerd en/of uit-
gebreid. Omdat hier geen voormeting en nametingen meer uitgevoerd kunnen worden, ligt het voor de
hand om zowel korte als middellangetermijnoutput in één interview retrospectief in kaart te brengen.

Output burgers
Ten slotte wordt er output verwacht voor burgers die in de omgeving van de TuVo wonen. De kleinscha-
lige opvang en de interventies die worden ingezet moeten bijdragen aan een beter wederzijds begrip
tussen statushouders en burgers. Om dit aspect in kaart te brengen kan gebruikgemaakt worden van
een (retrospectieve) vragenlijst onder inwoners van Tynaarlo, waarin zowel korte- als middellange ter-
mijnoutput besproken wordt.

Langetermijnoutcome
De langetermijnoutcome die de TuVo wil bewerkstelligen is een soepele sociale landing voor statushou-
ders en voor de samenleving en die soepele sociale landing moet uiteindelijk bijdragen aan de succes-
volle deelname van statushouders aan de samenleving. Het betreft hier langetermijneffecten ten aan-
zien van duurzame intrede op de arbeidsmarkt en in het onderwijs en sociale integratie en participatie.
Er zijn echter veel verschillende factoren die van invloed zijn op het realiseren van deze uitkomsten. Het
ligt daarom niet voor de hand om de uitkomsten van deze verder gelegen integratiedoelen bij de effect-
meting van de TuVo te betrekken.

Contextfactoren
Tot slot is het voor het effectonderzoek niet alleen van belang om inzicht te krijgen in de opbrengsten,
maar ook in waarom bepaalde effecten wel of niet voordoen. Hiervoor is het belangrijk om inzicht te
krijgen in de contextfactoren die van invloed zijn op de gerealiseerde uitkomsten. Dit kunnen factoren
zijn die gelegen zijn in de wijze van uitvoering van de interventie (de programma-integriteit) maar ook in
de maatschappelijke context (bijvoorbeeld mediaberichtgeving en het publieke debat omtrent de op-
vang van statushouders). Om de effectiviteit van de TuVo goed te kunnen duiden, is het van belang om
inzicht te hebben in relevante contextfactoren. Dat kan bijvoorbeeld via een sentimentanalyse van lo-
kale berichtgeving over asielzoekers en statushouders; een bredere opiniepeiling in Tynaarlo over de
houding jegens de komst van vluchtelingen in de gemeente; een bredere peiling bij lokale instanties
over de houding jegens de komst van vluchtelingen in de gemeente.

Regioplan
Jollemanhof 18
1019 GW Amsterdam
T +31(0)20 531 53 15
www.regioplan.nl

