
Evaluatie nieuwe Amsterdamse
aanpak inburgering in de
'ondertussenperiode'

Iris Andriessen, Jolanda Asmoredjo, Ruth Yohannes, Teuntje van Heese

2

Utrecht, maart 2021

Evaluatie nieuwe Amsterdamse aanpak

inburgering in de 'ondertussenperiode'

Auteurs

Iris Andriessen

Jolanda Asmoredjo

Ruth Yohannes

Teuntje van Heese

3

3	 Extra taalondersteuning voor de ELIP-groep� 26
3.1.	 Inleiding� 26
3.2.	 De geboden taalinterventies aan de ELIP-groep� 27
3.3.	 Wie behoren er tot de ELIP-groep?� 28
3.4.	 Factoren die ertoe leiden dat mensen tot de ELIP-groep

gaan behoren� 29
3.5.	 Ervaringen met het ELIP-aanbod� 35
3.6.	 Gevolgen voor het Blik-op-Werk keurmerk� 39
3.7.	 Conclusies en aanbevelingen� 40

4	 Ontzorgen en toerusten� 42
4.1.	 Inleiding� 42
4.2.	 Inhouden van vaste lasten� 45
4.3.	 Preventie van en ondersteuning bij schulden � 49
4.4.	 Preventieve budgettraining� 52
4.5.	 Preventief budgetbeheer� 53
4.6.	 Ontzorgtaak voor klantmanagers� 55
4.7.	 Conclusies en aanbevelingen � 56

5	 Literatuurlijst� 61
Bijlage 1. Kenmerken van de ELIP en de referentiegroep
vergeleken� 63

Inhoud

	 Samenvatting� 4
In kaart brengen van de gezondheid en (mentale) belastbaarheid
van statushouders � 4

1	 Inleiding � 9
1.1.	 Aanleiding en achtergrond� 9
1.2.	 Brede intake en zicht op mentale belastbaarheid � 9
1.3.	 Extra taalondersteuning voor de ELIP-groep� 10
1.4.	 Ontzorgen en toerusten� 11
1.5.	 Methoden van onderzoek� 11
1.6.	 Leeswijzer� 12

2	 Brede intake en zicht op (mentale) belastbaarheid� 13
2.1.	 Inleiding� 13
2.2.	 Huidig instrumentarium� 15
2.3.	 Ervaringen van klantmanagers � 19
2.4.	 Ervaringen van statushouders � 22
2.5.	 Conclusies en uitdagingen � 24

4

In kaart brengen van de gezondheid en (mentale) belastbaar-
heid van statushouders

In het nieuwe inburgeringsstelsel krijgen gemeenten de regie over de uitvoe-
ring van de inburgering vanaf het moment dat een statushouder is gekoppeld
aan de gemeente. Om het inburgeringstraject en het participatietraject te
vervlechten tot één integraal, duaal traject is een breed klantbeeld noodzake-
lijk. Het begeleidingstraject start voor elke statushouder met een brede intake,
waar het klantbeeld wordt ontwikkeld en op hoofdlijnen wordt vastgelegd
in het persoonlijk Plan Inburgering en Participatie (PIP). Het PIP betreft een
beschikking. Indien mogelijk start de brede intake vanuit het azc, zowel het azc
in Amsterdam als azc’s elders in Nederland. Doel is zicht te krijgen op de start-
positie en de ontwikkelmogelijkheden van de statushouder en het vaststellen
van de best passende inburgeringsroute. In een onderliggend Persoonlijk
Ontwikkelplan worden de afspraken geconcretiseerd waarbij de inzet van de
statushouder zelf, de gemeente en haar partners inzichtelijk worden gemaakt.
Het is van belang dat klantmanagers zich hiervoor een goed beeld kunnen
vormen van de fysieke en mentale belastbaarheid van statushouders. Omdat
het lastig is in een korte periode een compleet beeld te krijgen kiest de gemeente
Amsterdam ervoor de intake ook te verlengen met een oriëntatiefase.

De wetenschappelijke literatuur laat zien dat personen met een vluchtelingen-
achtergrond, waaronder statushouders, een verhoogd risico kunnen hebben
op psychische stoornissen, die vaak het gevolg zijn van traumatische erva-
ringen die zij hebben meegemaakt in het land van herkomst, tijdens de vlucht
maar ook tijdens de vestigingsperiode in Nederland. De meeste vluchtelingen
beschikken echter over een grote veerkracht. De eventuele psychische klachten
en de coping strategieën en veerkracht om daarmee om te gaan vormen samen
de mentale belastbaarheid: een inschatting van wat iemand wel en niet aan
kan en onder welke omstandigheden.

Samenvatting

Ter voorbereiding op het nieuwe inburgeringsstelsel is de gemeente
Amsterdam in september 2018 gestart met het project ‘De nieuwe Amsterdamse
aanpak inburgering’. In dit project is expliciet aandacht voor de huidige groep
inburgeraars die niet kan profiteren van de toekomstige wetswijziging. Deze
groep dreigt tussen wal en schip te vallen. De gemeente Amsterdam heeft
voor statushouders in deze ‘ondertussen periode’ een aantal instrumenten
ingezet, met als doel hen zoveel mogelijk extra ondersteuning te bieden die
eigenlijk voor hen nog niet beschikbaar is binnen het huidige stelsel. Concreet
gaat het om de volgende zaken:

1.	 Het in kaart brengen van de gezondheid en (mentale) belastbaarheid van
statushouders in de brede intake;.

2.	 Het bieden van extra taalondersteuning voor de groep statushouders die
nog niet heeft voldaan aan de inburgeringsplicht en die geen DUO-lening
meer ter beschikking heeft.

3.	 De verdere inrichting van het ontzorgen en toerusten.

Het Verwey-Jonker Instituut nam deze instrumenten onder de loep, en doet in
dit rapport aanbevelingen over mogelijke verbeteringen om de ontwikkeling
van een passend inburgerings- en participatietraject onder de nieuwe wet te
bevorderen of te waarborgen. Het gaat hierbij nadrukkelijk om een evaluatie
gebaseerd op de ervaringen van betrokkenen, zoals statushouders, klantma-
nagers en stakeholders met de ingezette instrumenten. Met dit onderzoek
zoomen we dus in op onderdelen van de Amsterdamse aanpak en kijken we of
daarbinnen ruimte is voor verbetering. We doen dan ook geen uitspraken over
hoe de Amsterdamse aanpak zich verhoudt tot aanpakken in andere steden;
daarvoor is vergelijkend onderzoek beter geschikt.

5

De spanning zit er ook in dat informatie die men vanuit een zorgende rol
verkrijgt ook gevolgen kan hebben voor de positie van de statushouder (bijvoor-
beeld voor de uitkering). Voor statushouders voelt het dan ook niet altijd veilig
om alles te vertellen aan de klantmanager. Meer ondersteuning in hoe klant-
managers de vereisten vanuit verschillende wetten kunnen combineren kan
de klantmanager helpen, en zorgt voor een veiligere omgeving waar de status-
houder zorgen en klachten kan delen.

3.	 Cultuursensitief werken
De instrumenten die op dit moment worden ingezet om de belastbaarheid
van statushouders vast te stellen zijn niet altijd voldoende geschikt voor de
doelgroep. Er kan sprake zijn van vertekening doordat vraagstellingen niet
hetzelfde betekenen in andere culturen. Daarnaast kan vertekening ontstaan
omdat mensen niet gewend zijn aan de (westerse) vorm van testen die wordt
ingezet. Voor analfabeten is het aanbod sowieso beperkt. En tot slot wordt er in
gesprekken niet altijd rekening gehouden met welke vragen op welk moment
en op welke manier gesteld passend voelen voor mensen, waardoor demoti-
vatie voor hulp kan ontstaan. Meer cultuursensitief werken zorgt voor meer
betrouwbare resultaten en kan ervoor zorgen dat statushouders zich meer
begrepen en gehoord voelen. Dit geldt niet alleen voor de instrumenten die
samenwerkingspartners van de gemeente inzetten, maar ook voor de gemeen-
telijke organisatie zelf.

4.	 Doorverwijzing naar passende hulp
Klantmanagers zijn zelf geen hulpverleners, maar hebben een taak om door
te verwijzen naar hulp als zij zaken signaleren. Sommige klantmanagers
weten hierin goed de weg te vinden, andere klantmanagers kennen minder
kanalen. Het verdient daarom aanbeveling per stadsdeel een goed overzicht te
hebben van de mogelijkheden, in de vorm van een sociale kaart. Omdat er bij
statushouders sprake kan zijn van weerstand tegen het accepteren van hulp,
bijvoorbeeld vanwege een taboe op psychische klachten of negatieve erva-
ringen met hulpverlening, kan een cultureel mediator een sleutelrol vervullen.

Om de (mentale) belastbaarheid van statushouders in kaart te brengen worden
op dit moment tijdens de inburgeringsperiode verschillende instrumenten
ingezet. In dit onderzoek formuleren wij een aantal aanbevelingen om te komen
tot een passend inburgerings- en participatietraject:

1.	 Meer flexibiliteit in het systeem zodat tussentijds aanpassingen mogelijk
zijn

Op basis van gesprekken met klantmanagers en stakeholders concluderen
we dat tijd nodig is om een goed beeld te krijgen van wat er speelt rondom
de belastbaarheid van statushouders. Er moet sprake zijn van een vertrou-
wensband tussen klantmanager en statushouder om deze zaken te kunnen
bespreken, en het kost tijd om zo’n band te ontwikkelen. Daarnaast kunnen
symptomen van psychische klachten zich pas later manifesteren, omdat men
in het begin vooral bezig is met basisveiligheid te creëren. In het nieuwe stelsel
moeten in de eerste periode op hoofdlijnen afspraken gemaakt worden rondom
inburgering en participatie die vastgelegd worden in het PIP. Ook worden
de persoonlijke omstandigheden van een inburgeraar, waaronder fysieke en
mentale belemmeringen, in de intakeperiode in kaart gebracht. Soms is het
beeld dan nog niet compleet en gaandeweg kan de situatie veranderen. De crux
zit in de relatieve inflexibiliteit van het systeem: er mag in het nieuwe stelsel
maar 1 keer tussen routes worden geschakeld binnen de eerste anderhalf jaar.
Binnen de onderwijsroute is afschaling naar B1-niveau nog mogelijk.

2.	 Balanceren van de rollen van klantmanagers
Klantmanagers ervaren dat zij vanuit diverse wetten verschillende rollen
hebben waartussen zij een zekere spanning ervaren. Vanuit de participatiewet
voelen zij zich aanjager voor werk, maar als klantmanager voelen ze ook een
zorgplicht om te weten hoe het met iemand gaat en wat iemand nodig heeft.
Klantmanagers moeten een balans vinden in deze rollen, maar ervaren dat
niet altijd als een gemakkelijke opgave.

6

De manier waarop het huidige ELIP-aanbod is georganiseerd kan echter op
een aantal punten verder verbeterd worden:

1.	 Definitie van de doelgroep
Op dit moment geldt zowel een financieel (75% of meer van de DUO-lening
verbruikt) als een tijdscriterium (zes maanden of minder te gaan tot verstrijken
inburgeringstermijn) in de definiëring van de doelgroep. Dit leidt ertoe dat
statushouders die wel voldoen aan het financiële criterium maar nog niet
aan het tijdscriterium nog niet kunnen profiteren van het aanbod, terwijl ze
met het verstrijken van de tijd vanzelf tot de doelgroep gaan behoren. Door
ook deze groep een ELIP-traject aan te bieden kunnen negatieve effecten van
de wachtperiode (opgedane taalkennis zakt weg, sommige mensen verliezen
structuur, raken gedemotiveerd, uit zicht en kunnen stressklachten opbouwen)
voorkomen worden. Uitbreiding van de doelgroep wordt urgenter door de
verlengingen van de termijn die vanwege de COVID-19 pandemie zijn toege-
kend. Naar verwachting zal de groep statushouders die vanwege het tijdscri-
terium nog niet in aanmerking komt voor een ELIP-traject hierdoor groeien.

2.	 Lokaliseren van de doelgroep
De informatiepositie van gemeenten is onder de huidige wet onvoldoende
om goed zicht te hebben op wie er tot de ELIP-doelgroep behoort. Omdat de
gemeente op dit moment geen wettelijke taak heeft in de inburgering heeft zij
ook geen toegang tot de inburgeringsgegevens van DUO. Door diverse stake-
holders wordt aangegeven dat de AVG de uitwisseling van persoonsgegeven
met DUO verder beperkt. Statushouders die mogelijk in aanmerking komen
voor ELIP komen nu in beeld via aanmeldingen van taalscholen, doordat status-
houders zichzelf aanmelden nadat zij berichten van DUO hebben ontvangen
hierover. Sommige klantmanagers zetten ook eigen monitorsystemen op.
Deze strategieën om de doelgroep te lokaliseren zijn omslachtig, tijdrovend
en leveren een onvolledig beeld op. Diverse stakeholders geven aan dat mensen
buiten beeld blijven, maar er is weinig zicht op welke groepen dit betreft noch
op de omvang van de groep die buiten beeld blijft.

De klantmanager verwijst door naar de cultureel mediator als tussenpersoon
naar passende hulp.

Extra taalondersteuning voor de ELIP-groep

Voor (een deel) van de groep statushouders die nog niet heeft voldaan aan
de inburgeringsplicht, die 75% of meer van de DUO lening heeft gebruikt en
die nog zes maanden of minder te gaan heeft voor de inburgeringstermijn
verstrijkt (ook na verlenging), financiert de gemeente Amsterdam - via hier-
voor beschikbaar gestelde middelen van het ministerie van Sociale Zaken en
Werkgelegenheid2 - een zogenaamd Einde Lening Inburgeringsplicht (ELIP)
reparatietraject. Dit traject wordt in twee vormen aangeboden door enkele
geselecteerde taalscholen:

	� Taallessen in de vorm van (examen)training voor inburgeringsplichtige
statushouders die nog enkele examenonderdelen moeten afronden om
alsnog aan de inburgeringsplicht te kunnen voldoen.

	� Taallessen voor inburgeringsplichtige statushouders die bij aanvulling
van hun uren (tot 600 uur gevolgde lesuren) en van hun examenpogingen
in aanmerking komen voor ontheffing van de inburgeringsplicht (waarna
zij ook gebruik kunnen maken van ander taalaanbod in de stad).

Zowel klantmanagers als stakeholders geven aan dat het goed is dat het ELIP-
traject bestaat. Zonder het ELIP-aanbod kunnen mensen in een uitzichtloze
situatie terecht komen: de DUO-lening moet worden terugbetaald, waar-
door statushouders in de schulden terecht kunnen komen. Daarnaast levert
de dreiging van boete of terugbetalen ook veel stress op bij statushouders,
wat ook effect kan hebben op hun concentratie, leervermogen en zogenaamd
‘doenvermogen’.

7

3.	 Bereik van de doelgroep
Zolang gegevensuitwisseling tussen de DUO en de gemeente niet wordt gere-
aliseerd is de gemeente aangewezen op verschillende strategieën om de ELIP-
doelgroep te bereiken en te motiveren voor deelname. Uit het onderzoek blijkt
dat diverse kanalen al worden ingezet, maar dat hier nog winst te halen is.
Zo zijn niet alle klantmanagers goed op de hoogte van het ELIP-aanbod en
weten maatschappelijke organisaties ook niet altijd van het bestaan van deze
mogelijkheid. Door in zo breed mogelijke kring het aanbod onder de aandacht
te brengen kan een groter deel van de beoogde doelgroep worden bereikt.

4.	 Aanbod aan de doelgroep
Het aanbod van taalscholen aan de ELIP-doelgroep betreft maatwerk vanwege
de grote diversiteit aan behoeften van de doelgroep, maar wordt gegeven binnen
het bestaande aanbod. Het betreft uitdrukkelijk een reparatie-aanbod, gericht
ofwel op het behalen van de inburgering ofwel het behalen van de 600-uren
norm. Voor deze laatste groep zou kritischer bekeken kunnen worden wat een
passend aanbod is waar zowel de samenleving als de statushouder profijt van
heeft. Te denken valt bijvoorbeeld aan initiatieven als stages, netwerkmodules,
trainingen gericht op zelfredzaamheid of werknemersvaardigheden. Er kan
bekeken worden of het ELIP-aanbod voor de groep die voor ontheffing gaat
bijvoorbeeld aan kan sluiten bij het aanbod dat wordt ontwikkeld voor de
Z-route in het nieuwe stelsel.

Ontzorgen en toerusten

Financiële zelfredzaamheid is een belangrijke voorwaarde voor succesvolle
integratie en participatie. In het nieuwe inburgeringsstelsel is er extra aandacht
voor de financiële zelfredzaamheid van statushouders, onder meer in de vorm
van een ‘ontzorgplicht’ voor gemeenten. Dit houdt in dat gemeenten voor een
periode van minimaal zes maanden de vaste lasten inhouden op de bijstands-
uitkering. Dit zou moeten bijdragen aan het voorkomen van schulden, maar
bovenal zou het statushouders de ruimte moeten geven om zich te kunnen
focussen op hun inburgering en participatie.

Vooruitlopend op het nieuwe inburgeringsstelsel, is de gemeente Amsterdam
al begonnen met het ‘ontzorgen’ van nieuwe statushouders (gearriveerd sinds
mei 2019) door het inhouden van de vaste lasten op vrijwillige basis voor een
periode van zes maanden. Daarnaast investeert de gemeente in het toerusten
van de statushouder met betrekking tot hun financiële zelfredzaamheid, onder
andere in de pilot preventief budgetbeheer en pilot preventieve budgetcursus.
Het doel hiervan is niet alleen het ontzorgen van statushouders maar ook het
bevorderen van financiële zelfredzaamheid. Voor financiële zelfredzaamheid
zijn vermogens nodig op het gebied van weten, kunnen en handelen. Omdat
statushouders relatief vaak te maken hebben met klachten op het gebied van
stress is het extra belangrijk om bij deze doelgroep niet alleen in te zetten
op informatievoorziening, maar ook te monitoren of de vertaalslag van die
informatie naar daadwerkelijk financieel zelfredzaam handelen gemaakt kan
worden.

Ons onderzoek wijst uit dat klantmanagers op dit moment nog onvoldoende
zijn voorbereid op hun rol met betrekking tot ontzorgen en toerusten in het
nieuwe inburgeringsstelsel. Er is nog onzekerheid over de precieze invulling
hiervan, en de mogelijkheden om dit op een goede manier uit te kunnen voeren.
Nieuwe instrumenten, gerichte trainingen voor klantmanagers, en sturing
vanuit het management worden ontwikkeld en uitgerold om aan deze vraag
te voldoen. Ons onderzoek laat daarnaast zien dat het huidige ontzorg- en
toerustbeleid behulpzaam lijkt om schulden bij statushouders in de beginpe-
riode te voorkomen. Op verschillende punten is echter nog winst te behalen:

1.	 Voldoende aandacht voor het vormgeven van de overgangsfase van
ontzorgen naar financiële redzaamheid

Net als in andere gemeenten, ligt de uitdaging in Amsterdam met name bij het
vormgeven van een overgangsfase van ontzorgen naar financiële zelfredzaam-
heid. Uit de gesprekken met betrokken uitvoerders, projectleiders en experts
blijkt dat voor het overgrote deel van de statushouders volledige financiële
zelfredzaamheid, ook na zes maanden ontzorgen, voorlichting en training,

8

niet haalbaar is. Het doel zal dan ook moeten zijn om te streven naar financiële
redzaamheid van statushouders1. Dat wil zeggen, dat zij voldoende toegerust
zijn om hun financiën, met de beschikbare informatie en ondersteuningsmoge-
lijkheden die er zijn, in balans te houden. De instrumenten die ingezet worden
tijdens de overgangsfase zouden dan ook niet alleen gericht moeten zijn op het
kunnen begrijpen van het systeem, maar vooral ook op het weten waar men
terecht kan voor informatie, vragen of ondersteuning op financieel gebied. Bij
zo’n overgangsfase is er idealiter ruimte om statushouders stapsgewijs meer
zelf over te laten nemen.

2.	 Budgetcoach voor het op individueel niveau en op verschillende momenten
inschatten van de mate van financiële redzaamheid

In de route naar financiële redzaamheid kan de budgettraining gezien worden
als startpunt. In deze training kan een eerste beeld verkregen worden van hoe
de volgende stappen er voor elke statushouder uit zouden kunnen zien in de
overgang van ontzorgen naar financiële redzaamheid. Een individuele budget-
coach die op individueel niveau en op meerdere momenten advies geeft over
iemands financiële situatie en mate van redzaamheid zou hierop een goede
aanvulling zijn. Op basis van het advies van deze coach zou de klantmanager
eventuele verdere stappen kunnen ondernemen. Hij of zij zou bijvoorbeeld
ondersteunende partijen kunnen inschakelen zoals gespecialiseerde schuld-
hulpverleners van de maatschappelijke dienstverlening. Uit de interviews met
uitvoerende professionals lijkt in Amsterdam deze rol vooralsnog te ontbreken.
De ervaringen die zijn opgedaan met budgetadviesgesprekken tussen status-
houder, klantmanager en schuldhulpverlener kunnen hier wellicht aankno-
pingspunten bieden.

3.	 Mensen buiten beeld bij preventief budgetbeheer?
In het onderzoek valt het lage aantal aanmeldingen van statushouders voor
budgetbeheer op. Mogelijk dat niet alle klantmanagers op de hoogte waren van
dit instrument en daarom niet doorverwezen. Het zou goed zijn om meer duide-
lijkheid te krijgen over of er nu klanten over het hoofd gezien worden die deze

ondersteuning wel nodig hebben. De pilot budgetbeheer is inmiddels gestopt
en er is een nieuwe pilot die meer preventief gericht is. De gemeente beoogt
nu dat het instroomteam standaard nagaat of budgetbeheer wenselijk is.

4.	 Doorontwikkeling van bestaand aanbod
Ten tijde van dit onderzoek waren een aantal onderdelen nog volop in ontwik-
keling en/of in een vroege fase van implementatie. Door de maatregelen rond
de corona-uitbraak liepen geplande activiteiten zoals de budgettrainingen
flinke vertraging op. Er waren niet veel klantmanagers die zicht hadden op het
verloop van deze training. Degenen die er wel iets over konden vertellen hadden
uiteenlopende ervaringen. Sommigen hadden bijvoorbeeld de indruk dat de
inhoud van de trainingen nog beter aan zou kunnen sluiten bij de situatie en
vaardigheden van de doelgroep. Hier is juist bij de opzet van de training over
nagedacht, wat de vraag oproept waardoor er niet (beter) gebruik is gemaakt
van sommige vormen van ondersteuning. Aangezien de implementatie van
de trainingen nog in de beginfase verkeert, is dit een goed moment om bij
betrokken professionals en deelnemers na te gaan wat er nog aangepast zou
kunnen en moeten worden.

5.	 Dedicated professionals
De ervaringen met de verschillende pilots in Amsterdam laten duidelijk zien
dat het de afstemming en samenwerking ten goede komt als bij de verschil-
lende partijen vaste professionals verantwoordelijk zijn voor de doelgroep
statushouders. Het werken met vaste teams van professionals per betrokken
partij heeft als voordeel dat men elkaar makkelijk weet te vinden en effectief
met elkaar kan communiceren en handelen. Daarnaast blijkt de extra tijd die
deze ‘dedicated’ professionals per klant aangewezen krijgen ook echt noodza-
kelijk, gezien de specifieke uitdagingen van het werken met deze doelgroep.

9

1	 Inleiding

1.1.	 Aanleiding en achtergrond

Ter voorbereiding op het nieuwe inburgeringsstelsel is de gemeente Amsterdam
in september 2018 gestart met het project ‘De nieuwe Amsterdamse aanpak
inburgering’. Het doel van dit project is om de inburgering van statushou-
ders integraal onderdeel te laten worden van de huidige Amsterdamse
Aanpak Statushouders (uitvoering Participatiewet). Hiermee wil de gemeente
Amsterdam anticiperen op de voorgenomen wetswijziging inburgering die in
januari 2022 van kracht zal worden.

In het project is expliciet aandacht voor de huidige groep inburgeraars die niet
kan profiteren van de toekomstige wetswijziging. Deze groep dreigt tussen
wal en schip te vallen. De gemeente Amsterdam heeft voor statushouders in
deze ‘ondertussen periode’ een aantal instrumenten ingezet, met als doel hen
zoveel mogelijk extra ondersteuning te bieden die eigenlijk voor hen nog niet
beschikbaar is binnen het huidige stelsel. Concreet gaat het om de volgende
zaken:

1.	 Het in kaart brengen van de gezondheid en (mentale) belastbaarheid van
statushouders in de brede intake;

2.	 Het bieden van extra taalondersteuning voor de groep statushouders die
niet nog heeft voldaan aan de inburgeringsplicht en die geen DUO-lening
meer ter beschikking heeft;

3.	 De verdere inrichting van het ontzorgen en toerusten.

De intentie van de inzet van deze instrumenten is om een zo goed mogelijke
dienstverlening aan de doelgroep te realiseren en daarbij maatwerk te bieden.

Centrale vraag van het voorliggende onderzoek is om deze instrumenten
onder de loep te nemen en aanbevelingen te doen over welke verbeteringen
mogelijk zijn om te bevorderen of waarborgen dat een passend inburgerings-
en participatietraject kan worden ontwikkeld onder de nieuwe wet. Het gaat
hierbij nadrukkelijk om een evaluatie gebaseerd op de ervaringen van betrok-
kenen, zoals statushouders, klantmanagers en stakeholders, met de ingezette
instrumenten. Met dit onderzoek wordt dus ingezoomd op onderdelen van de
Amsterdamse aanpak en bekeken of daarbinnen ruimte is voor verbetering.
We doen dan ook geen uitspraken over hoe de Amsterdamse aanpak zich
verhoudt tot aanpakken in andere steden; daarvoor is vergelijkend onderzoek
beter geschikt.

1.2.	 Brede intake en zicht op mentale belastbaarheid

De fysieke en mentale belastbaarheid van een statushouder zijn mede bepalend
voor het meest passende inburgeringstraject. Amsterdam besteedt daarom
in de ‘ondertussen periode’ extra aandacht aan de gezondheid en fysieke en
mentale belastbaarheid van statushouders.

In het nieuwe stelsel is het van belang dat klantmanagers zich in de brede
intake een goed beeld kunnen vormen van deze belastbaarheid, omdat op
basis van het totale klantbeeld (waar de mentale belastbaarheid onderdeel
van is) in het PIP (Plan Inburgering en Participatie) op hoofdlijnen afspraken
worden gemaakt over onder meer het gewenste einddoel van de inburge-
ring en de route die hierbij wordt doorlopen. In een onderliggend Persoonlijk
Ontwikkelplan worden de afspraken geconcretiseerd waarbij de inzet van de
statushouder zelf, de gemeente en haar partners inzichtelijk worden gemaakt.

10

Klantmanagers kunnen in de ondertussenperiode ter ondersteuning van het
gesprek en de begeleiding van statushouders één of meerdere instrumenten
inzetten om een beter beeld te krijgen van de (mentale) belastbaarheid.
Het gaat om de K10-vragenljst, het Sociaal Medisch Advies, het Individueel
Psychodiagnostisch Onderzoek, de doelmatigheidsgesprekken en het scree-
ningssgesprek door de GGD. In hoofdstuk 2 zetten we hier de schijnwerpers
op en beantwoorden we de volgende onderzoeksvragen:

1.	 Zijn de gebruikte instrumenten geschikt om de mentale belastbaarheid
van inburgeringsplichtigen in kaart te brengen?

2.	 Kunnen klantmanager op basis van de (combinatie van) instrumenten
zich een eenduidig beeld vormen van de mentale belastbaarheid van de
inburgeringsplichtige?

3.	 Ervaren klantmanagers voldoende basis om een passend inburgerings- en
participatietraject te bepalen?

4.	 Welke verbeteringen zijn eventueel nodig om te bevorderen of waar-
borgen dat een passend inburgerings- en participatietraject kan worden
ontwikkeld?

1.3.	 Extra taalondersteuning voor de ELIP-groep

Voor (een deel van) de groep statushouders die nog niet heeft voldaan aan
de inburgeringsplicht, die weinig of geen DUO lening meer ter beschik-
king heeft en van wie de inburgeringstermijn (ook na verlenging) bijna is
verstreken, financiert de gemeente Amsterdam een zogenaamd Einde Lening
Inburgeringsplicht (ELIP) reparatietraject. De extra taalondersteuning is ener-
zijds voor inburgeringsplichtige statushouders die nog enkele examenonder-
delen moeten afronden en die met behulp van het traject in staat zijn om binnen
de termijn te voldoen aan de inburgeringsplicht. Het traject omvat dan naast
examentraining ook de aanvraag en bekostiging van de examens. Daarnaast
is er extra taalondersteuning voor inburgeringsplichtige statushouders die bij
aanvulling van hun uren (tot 600 uur gevolgde lesuren) en examenpogingen

in aanmerking komen voor ontheffing van de inburgeringsplicht. In dat geval
is de extra taalondersteuning niet gericht op examentraining, maar op het
verwerven van een basiswoordenschat (en het doorverwijzen naar ander taal-
aanbod in de stad). Met ingang van het nieuwe inburgeringsstelsel in 2022 zal
de huidige groep inburgeringsplichtige statushouders blijven vallen onder het
huidige inburgeringsstelsel. De gemeente Amsterdam wil de resultaten van
onderzoek naar de ervaringen met de taalondersteuning aan de huidige groep
inburgeringsplichtigen benutten ten behoeve van eventuele aanpassingen en
verbetering van deze trajecten.

Ter voorbereiding op de inkoop van inburgeringstrajecten en om voor de
huidige groep statushouders het inburgeringsonderwijs al te verbeteren,
heeft de gemeente Amsterdam eind 2018 met 18 Amsterdamse taalaanbie-
ders het Convenant Kwaliteit Taal en Inburgering ondertekend2. De gemeente
wil met dit convenant samen met taalscholen de kwaliteit van het inburge-
ringsonderwijs verbeteren, waarbij de statushouder centraal staat. Samen
met de convenantpartners wordt hard gewerkt om de doelgroepen van het
ELIP reparatietraject te ondersteunen. Zoals hierboven besproken wordt met
de taalondersteuning voor een deel van de doelgroep nadrukkelijk ingezet op
het verkrijgen van een ontheffing van de inburgeringsplicht. Hierdoor krijgen
convenantpartners te maken met lagere slagingspercentages. Er zijn zorgen
dat lagere slagingspercentages een negatief gevolg kunnen hebben voor de
beoordeling in het kader van het Blik op Werk keurmerk.

De onderzoeksvragen die in hoofdstuk 3 centraal staan zijn daarmee:

	� Wie behoren tot de ELIP-groep?
	� Welke factoren leiden ertoe dat mensen tot de ELIP-groep gaan behoren?
	� Wat zijn de ervaringen met het ELIP-aanbod van klantmanagers en

statushouders?
	� Wat zijn de gevolgen van eventueel lagere slagingspercentages voor het

Blik-op-werk keurmerk van taalscholen?
	� Welke verbeteringen zijn eventueel mogelijk in het ELIP-aanbod?

11

1.4.	 Ontzorgen en toerusten

Financiële zelfredzaamheid is een belangrijke voorwaarde voor succesvolle
integratie en participatie. Omdat er zorgen zijn over de financiële zelfredzaam-
heid van statushouders, is hier in het nieuwe stelsel extra aandacht voor in
de vorm van een ‘ontzorgplicht’ voor gemeenten. Dit betekent dat gemeenten
voor een periode van minimaal zes maanden de vaste lasten inhouden op de
bijstandsuitkering. Dit moet bijdragen aan het voorkomen van schulden, maar
bovenal statushouders de ruimte geven om zich kunnen focussen op hun inbur-
gering en participatie. Vooruitlopend op het nieuwe inburgeringsstelsel, is de
gemeente Amsterdam al begonnen met het ‘ontzorgen’ van nieuwe statushou-
ders (gearriveerd sinds mei 2019) door het inhouden van de vaste lasten (op
vrijwillige basis). Daarnaast investeert de gemeente in het toerusten van de
statushouder met trainingen financiële zelfredzaamheid (onder andere in de
pilot preventief budgetbeheer en pilot preventieve budgettraining).

De huidige preventieve en curatieve aanpak van schulden wordt uitgevoerd
door Maatschappelijke Dienstverleners per stadsdeel en een pool met dedi-
cated schuldhulpverleners. De gemeente wil lessen trekken uit deze verschil-
lende instrumenten (hoe kan nog beter worden aangesloten bij de doelgroep?),
zodat de gemeente statushouders in het nieuwe inburgeringsstelsel goed kan
ontzorgen en toerusten. Doel is om schulden voor statushouders te voorkomen.

De onderzoeksvragen die hier centraal staan zijn:

	� Wat zijn de ervaringen van professionals met betrekking tot de beschik-
bare instrumenten (inhouden vaste lasten, preventieve budgetcursus,
preventief budgetbeheer) bij het verhelpen en/of voorkomen van schulden
bij statushouders?

	� Wat zijn de ervaringen van statushouders met betrekking tot de beschik-
bare instrumenten (inhouden vaste lasten, preventieve budgetcursus,
preventief budgetbeheer) bij het verhelpen en/of voorkomen van schulden
bij statushouders?

	� Lijken deze instrumenten effectief bij het verhelpen en voorkómen van
schulden bij statushouders?

	� Hebben klantmanagers goed en voldoende zicht op de schuldenproble-
matiek van statushouders?

	� Welke ondersteunings- of professionaliseringsbehoefte is er bij klantma-
nagers m.b.t. de aanpak en het voorkomen van schulden? Welke onder-
steunings- of professionaliseringsslag hebben klantmanagers nodig om
van de Amsterdamse uitwerking van het ontzorgen een succes te maken?

1.5.	 Methoden van onderzoek

We vonden het belangrijk om in het onderzoek de ingezette instrumenten
te laten belichten vanuit verschillende perspectieven: vanuit de klantma-
nagers die deze instrumenten inzetten of aanraden, vanuit de uitvoerings-
kant (bijvoorbeeld de taalscholen bij ELIP), vanuit de doelgroepen zelf (de
statushouders) en vanuit experts. Om de onderzoeksvragen te beantwoorden
hebben we daarom gebruik gemaakt van verschillende methoden. Ten eerste
is via deskresearch informatie over de ingezette instrumenten verzameld en
geanalyseerd. Ten tweede zijn interviews gehouden met 10 klantmanagers
over hun ervaringen op de drie onderwerpen (mentale belastbaarheid, ELIP
en ontzorgen). Deze interviews zijn op basis van de gebruikte topiclijst geco-
deerd en geanalyseerd in Atlas-ti. Voor het onderzoek naar ontzorgen zijn
aanvullend 4 interviews met inkomensconsulenten en madi’s gehouden; voor
het onderzoek naar mentale belastbaarheid en de extra taalondersteuning
is gesproken met 7 externe stakeholders en experts. Tot slot zijn interviews
gehouden met 10 statushouders over hun ervaringen met de instrumenten
rondom mentale belastbaarheid en ontzorgen. Hiernaast hebben we vijf status-
houders gesproken over hun ervaringen met het ELIP-aanbod. De interviews
met statushouders zijn indien mogelijk in het Nederlands gehouden. Waar dat
nodig was is gebruik gemaakt van tolken of meertalige interviewers.

12

Op basis van deze verschillende bronnen hebben we een breed beeld gevormd
van de werking en ervaringen met de verschillende ingezette instrumenten
vanuit verschillende perspectieven. Uitdagingen die hierbij naar voren kwamen
hebben we vervolgens in groepsgesprekken voorgelegd aan professionals. Met
hen is besproken wat haalbare en effectieve verbeterpunten zouden kunnen
zijn.

1.6.	 Leeswijzer

Het rapport is onderverdeeld naar de verschillende deelonderwerpen.
Hoofdstuk 2 richt zicht op de mentale belastbaarheid, hoofdstuk 3 op het extra
taalaanbod, en hoofdstuk 4 op het ontzorgen.

13

2	Brede intake en zicht op
(mentale) belastbaarheid

2.1.	 Inleiding

2.1.1.	 De brede intake als onderdeel van de nieuwe Wet inburgering

In het nieuwe inburgeringsstelsel krijgen gemeenten de regie over de uitvoering
van de inburgering vanaf het moment dat een statushouder is gekoppeld aan de
gemeente. Hierbij is het streven dat gemeenten een brede intake afnemen, die
gericht is op zowel participatie als inburgering (Gemeente Amsterdam, 2019a).
Het uitgangspunt van het ministerie van Sociale Zaken en Werkgelegenheid
is om zo een snelle start van de participatie en inburgering te bevorderen. De
ambitie is dat gemeenten zo vroeg mogelijk beginnen met het afnemen van
een brede intake, bij voorkeur al in het asielzoekerscentrum, zodat zij inzicht
krijgen in de startpositie en ontwikkelingsmogelijkheden van een inburgeraar
en zij afspraken kunnen maken over het gewenste vervolgtraject. Gemeenten
kunnen grotendeels zelf bepalen hoe zij de brede intake vormgeven, maar
er zijn hoofdlijnen vastgelegd voor onderdelen die aan bod dienen te komen,
evenals een verplichte door SZW aangewezen leerbaarheidstoets.

Onder de nieuwe Wet inburgering dient er binnen de wettelijke termijn van
10 weken van de brede intake een beeld verkregen worden van de persoon-
lijke omstandigheden van een statushouder. Omdat dit een zeer korte periode
betreft, kiest de gemeente Amsterdam niet alleen voor een inhoudelijke verbre-
ding van de intake, maar ook voor een verlenging van de intakeperiode met
een oriëntatiefase (Gemeente Amsterdam, 2019a).

2.1.2.	 Mentale belastbaarheid

De wetenschappelijke literatuur laat zien dat personen met een vluchtelingen-
achtergrond, waaronder statushouders, een verhoogd risico kunnen hebben
op psychische stoornissen, onder andere op het gebied van angst, depressie
en PTSS (Fazel, Wheeler, & Danesh, 2005; Bogic, Njoku, & Priebe, 2015). Deze
psychische klachten zijn vaak het gevolg van traumatische ervaringen die zij
hebben meegemaakt in het land van herkomst, tijdens de vlucht maar ook
tijdens de vestigingsperiode in Nederland, bijvoorbeeld door de hoge mate
van stress tijdens het verblijf in een asielzoekerscentrum in afwachting van
de verblijfsvergunning. Ook de afwezigheid van familie en de procedure voor
gezinshereniging vormt een risicofactor (Haker, Van den Muijsenbergh, &
Torensma, 2016; Kirmayer et al., 2011; Murray, Davidson, & Schweitzer, 2010).

Het is echter van belang om ook te zien dat de meeste vluchtelingen beschikken
over een grote veerkracht. De groep die de laatste paar jaar naar Nederland
kwam is relatief jong en qua gezondheid sterk en klaar om een actieve bijdrage
te leveren aan de Nederlandse samenleving (Haker et al., 2016). Hoewel de vaak
traumatiserende ervaringen uiteraard van invloed kunnen zijn op het welbe-
vinden en geluk, betekent dit niet dat hier altijd psychiatrische stoornissen of
psychische klachten uit voortkomen. Het grootste deel van de vluchtelingen
heeft bijvoorbeeld geen PTSS ontwikkeld: circa 1 à 2 van de 10 vluchtelingen
krijgt PTSS (Haker et al., 2016).

De eventuele psychische klachten en de coping strategieën en veerkracht om
daarmee om te gaan vormen samen de mentale belastbaarheid: een inschat-
ting van wat iemand wel en niet aan kan en onder welke omstandigheden.

14

2.1.3.	 Culturele sensitiviteit belangrijk

Omdat er verschillen kunnen bestaan in de beleving, betekenis en omgang met
psychische problematiek is culturele sensitiviteit in zowel de diagnose- als de
ondersteuningsfase belangrijk. Ook hier ligt voor instanties een belangrijke
verantwoordelijkheid (Murray et al., 2010). Culturele verschillen kunnen van
invloed zijn op de manier waarop klachten worden geuit en de manier waarop
er hulp wordt gezocht (Kirmayer et al., 2011; Murray et al., 2010). Ook kan er
sprake zijn van stigma’s op psychische problematiek, waardoor er een drempel
wordt ervaren om hierover te praten (Andriessen, Gijsberts, Huijnk, & Nicolaas,
2017). Voor een effectieve interactie, waarbij de ondersteuner de problema-
tiek goed kan inschatten en adequate zorg kan bieden, is het belangrijk dat
ondersteuners kennis hebben over deze mogelijke verschillen en die informatie
gebruiken bij de communicatie en ondersteuning (Andrulis & Brach, 2007).
Persoonsgerichte communicatie vormt een cruciale bouwsteen om eventuele
culturele en taalbarrières te overbruggen (Baraldi & Gavioli, 2012). Dit houdt
in dat er de ruimte is voor het verhaal van de cliënt; aandacht voor de context
van de problemen; aandacht voor emotionele signalen; informatie en advies
goed wordt afgestemd op de persoon en op een positieve manier wordt ingeka-
derd; de cliënt wordt betrokken bij beslissingen over het traject en informatie,
indien nodig vertaald en duidelijk is voor de cliënt (Baraldi & Gavioli, 2012).
Het belang van culturele sensitiviteit zal worden meegenomen in de analyse
van de inschatting van de mentale belastbaarheid.

2.1.4.	 De rol van de klantmanager bij participatie en mentale
belastbaarheid

Het is van belang dat klantmanagers zich een goed beeld vormen van de fysieke
en mentale belastbaarheid van een statushouder, zodat hier rekening mee
gehouden kan worden bij het participatietraject dat zij afstemmen met de klant.
De inschatting van de klantmanagers van de mentale belastbaarheid wordt in
het nieuwe inburgeringsstelsel extra belangrijk omdat klantmanagers voor

statushouders een persoonlijk Plan Inburgering en Participatie (PIP) moeten
opstellen, met daarin op hoofdlijnen de doelen op het gebied van de inburge-
ring en participatie. In een onderliggend Persoonlijk Ontwikkelplan worden
de afspraken geconcretiseerd waarbij de inzet van de statushouder zelf, de
gemeente en haar partners inzichtelijk worden gemaakt en de afspraken
worden vastgelegd over de begeleiding en de instrumenten die de gemeente ter
ondersteuning kan inzetten. Ook wordt in het PIP vastgesteld welke leerroute
de statushouder zal doorlopen. In het nieuwe stelsel zullen er drie verschil-
lende leerroutes zijn:

	� de reguliere B1-route;
	� een onderwijsroute, gericht op het behalen van een Nederlands schooldi-

ploma op tenminste MBO2-niveau1;
	� een zelfredzaamheidsroute voor mensen voor wie de eerste twee routes

buiten bereik liggen.

De klantmanager zal tijdens de instroomperiode van tien weken en de daarop
volgende oriëntatiefase een inschatting maken welke route past bij de leer-
baarheid en belastbaarheid van de statushouder. Deze route zal op hoofdlijnen
worden vastgelegd in het PIP en kan gedurende het inburgeringstraject nog
één keer gewijzigd worden, en slechts binnen de eerste anderhalf jaar van het
inburgeringstraject.

Momenteel worden statushouders in Amsterdam al intensief begeleid door een
eigen klantmanager, waarbij het onderwerp gezondheid ook ter sprake komt.
Ook na de intake, gedurende de inburgeringsperiode, is er ruimte om aandacht
te besteden aan de gezondheid van de statushouder. Klantmanagers kunnen
hierbij gebruik maken van verschillende instrumenten, die zullen worden
besproken in de volgende paragraaf. Er wordt verwacht dat zij de uitkomsten

1	 De gemeente Amsterdam formuleert hier nog een vierde route: de onderwijsentreeroute.

15

van deze instrumenten gebruiken bij de begeleiding in het participatietraject
en zo rekening houden met de belastbaarheid van de statushouder. Daarnaast
is er waar nodig contact tussen de klantmanager en andere betrokken partijen,
zoals de consulent van Vluchtelingenwerk, taaldocent of de specialist van de
GGD.

De inschatting van de belastbaarheid door klantmanagers wordt ook onder-
steund door de eindrapportage van de Opstartklas. De Opstartklas is een
voorloper op de brede intake en omvat een intensief taal- en observatietraject
van 6 weken (12 uur per week). De Opstartklas wordt verzorgd door de taal-
aanbieder Danner & Danner. Het doel van deze Opstartklas is om inzicht te
krijgen in de leerbaarheid, het taalniveau en de competenties van de status-
houder. In de eindrapportage wordt het taalniveau dat de statushouder al
heeft behaald vermeld. Ook wordt de leerbaarheid besproken en wordt er een
advies gegeven over de af te leggen route van de statushouder. Klantmanagers
geven bijvoorbeeld aan dat zij de informatie uit de eindrapportage gebruiken
om de klant te helpen met het vinden van een goed aansluitende taalschool of
zij passen hun manier van informatievoorziening aan wanneer er blijkt dat
iemand een lage leerbaarheid heeft.

2.2.	 Huidig instrumentarium

2.2.1.	 Rechtmatigheidsgesprekken

Het eerste gesprek dat statushouders voeren met de gemeente is een recht-
matigheidsgesprek, waarbij de bijstandsuitkering wordt aangevraagd. Het
instroomteam doet de rechtmatigheidsgesprekken, voorheen werd dat ook
gedaan door klantmanagers. Klanten worden geïnformeerd over wat de
gemeente van hen verwacht en wat zij van de gemeente kunnen verwachten.
Het rechtmatigheidsgesprek start bij de afdeling Dienst Wonen waar het
huurcontract wordt ondertekend en de energie, huur et cetera wordt gere-
geld. Indien de statushouder kiest voor een collectieve zorgverzekering van

het Zilveren Kruis, wordt deze ook aangevraagd. De gemeente Amsterdam
heeft collectiviteitsafspraken met het Zilveren Kruis en het inhouden van de
premie op de uitkering in het kader van ontzorgen kan hierdoor eenvoudig
kan worden geregeld. Ook start het inhouden van de vaste lasten en worden
klanten aangemeld bij de Opstartklas van Danner & Danner.

Het instroomteam is er voor de eerste 10 weken, waarbinnen het rechtmatig-
heidsgesprek en een aantal doelmatigheidsgesprekken plaatsvinden. Daarna
vindt de warme overdracht naar de klantmanager plaats die de begeleiding
gedurende het verdere traject zal verzorgen. De begeleiding van klantmana-
gers uit het instroomteam bestaat in ieder geval uit twee doelmatigheidsge-
sprekken. Klantmanagers bouwen hierin voort op de achtergrondinformatie
die zij krijgen over de klant uit het rechtmatigheidsgesprek

2.2.2.	 Doelmatigheidsgesprekken

Doelmatigheidsgesprekken zijn gesprekken over het traject dat een status-
houder zal volgen. In deze gesprekken worden de ambities en mogelijkheden
van een statushouder in kaart gebracht. Voor de doelmatigheidsgesprekken
bestaan checklists voor klantmanagers. Zo zouden tijdens het eerste gesprek
de rechten en plichten en de Amsterdamse aanpak moeten worden uitgelegd
aan de klant en wordt het K10-formulier meegegeven. Vervolgens wordt in
samenspraak met de klant een passend traject gekozen en een plan van aanpak
geformuleerd. Klantmanagers brengen tijdens de doelmatigheidsgesprekken
de verschillende leefgebieden van hun klanten in kaart door in gesprek te gaan
over hun persoonlijke situatie en achtergrond, maar ook over hun mentale en
fysieke gezondheid. Klanten worden vervolgens aangemeld voor het Taal- en
Oriëntatieprogramma Vluchtelingen bij Implacement waar ze in zes dagdelen
een oriëntatiecursus volgen en de participatieverklaring ondertekenen. Ook
worden ze aangemeld bij de Opstartklas van Danner en Danner.

16

Na 8 weken krijgen klantmanagers en hun klanten de eindrapportage van
de Opstartklas, waarin de leerbaarheid en het verloop van de cursus wordt
beschreven. Tevens worden er adviezen gegeven over geschikt taalaanbod
voor de klant, zoals bijvoorbeeld een alfabetiseringscursus. De klantma-
nager bespreekt deze rapportage met de klant in het derde doelmatigheids-
gesprek en, indien nodig, wordt er hulp geboden bij het zoeken van een
taalschool die aansluit bij de klant en bij andere participatiemogelijkheden.
Bij vluchtelingen die zonder ouders naar Nederland zijn gekomen toen zij
minderjarig waren (AMV’ers) vindt er geen doelmatigheidsgesprek, maar
een overdrachtsgesprek plaats, op het moment dat zij 18 worden. Dit is een
soortgelijk gesprek waarbij de verdere begeleiding en voortzetting van even-
tuele zorg wordt overgedragen. Nidos, de jeugdbeschermingsorganisatie voor
deze groep, draagt dan het dossier en de zorg over aan de gemeente.

2.2.3.	 K10 Vragenlijst

De K10 betreft een vragenlijst, de Kessler 10, een veelgebruikt screeningsin-
strument voor angst en depressieve stoornissen. Het instrument bestaat uit
10 items, waarmee men vaststelt in welke mate individuen symptomen laten
zien van psychologische distress. De scores op de items worden bij elkaar opge-
teld, waarbij scores boven een bepaalde grens wijzen op een verhoogd risico
op symptomen op het gebied van angst of depressie (Kessler et al., 2002). De
K10 vragenlijst is in samenspraak met de GGD ingevoerd als hulpmiddel om
vroegtijdig psychische klachten te signaleren bij statushouders. Het instru-
ment wordt door de GGD ingezet om breder en eerder zicht te krijgen op
eventuele psychische klachten en zo niet alleen afhankelijk te zijn van signalen
die de klantmanager opvangt. Vanwege privacyoverwegingen is besloten dat
klantmanagers de K10 meegeven aan statushouders met een antwoorden-
velop. Statushouders moeten de vragenlijst zelf invullen en kunnen deze in
een retourenveloppe inleveren bij de klantmanager die ze terug stuurt naar
de GGD. De bedoeling is dat de klantmanagers de K10 aan alle statushouders
mee geven, zodat een grotere groep mensen in beeld komt die klachten heeft
en aan wie vervolgens hulp geboden kan worden. De vragenlijst is beschikbaar
in verschillende talen.

De betrouwbaarheid van dit instrument is vooral vastgesteld in westerse
populaties (Stolk Kaplan, & Szwarc, 2014). In de verbrede en verlengde intake
wordt de vragenlijst echter meegegeven aan statushouders die veelal niet uit
westerse landen afkomstig zijn. Om een vragenlijst die is ontwikkeld vanuit
een bepaalde taal en/of culturele achtergrond in te zetten bij een groep met
een andere culturele achtergrond en/of taal moet er goed worden onderzocht
of het instrument zijn werkzaamheid niet verliest: het moet cross-cultureel
valide zijn.2 Subtiele culturele of taalverschillen bij de interpretatie van items
kunnen er namelijk voor zorgen dat de items niet meer meten wat zij beogen
te meten, omdat men psychische klachten in verschillende culturen verschil-
lend kan conceptualiseren (Andrulis & Brach, 2007).

Een overzichtsstudie van Stolk et al. (2014) naar de cross-culturele equiva-
lentie van de K10 in klinische contexten beargumenteert dat hier nog verbe-
terpunten in zijn aan te brengen. Sommige vragen hebben bijvoorbeeld in
verschillende talen of culturen een andere betekenis. Een voorbeeld is dat bij
een Amhaarse vertaling van de vragenlijst het item ‘alles kost moeite’ werd
geïnterpreteerd als moeite ervaren omdat men gedwongen wordt op een
bepaalde manier te handelen (Tesfaye, Hanlon, Wondimagegn, & Alem, 2010).
Een Nederlandse studie naar het gebruik van de K10 bij Turks-Nederlandse,
Marokkaans-Nederlandse en Nederlanders zonder migratieachtergrond
(Fassaert et al., 2009) signaleert significante verschillen in scores voor
enerzijds autochtone Nederlanders en anderzijds Turkse en Marokkaanse
Nederlanders op de items die gaan over ‘rusteloos en ongedurig’ en ‘hoe vaak

2	 Voor een cross-cultureel valide instrument gelden verschillende voorwaarden:
1.	 De vragen of stellingen in het instrument hebben in de verschillende talen en/of culturen dezelfde

betekenis.
2.	 Het instrument wordt in de verschillende groepen of culturen op dezelfde manier gebruikt

(bijvoorbeeld via een handleiding van hoe af te nemen, op welke periode de vragen betrekking
hebben en hoe scores geïnterpreteerd moeten worden).

3.	 Technische issues, zoals of de stellingen/vragen van het instrument verwijzen naar hetzelfde
onderliggende construct (bijvoorbeeld angst- en depressieve stoornis), en of groepen de schalen
op dezelfde manier gebruiken (gebruikt een groep bijvoorbeeld bij voorkeur de uitersten van een
schaal en de andere groep liever het midden).

17

had u het gevoel dat alles veel moeite kostte’. Op de eerste scoren autochtonen
vaker hoger, op de tweede juist de twee andere groepen. De auteurs geven aan
dat om in dit geval de vragenlijst sensitiever te maken, verschillende afkap-
punten voor verschillende groepen op deze items nodig zouden kunnen zijn.
Concluderend is de cross-culturele validiteit van de K10 niet volledig is vastge-
steld, en laat verschillend onderzoek zien dat de vragenlijst zijn effectiviteit kan
verliezen door culturele of taalbarrières (Fassaert et al., 2009; Stok et al., 2014;
Tesfaye et al., 2010). Het is daarom van belang dat de scores niet zonder meer
worden aangenomen, maar met voorzichtigheid worden geïnterpreteerd in
combinatie met vervolggesprekken. In Amsterdam gebruikt de GGD de lijsten
niet om te diagnosticeren, maar om te signaleren, waarbij er screeningsge-
sprekken na het invullen van de lijst worden gevoerd. De GGD werkt dan ook
niet met een afkapscore, maar contacteert statushouders met lage scores om
hen uit te nodigen voor een gesprek. Ook worden de lijsten soms gebruikt als
een basisdocument, zodat de GGD al enige informatie heeft wanneer de klant
bij de GGD terecht komt.

2.2.4.	 Sociaal Medisch Advies (SMA)

Om de medische beperkingen en de participatiemogelijkheden van status-
houders in kaart te brengen kan er gebruik worden gemaakt van een Sociaal
Medisch Advies (SMA). De klantmanager meldt de klant, na overleg, hier-
voor aan bij de organisatie Calder Werkt (Gemeente Amsterdam, 2019b). Een
SMA wordt vaak aangevraagd wanneer een klantmanager een beslissing
moet nemen over de mate waarin iemand kan participeren en onvoldoende
zicht heeft op mogelijke beperkingen daarvoor. Klantmanagers kunnen een
SMA aanvragen via Raak, het administratief klantvolgsysteem van de G4.
Vervolgens zoekt het Team inzicht en advies contact met hen. Klantmanagers
kunnen dan extra informatie meegeven, bijvoorbeeld dat iemand een tolk nodig
heeft.

Calder Werkt is een organisatie die in opdracht van werkgevers of uitkerings-
instanties werkt aan de inzetbaarheid van mensen op de arbeidsmarkt. Een
onderdeel hiervan is het uitvoeren van diagnoses, zoals het SMA.

Bij een SMA stelt een arts of arbeidsdeskundige een participatie gericht advies
op. Dit advies wordt gebaseerd op drie componenten:

1.	 De informatie over de gezondheid die personen zelf meenemen naar het
gesprek. Dit kan gaan om medicijnen die mensen nemen of een verkla-
ring van de huisarts of een specialist. Daarnaast levert de klantmanager
soms informatie. Hierbij gaat het bijvoorbeeld om gespreksverslagen of
andere medische informatie over klachten waar de klantmanager van op
de hoogte is maar geen officiële verklaring van is.

2.	 Een anamnese. Er wordt een medisch vraaggesprek gehouden om te
achterhalen waar men last van heeft.

3.	 Een lichamelijk en psychiatrisch onderzoek, waar de klachten door obser-
vaties verder onderzocht worden.

Het advies dat op basis hiervan wordt opgesteld geeft inzicht in:

1.	 De medische beperkingen en mogelijkheden van de klant voor werk dan
wel activering.

2.	 De prognose van de functionele mogelijkheden.
3.	 De inzetbaarheid van de klant voor werk (Gemeente Amsterdam, oktober

2019b).

Het advies dat Calder Werkt verstrekt geeft aan of iemand kan werken, voor
hoeveel uur, en onder welke omstandigheden. Bij deze omstandigheden kan
het bijvoorbeeld gaan om de begeleiding die iemand nodig heeft bij bepaalde
fysieke beperkingen, maar ook om een verklaring dat iemand bijvoorbeeld
niet goed kan omgaan met productiepieken of langzamer werkt. In het advies
staat in hoeverre een persoon met deze beperkingen kan functioneren en welk
soort werk passend is.

18

Aan het advies kan een termijn worden gekoppeld. Soms is dat heel concreet
en kan men een heldere inschatting maken van wanneer klachten verholpen
zullen zijn en de belastbaarheid weer hoger is. Met name bij psychische klachten
is dit vaak slechts een schatting. Het is dan aan de gemeente of zij later weer
een nieuwe aanvraag voor een SMA willen doen. In principe is het SMA geldig
voor twee jaar.

Bij statushouders wordt het SMA niet op een andere manier afgenomen dan bij
andere klanten. Het betreft dus een generiek instrument dat niet is aangepast
op gebruik voor de specifieke doelgroep van statushouders. Er zijn bijvoorbeeld
geen specifieke elementen die wel of niet uitgebreider worden besproken. Als
er sprake is van een taalbarrière komt er soms iemand mee om te vertalen of
kan er gebruik worden gemaakt van een tolkentelefoon. De resultaten van het
SMA worden gerapporteerd aan de klantmanagers via de mail of via het klant-
volgsysteem RAAK. Klanten wordt gevraagd om een handtekening te zetten
onder het rapport, zodat zij instemmen met wat erin staat. De rapporten zijn
in het Nederlands en de klantmanager moet (eventueel met behulp van een
tolk) toelichten wat er staat en wat mogelijke gevolgen kunnen zijn. Indien zij
vragen hebben of er is sprake van onduidelijkheden in de rapportages kunnen
klantmanagers contact opnemen met Calder werkt.

2.2.5.	 Individueel Psychodiagnostisch Onderzoek (IPO)

Klantmanagers kunnen via Calder Werkt ook een Individueel Psychodiagnostisch
Onderzoek (IPO) aanvragen. Een IPO wordt in samenspraak met de klant
aangevraagd wanneer de klant fysiek fit is maar zelf aangeeft psychische
klachten te hebben of wanneer klantmanagers vermoeden dat hun klanten
een lage leerbaarheid of IQ hebben. De IPO brengt de psychische belastbaar-
heid van een statushouder in kaart, alsmede de beperkingen en re-integra-
tiemogelijkheden. De resultaten van de IPO worden net als die van het SMA
gecommuniceerd via het klantvolgsysteem RAAK.

Het IPO omvat een afspraak bij een psycholoog van Calder Werkt, waarbij er
gedurende tweeënhalf uur de belastbaarheid wordt ingeschat en een advies
wordt opgesteld. De afspraak begint met een anamnese, waarbij het sociale,
persoonlijke en werkverleden wordt besproken. Op basis hiervan wordt bepaald
wat er verder in kaart moet worden gebracht aan de hand van testen. De
psycholoog van Calder Werkt heeft de vrijheid om zelf een keuze te maken
welk testmateriaal hiervoor gebruikt wordt. Als onderdeel van Werkcompaz
zijn de testen die het IPO ondersteunen door een vertaalbureau vertaald naar
het Engels, Duits, Frans, Arabisch, Spaans en Tigrinya. Ook is er de Snijders-
Oomen niet-verbale intelligentietest, vaak afgekort tot SON-R, aangeschaft
voor statushouders die analfabeet of doof of slechthorend zijn. Er is ook een
klachtenlijst in verschillende talen, zodat statushouders hun klachten kunnen
aanwijzen. Calder Werkt geeft aan mensen zoveel mogelijk uit te nodigen met
een tolk uit hun eigen omgeving, of een tolk via GlobalTalk te regelen. Calder
Werkt voert op jaarbasis gemiddeld 500 van deze diagnostische onderzoeken
uit en hiervan is ongeveer 5% met statushouders.

2.2.6.	 Screeningsgesprek met de GGD

De GGD kan bij de verbrede en verlengde intake voor statushouders worden
ingezet voor een eventueel screeningsgesprek. Hierbij is het mogelijk dat de
GGD zelf dit screeningsgesprek initieert met de statushouder naar aanleiding
van de resultaten van het K10 formulier. De meeste aanmeldingen ontvangt
de GGD echter via de afdeling Werk, Participatie en Inkomen (WPI) van de
gemeente. Klantmanagers bellen de GGD dan over problematiek van een klant
met de vraag of deze kan worden aangemeld voor een screening. De GGD geeft
aan eigenlijk altijd in te stemmen met deze verzoeken, om laagdrempelig te
kunnen blijven. Inhoudelijke informatie over de screeningsgesprekken wordt
niet teruggekoppeld aan de klantmanager, maar er wordt wel gecommuniceerd
wanneer iemand een aantal afspraken heeft gehad en wanneer iemand wordt
doorverwezen naar zorg, waarop vaak een gesprek volgt over wat er vanuit
WPI geboden kan worden op sociaal maatschappelijk vlak, zoals bijvoorbeeld

19

een buddy of financiële begeleiding. De screening van de GGD omvat 2 tot 3
gesprekken, wat soms meer kan worden en soms leidt tot een doorverwijzing.

2.3.	 Ervaringen van klantmanagers

2.3.1.	 Ervaringen van klantmanagers met de instrumenten

In deze paragraaf bespreken we de ervaringen van klantmanagers met de
verschillende instrumenten, in het licht van het inschatten van de belastbaar-
heid van een statushouder. We richten ons daarbij eerst op de ‘eigen’ instru-
menten (de gesprekken die de klantmanagers zelf voeren) en kijken daarna
naar de ervaringen met instrumenten van de GGD en Calder Werkt.

2.3.2.	 Ervaringen met doelmatigheidsgesprekken

Veel klantmanagers geven in de interviews aan dat het tijd kost om in
gesprekken een beeld te krijgen van wat er speelt. Er is een vertrouwens-
band tussen klantmanager en statushouders nodig om deze zaken te kunnen
bespreken, en het kost tijd deze te ontwikkelen. Daarnaast kunnen of willen
statushouders zelf niet altijd open zijn over zaken die spelen. Met name psychi-
sche problemen bespreekt men niet graag, of deze worden door de status-
houder niet als zodanig erkend, omdat ze bijvoorbeeld in sommige gevallen
somatiseren. Statushouders kunnen ook terughoudend zijn om klachten te
bespreken uit angst dat ze mogelijk zullen worden beperkt in hun (arbeids)
participatiemogelijkheden. Een laatste factor waardoor het tijd kost om een
beeld te krijgen van wat er speelt is dat de problematiek zich soms ook pas
later manifesteert. In het begin van het inburgeringstraject kan men nog in
de ‘overlevingsstand’ zitten. Soms komen mensen er pas na een hele tijd aan
toe om psychische problematiek toe te laten en te verwerken. Daarmee is de
problematiek dus nog niet altijd zichtbaar en/of manifest aanwezig ten tijde
van de doelmatigheidsgesprekken in de brede intake.

Vaak kun je pas later (nog niet ten tijde van de brede intake) zien als er iets
aan de hand is. Zeker na de eerste drie maanden. Daarvoor weet je niet hoe
zoiets zich ontwikkelt. Al snel zie je dat er een enorm verschil kan zitten tussen
klanten. Het kan ook pas na een jaar duidelijk worden of er problemen de kop
opsteken. Daar moet je constant alert op blijven.

 � (Klantmanager)

Niet alleen het tijdsaspect kan een rol spelen in het lastig in beeld krijgen
van wat er precies speelt, verschillende klantmanagers geven ook aan dat het
voeren van het gesprek over met name psychische problematiek lastig kan zijn.
Daarbij wijzen zij ten eerste op culturele verschillen in hoe in verschillende
culturen naar psychische problematiek wordt gekeken en als gevolg daarvan
naar gevoeligheden in hoe je dit in een gesprek ter sprake kan brengen.

Ik geloof niet dat je het al bij de doelmatigheidsgesprekken over dit onderwerp
moet hebben. Je moet niet constant dingen uitvragen. Het belangrijkste is dat
je een vertrouwensrelatie opbouwt. De doelgroep is niet gewend aan het heel
veel vragen krijgen, en bij de doelmatigheidsgesprekken gaat het om een hele
lijst met vragen. Dit neem ik niet allemaal af tijdens die eerste gesprekken.

 � (Klantmanager)

De terughoudendheid van klantmanagers om direct te vragen naar de psychi-
sche gezondheid van mensen kan enerzijds te maken hebben met culturele
sensitiviteit, maar soms kan die terughoudendheid ook voortkomen uit een
gebrek aan perspectief. De klantmanager is zelf geen hulpverlener, dus kan
alleen doorverwijzen. De wachtlijsten voor hulp zijn echter lang. Als een status-
houder zich openstelt voor de klantmanager en psychische klachten bespreekt
dan kan een klantmanager de persoon wel aanmelden, maar dat betekent niet
dat er direct hulp is. Dat kan de vertrouwensrelatie tussen klantmanager en
statushouder schaden.

20

‘De terughoudendheid van klantmanagers, dat is ook omdat mensen met
psychische problemen wantrouwend zijn. En als ik er heel erg op in ga en
ik zeg dat ik hem ga aanmelden en dat blijft dan 8 weken liggen, dan doet
dat ook iets voor onze vertrouwensband, dus ik vind het lastig om in te gaan
op die problematiek want als ik er op inga en ik kan hem daarna niet goed
helpen, kan dat reen negatief effect hebben op de vertrouwensband. Dus die
terughoudendheid komt niet omdat ik er geen zin in heb of het niet mijn taak
is, maar omdat ik niet zoveel opties heb om die klant te helpen.’

 � (Klantmanager)

2.3.3.	 Ervaringen met (instrumenten van) de GGD

Klantmanagers schetsen een positief beeld van de samenwerking met de GGD.
Medewerkers van de GGD schuiven regelmatig aan op werkoverleg van klant-
managers waardoor deze instantie goed in beeld is.

‘Zij komen ook regelmatig op werkoverleg over de aanmeldprocedure, om uit te
leggen hoe wij kunnen aanmelden via de GGD als wij merken dat er psychische
of mentale ondersteuning nodig is.’

 � (Klantmanager)

Dat de optie bestaat om een screening bij de GGD aan te vragen wordt als posi-
tief ervaren. Maar opnieuw worden de lange wachtlijsten als nadeel genoemd.

‘Nu kan je ook iemand die meer ondersteuning nodig heeft daar aanmelden.
Dan doen zij een intake en worden ze doorverwezen. Maar wat daar lastig
is, is dat je dan verschillende behandelaanbieders hebt, met weer lange
wachtlijsten. Sommige zijn wel heel lang, dus er is niet altijd onmiddellijk hulp.’

 � (Klantmanager)

Een ander instrument dat de GGD inzet is de K10 vragenlijst. Klantmanagers
dienen vroeg in het proces het formulier hiervoor mee te geven aan de status-
houder, die het ingevulde formulier in een gesloten enveloppe dient in te leveren
bij de klantmanager. De K10 betreft een papieren vragenlijst: analfabeten
kunnen de vragenlijst dus niet invullen. Bij de GGD komen weinig formulieren
binnen. Dat verbaast klantmanagers niet: sommigen geven de vragenlijst niet
mee omdat ze het geen geschikt instrument vinden.

Ik geef de K10 zelf niet mee. Sommige vragen vind ik te direct, zoals hoe slaap
je? Als er aanleiding is voor zo’n vraag dan stel ik die, maar anders vind ik het
te direct.

 � (Klantmanager)

Anderen geven de vragenlijst wel mee, maar hebben ook weinig vertrouwen
in het instrument. Ze vragen zich af hoe zinvol zo’n vragenlijst is bij deze
doelgroep.

De vragenlijst is wel in meerdere talen beschikbaar maar ik weet uit mijn
ervaring dat statushouders het toch een beetje eng vinden: de GGD is een
andere instantie. Zij vullen het dan niet in. Het zijn gevoelige privévragen en
klanten hebben ook dingen meegemaakt waardoor ze heel voorzichtig zijn met
het delen van informatie. Of die lijst dan effect heeft weet ik niet. Ik zou het
zelf anders doen, en de GGD de vragenlijst laten doen via een intakegesprek.
Dan zie je ook of ze klachten hebben, en kan je verder. Maar bij een vragenlijst
denk ik wel: hoe toegankelijk is dit voor statushouders?

 � (Klantmanager)

Maar er zijn ook klantmanagers die de vragenlijst ter plekke laten invullen of
die de vragen uit de K10 gebruiken in hun eigen gesprekken om zich een beeld
te vormen van hoe het gaat met een klant.

21

Als ik zelf rechtmatigheidsgesprekken heb dan laat ik mijn klanten het
formulier invullen en dan geef ik ze gelijk aan de ondersteuner, dan doe ik
ondertussen mijn eigen dingen. Op dat moment stel ik er geen vragen over.
Het is privé dus ik stel geen vragen.

 � (Klantmanager)

2.3.4.	 Ervaringen met (de instrumenten van) Calder werkt

Gemeenten zijn verantwoordelijk voor de uitvoering van de participatiewet en
het begeleiden van statushouders met een uitkering naar werk of opleiding.
Er kunnen echter signalen zijn dat statushouders niet of niet volledig in staat
zijn te participeren. Die signalen kan de klantmanager zelf oppikken uit de
(doelmatigheids)gesprekken die gevoerd worden met de statushouder, of van
bijvoorbeeld via de werkplek van de statushouder.

Je krijgt bijvoorbeeld soms ook feedback van de werkplek, dat hij bijvoorbeeld
langzaam is of dingen niet begrijpt, en dan kan je soms ook besluiten om de
ipo aan te vragen.

 � (Klantmanager)

Zoveel klanten willen zo graag. Ze willen de taal leren en willen heel snel aan
het werk. Dat geven ze al heel snel aan en dan komen dit soort problemen
helemaal niet ter sprake. En dan gaandeweg krijg je signalen van instanties,
of van de klant zelf, dat je merkt van goh, speelt er niet nog meer? Zijn er
psychische klachten? En dan kan je zeggen van: je hebt misschien een wens of
een beeld, maar misschien moeten we het toch iets anders aanpakken.

 � (Klantmanager)

Veel klantmanagers noemen ook dat statushouders zelf belemmeringen
aangeven om (volledig) te participeren. De klantmanager moet dan beslissen
in welke mate die belemmeringen gegrond zijn, zodat de participatie-eis aange-
past kan worden. In die gevallen kan bij Calder Werkt een IPO of een SMA

aangevraagd worden, afhankelijk van het type belemmering. De uitslag van
deze instrumenten wordt door de klantmanager gebruikt als objectieve grond
om de participatiebeslissing op te baseren. Het helpt klantmanagers in het
nemen van deze beslissing en om die te verantwoorden naar de klant.

Ik ben zelf geen arts, en als hij niet kan aantonen dat hij bij een arts
loopt, moet ik hem aanmelden bij een SMA om dat te kunnen aantonen en
inzichtelijk te maken. Anders kan de klant er gebruik van maken en zo kan je
checken of hij daar eerlijk over is, op grond van de participatiewet. Maar ook
als er via bijvoorbeeld de huisarts al duidelijk is dat er klachten zijn, kan je zo
een SMA inzetten om te bepalen wat voor werk wel kan en hoe lang.

 � (Klantmanager)

Het rapport is wel bruikbaar en het geeft ons het recht om te beslissen hoeveel
uren iemand mag en kan werken. […] Klanten gaan er soms tegenin, maar
ik heb het dan vastgelegd door de arts en dan kunnen ze er niet om heen. Er
zijn altijd klanten die het meteen accepteren en sommigen werken een beetje
tegen.

 � (Klantmanager)

Als een klant geen duidelijke verschijnselen heeft van een beperking en ik heb
het vermoeden dat de klant wel kan werken dan meld ik hem aan. Ik vraag
ook altijd om brieven om te bewijzen of iemand bijvoorbeeld kanker heeft,
dan wacht ik altijd met een SMA want daaruit blijkt al dat de klant niet kan
werken. Dan stel ik ook prioriteiten want de wachtlijst is ook heel lang daar, ze
hebben het nu heel druk.

I: Waarom is het zo druk?
K: Omdat andere klantmanagers ook onderbuikgevoelens hebben dat klanten
wel kunnen werken. Van bovenaf hebben wij ook bewijs nodig dat de klant
echt niet aan de slag kan. Wij kunnen dat niet baseren op enkel de gesprekken,
want iedereen kan dan zeggen dat ze rugpijn hebben.

 � (Interview met klantmanager)

22

Klantmanagers zijn positief over de inzet en terugkoppeling van Calder Werkt
omdat het ze helpt beslissingen te verantwoorden naar de klant, die soms op
een andere uitslag had gehoopt. Er zijn echter ook kritische geluiden te horen
die gaan over de manier van onderzoek doen door Calder werkt en of deze wel
voldoende is afgestemd op de doelgroep van statushouders

Maar soms heb ik vraagtekens bij hoe zo’n onderzoek wordt gedaan. We
krijgen geen inzicht in hoe dat tot stand is gekomen. Meestal staat erbij: “niet
nodig om gegevens bij de huisarts op te vragen”. Maar hoe wordt dat advies en
dat onderzoek dan uitgevoerd? Ik had bijvoorbeeld een klant met rugklachten.
Naar mijn idee is er nooit gedegen onderzoek naar gedaan.

 � (Klantmanager)

Ook stakeholders zetten vraagtekens bij de geschiktheid van de instrumenten
voor statushouders. Ze vragen zich af of de IPO en de SMA als reguliere instru-
menten wel voldoende cultuursensitief ingezet kunnen worden. Ook binnen
Calder werkt zelf wordt erkend dat het goed zou zijn als er meer aandacht is
voor ervaringen die statushouders voor, tijdens en na de vlucht opdoen en
waar een arts rekening mee kan houden in het advies. Op dit moment zit dit
niet in het instrument en zijn statushouders afhankelijk van de affiniteit en
ervaring van de arts of psycholoog met de doelgroep. Ook wordt erkend dat
testresultaten uit een IPO beïnvloed kunnen worden wanneer statushouders
niet gewend zijn aan een Westerse manier van testen De medewerker bena-
drukt hierbij echter dat zij niet pretenderen om bijvoorbeeld een definitieve
IQ-score vast te stellen, maar aan te willen geven waar beperkingen en moge-
lijkheden liggen.

2.4.	 Ervaringen van statushouders

2.4.1.	 Kennis organisaties en instrumenten

Statushouders kennen vaak de GGD, maar niet andere betrokken organisaties
zoals Calder Werkt. De IPO en SMA worden maar in enkele gevallen aange-
vraagd, dat kan mogelijk verklaren waarom statushouders Calder Werkt niet
kennen. Desgevraagd kunnen statushouders niet altijd goed verwoorden welke
instrumenten worden ingezet en met welk doeleinde. Dit bevestigt het beeld
van de klantmanagers, dat men niet goed weet waarom bepaalde instrumenten
worden ingezet. Een statushouder zegt het volgende over het K10 formulier:

Ja, formulier weet ik niet, mijn vorige klantmanager heeft mij het advies
gegeven om een afspraak te maken bij de GGD en toen was ik twee keer bij
GGD geweest.

 � (Statushouder)

Sommige statushouders kunnen wel toelichten welk instrument er is ingezet
en wat de uitkomst daarvan was:

Ja, een vragenlijst van de GGD toch? Die heb in ingevuld en aan de GGD
gegeven. Zij hebben mij uitgenodigd en wij hebben 2 keer gepraat en bij het
laatste gesprek zeiden ze dat het goed is, dat mijn problemen algemeen waren
en dat ik geen hulp of medicatie verder nodig had.

 � (Statushouder)

23

2.4.2.	 Doorverwijzing aanvullende zorg

In sommige gevallen worden statushouders doorverwezen naar andere orga-
nisaties die hen specialistische zorg kunnen bieden, maar dit is soms niet
voldoende, omdat een klant bijvoorbeeld een terugval krijgt. Vanwege de coron-
acrisis kunnen zorginstanties maar beperkte zorg bieden. Een statushouder
vertelt over zijn behandeling:

Ik heb gesproken over mijn depressie en mijn toekomst. Ik heb 6 weken
therapie gehad voor de depressie, dat heeft geholpen, maar na 2 maanden is
het weer teruggekomen.

 � (Statushouder)

2.4.3.	 Begeleiding klantmanager

Statushouders hebben wisselende ervaringen met de ondersteuning die zij
krijgen van hun klantmanager. Sommigen bespreken hun mentale en of fysieke
gezondheid met hun klantmanager, waarna hen bijvoorbeeld wordt geadvi-
seerd om zich te melden bij de GGD. Anderen komen via hun huisarts bij een
behandelaanbieder terecht die hen verdere zorg kan verlenen. Een klant zegt
hierover het volgende:

Ik ben naar de dokter van de GGD geweest, de dokter kon mij niet helpen. Ik
heb mentale problemen: PTSD, en ik heb mijn behandeling afgerond en ze
zeiden dat het beter zou zijn na afronding van de behandeling, maar er is niks
verbeterd.

 � (Statushouder)

De begeleiding op het gebied van arbeidsparticipatie wordt wisselend ervaren.
Een statushouder geeft bijvoorbeeld aan dat hij werd verplicht te werken in
de horeca, terwijl hij eigenlijk voor ogen had om verder te studeren en later
uit te stromen naar een betaalde baan. Aan andere statushouders wordt juist
advies gegeven zodat zij hun droombaan kunnen bereiken

Mijn klantmanager vroeg mij wat voor baan ik zou willen, want ik woon vlakbij
de Dappermarkt en ik wil een supermarkt openen. Ze adviseerde mij om B2
taallessen te volgen.

 � (Statushouder)

Er zijn ook statushouders die door hun klantmanagers worden doorverwezen
naar organisaties zoals Newbees, Refugee Talent Hub of Refugee Company
waar ze cursussen en of vrijwilligerswerk kunnen doen:

Ik heb gewerkt bij de horeca. Mijn oude collega ging voor mij een opleiding
zoeken. Connexion café is waar ik werkte en dat is van Refugee Company. Als
je hulp nodig hebt kan je daar terecht. Ik werkte daar in de bediening en de bar.
Dat zijn echt goede mensen.

 � (Statushouder)

24

2.5.	 Conclusies en uitdagingen

1.	 Beeld krijgen kost tijd
Om een goed beeld te krijgen van wat er speelt rondom de belastbaarheid
van statushouders is tijd nodig. Er is een vertrouwensband tussen klantma-
nager en statushouders nodig om deze zaken te kunnen bespreken, en het
kost tijd deze te ontwikkelen. Daarnaast kunnen symptomen van psychische
klachten zich pas later manifesteren, omdat men in het begin vooral bezig is
met basisveiligheid te creëren. In het nieuwe stelsel moeten in de eerste periode
afspraken gemaakt worden rondom inburgering en participatie die op hoofd-
lijnen vastgelegd worden in het PIP. Soms is het beeld dan nog niet compleet
en situaties kunnen dus veranderen. De crux zit in de relatieve inflexibiliteit
van het systeem: er mag in het nieuwe stelsel maar 1 keer van route worden
gewisseld binnen de eerste anderhalf jaar.

Aanbeveling

Bekijk in welke m ate het mogelijk is meer flexibiliteit in het systeem in te
bouwen, zodat er (meerdere) tussentijdse bijstellingen mogelijk zijn als de
situatie van een statushouder verandert of als er nieuwe relevante zaken
aan het licht komen.

2.	 Klantmanagers hebben het gevoel dat ze soms verschillende petten op
hebben

Klantmanagers hebben het gevoel alsof zij vanuit diverse wetten verschillende
rollen en ervaren tussen die rollen een zekere spanning. Vanuit de participa-
tiewet voelen zij zich aanjager voor werk, maar als klantmanager voelen ze
ook een zorgplicht om te weten hoe het met iemand gaat en wat iemand nodig
heeft. Klantmanagers moeten een balans vinden in deze rollen, maar ervaren
dat niet altijd als een gemakkelijke opgave.

De spanning zit er ook in dat informatie die men vanuit een zorgende rol
verkrijgt ook gevolgen kan hebben voor de positie van de statushouder (bijvoor-
beeld voor de uitkering). Voor statushouders voelt het dan ook niet altijd veilig
om alles te vertellen aan de klantmanager.

Er is reflectie nodig op hoe klantmanagers de vereisten vanuit verschillende
wetten kunnen combineren en in evenwicht kunnen brengen. Wanneer de
rollen elkaar in de weg zitten voor een goede taakuitvoering kan bekeken
worden of een deel elders belegd moet worden. Wanneer daarvoor gekozen
wordt is het belangrijk om aandacht te besteden aan de informatieoverdracht
richting klantmanager, zodat deze zijn taak als regiehouder optimaal kan
uitvoeren.

Aanbeveling

Bekijk op welke manier een klantmanager de verschillende rollen die hij/
zij vanuit de diverse wetten in het nieuwe stelsel heeft in evenwicht kan
brengen.

3.	 Cultuursensitief werken
De instrumenten die op dit moment worden ingezet om de belastbaarheid
van statushouders vast te stellen zijn niet altijd voldoende geschikt voor de
doelgroep. Er kan sprake zijn van vertekening doordat vraagstellingen niet
hetzelfde betekenen in andere culturen. Daarnaast kan vertekening ontstaan
omdat mensen niet gewend zijn aan de (westerse) vorm van testen die wordt
ingezet. Voor analfabeten is het aanbod sowieso beperkt. En tot slot wordt er
niet altijd rekening gehouden met wat passend voelt voor mensen, waardoor
demotivatie voor hulp kan ontstaan. Meer cultuursensitief werken zorgt voor
meer betrouwbare resultaten en kan ervoor zorgen dat statushouders zich
meer begrepen en gehoord voelen. Dit geldt niet alleen voor de instrumenten
die samenwerkingspartners van de gemeente inzetten, maar ook voor de
gemeentelijke organisatie zelf.

25

De GGD kan ondersteuning bieden in de vorm van cultuursensitieve psycho-
-educatie aan klantmanagers, zodat zij ook meer handvatten hebben en zich
competenter voelen om zaken te bespreken.

Aanbeveling

Bevorder cultuursensitief werken, zowel binnen de organisatie als met de
organisaties waar de gemeente mee samenwerkt.

4.	 Doorverwijzing naar cultuursensitieve hulp
Klantmanagers zijn zelf geen hulpverleners, maar hebben een taak door te
verwijzen naar hulp als zij zaken signaleren. Sommige klantmanagers weten
hierin goed de weg te vinden, andere klantmanagers kennen minder kanalen.
Het verdient daarom aanbeveling als er per stadsdeel een goed overzicht is
van de mogelijkheden, in de vorm van een sociale kaart. Omdat er ook sprake
kan zijn van weerstand bij statushouders om hulp te accepteren, bijvoorbeeld
vanwege een taboe op psychische klachten of negatieve ervaringen met
hulpverlening, kan een cultureel mediator een sleutelrol vervullen. De klant-
manager verwijst door naar de cultureel mediator als tussenpersoon naar
passende hulp.

Aanbeveling

Maak per stadsdeel een sociale kaart van beschikbare cultuursensitieve
hulp. Stel eventueel cultureel mediators aan waar de klantmanager naar
kan doorverwijzen en die de brug vormen tussen de statushouder en de
hulpverlening.

26

3	Extra taalondersteuning
voor de ELIP-groep

3.1.	 Inleiding

Nieuwkomers die in Nederland moeten inburgeren kunnen dit doen via
het volgen van inburgeringscursussen of via zelfstudie.3 Als men kiest voor
cursussen kan bij DUO een lening van maximaal 10.000 euro worden verkregen
om de inburgeringscursus en de examens te bekostigen. Asielmigranten die
binnen de gestelde termijn het examen halen, hoeven deze lening niet terug
te betalen. In principe heeft een inburgeringsplichtige drie jaar de tijd om de
examens te halen. Er kunnen echter omstandigheden zijn waardoor dit niet
haalbaar is. Dan kan verlenging van de termijn worden aangevraagd. Zo krijgen
analfabete inburgeringsplichtigen bijvoorbeeld maximaal twee jaar verlenging
van de inburgeringstermijn en volgen eerst een alfabetiseringstraject.

Iemand is ingeburgerd als hij/zij is geslaagd voor het inburgeringsexamen,
door het behalen van het Staatsexamen NT2 (en vanaf 2015 daarbij behalen
van de examenonderdelen kennis van de Nederlandse maatschappij (KNM) en
Oriëntatie op de Nederlandse Arbeidsmarkt (ONA), en vanaf 2017 ook afron-
ding van het participatieverklaringstraject) of wanneer een vrijstelling van
inburgeringsplicht wordt gegeven op basis van een ander diploma. Dit is niet
voor iedereen haalbaar. Daarom zijn er ook ontheffingsgronden vastgesteld.
Ontheffing vindt bijvoorbeeld plaats als een arts heeft vastgesteld dat iemand

3	 Nieuwkomers kunnen ook vrijgesteld worden van de inburgeringsplicht, bijvoorbeeld als men andere
diploma’s heeft waaruit voldoende kennis van het Nederlands en de Nederlandse samenleving blijkt.

vanwege psychische, verstandelijke of lichamelijke beperkingen niet in staat
is om aan de exameneisen te voldoen of als iemand minstens 600 uur les
heeft gevolgd (bij een opleidingsinstelling met het Blik op Werk keurmerk)
en tenminste vier keer geprobeerd heeft de examens te halen (het betreft 6
examens, inclusief ONA).

Als een inburgeringsplichtige na het verstrijken van de inburgeringstermijn
verwijtbaar niet aan de inburgeringsplicht heeft voldaan moet de opgenomen
DUO-lening worden terugbetaald en kan een sanctie worden opgelegd. Dit
betreft vaak een bestuurlijke boete waarvan de hoogte afhankelijk is van de
overtreding.

Voor (een deel) van de groep statushouders die nog niet heeft voldaan aan
de inburgeringsplicht, die 75% of meer van de DUO lening heeft gebruikt en
die nog zes maanden of minder te gaan heeft voor de inburgeringstermijn
verstrijkt (ook na verlenging) financiert de gemeente Amsterdam - via hier-
voor beschikbaar gestelde middelen van het ministerie van Sociale Zaken en
Werkgelegenheid4 - een zogenaamd Einde Lening Inburgeringsplicht (ELIP)
reparatietraject. Het doel van dit traject is om de statushouder te ondersteunen
de inburgering te halen. De redenering is dat met dit reparatietraject ellende
in de toekomst kan worden voorkomen. Immers, iemand die verwijtbaar over
de inburgeringstermijn heen gaat zal de lening en eventuele opgelegde boetes
moeten terugbetalen, terwijl deze persoon nog steeds inburgeringsplichtig
blijft. Naast schulden is er dan ook geen geld om die lessen die nog nodig zijn
te bekostigen. Het ELIP-reparatietraject probeert dit voor te zijn en mensen
binnen de inburgeringstermijn alsnog de inburgering te laten halen of onthef-
fing te verkrijgen.

4	 De zogenaamde ondertussengelden.

27

De gemeente is onder de huidige wet inburgering verantwoordelijk voor de
participatie en niet voor de inburgering. Daardoor hebben zij ook geen inzicht
in de inburgeringsgegevens van DUO. Signaleren van statushouders die tot
deze doelgroep behoren gebeurt via verschillende kanalen:

	� Enkele taalscholen5 die deel uit maken van het taalconvenant met de
gemeente monitoren via hun klantvolgsysteem de voortgang van status-
houders die bij hen ingeschreven staan. Wanneer 75% of meer van de lening
is verbruikt en de inburgering nog niet gehaald is worden deze mensen
aangemeld bij de gemeente.

	� Klantmanagers van de gemeente die signaleren dat iemand in problemen
dreigt te komen kunnen hun klanten aanmelden voor het traject.

	� Via het nieuwe portaal van DUO kan de gemeente zien hoeveel status-
houders in aanmerking komen voor ELIP. 6 Zij kunnen in het portaal dan
een tekst weergeven, die DUO in hun communicatie naar deze groep kan
toevoegen. De gemeente heeft dus zelf geen inzicht in wie deze mensen
zijn, en kan hen alleen indirect – via DUO- bereiken.

Het gebrek aan informatie leidt er ook toe dat de gemeente Amsterdam geen
goed zicht heeft op wat er aan financiering nodig is. Ook nu het inmiddels
mogelijk is om in het DUO-portaal te zien hoeveel mensen in aanmerking
komen voor ELIP is niet duidelijk hoe omvangrijk het reparatietraject moet zijn.

De gemeente Amsterdam loopt met deze aanpak landelijk voorop en komt
hierbij in de praktijk allerlei uitvoeringsvraagstukken en -knelpunten tegen.

5	 Het gaat om in totaal 3 taalscholen die hierover een aparte afspraak hebben met de gemeente,
zodat binnen deze afspraak op basis van een verwerkersovereenkomst ook gegevens voor dit doel
uitgewisseld kunnen worden.

6	 Het is voor de gemeente niet zichtbaar of(en hoeveel) ook statushouders in deze groep zitten die al te
maken hebben met boetes en verlenging.

Inzicht in deze knelpunten kan input vormen om de ondersteuningstrajecten
aan te passen.

3.2.	 De geboden taalinterventies aan de ELIP-groep

Via zowel DUO als de eigen gemeentelijke kanalen zijn in het najaar van 2019
potentiële ELIP-ers uitgenodigd voor een bijeenkomst, waar de behoeften van
deze groep in beeld zijn gebracht. Deze bleken nogal divers te zijn (Gemeente
Amsterdam, 2019c). In aansluiting hierop heeft de gemeente ingezet op maat-
werk en verschillende vormen van extra taalondersteuning ingekocht:

	� Taallessen in de vorm van (examen)training voor inburgeringsplichtige
statushouders die nog enkele examenonderdelen moeten afronden om
alsnog aan de inburgeringsplicht te kunnen voldoen.

	� Taallessen voor inburgeringsplichtige statushouders die bij aanvulling van
hun uren (tot 600 uur gevolgde lesuren) en examenpogingen in aanmer-
king komen voor ontheffing van de inburgeringsplicht (waarna zij gebruik
kunnen maken van ander taalaanbod in de stad).

De taalscholen die ELIP-trajecten verzorgen maken bij aanmelding duidelijk
in welke route de statushouder zou moeten vallen (ontheffing of inburgering).
Betrokken taalscholen geven aan dat de trajecten die zij aanbieden divers zijn.
Een deel van de ELIP-ers moet bijvoorbeeld nog 1 examen afronden, terwijl
andere statushouders nog behoorlijk wat uren taallessen moeten volgen. We
beschrijven voor beide trajecten kort hoe de ondersteuning in elkaar zit, en
waar men in de uitvoeringspraktijk tegenaan loopt.

De geselecteerde taalscholen die de ELIP-trajecten verzorgen monitoren via
hun klantvolgsysteem of statushouders voldoen aan de criteria om in aanmer-
king te komen voor een ELIP-reparatietraject. Met een plan van aanpak of
een indeling in een bepaald traject worden deze mensen aangemeld bij de
gemeente. In dit plan van aanpak staat beschreven wat de statushouder nog

28

nodig heeft en hoe hierop ingezet zal worden om dat te behalen. De ELIP-
groep wordt vervolgens ingepast in de lopende trajecten. De niveauverschillen
tussen de statushouders die ELIP aangeboden krijgen zijn namelijk zo groot
dat aparte ELIP-trajecten niet zinvol zouden zijn. Het plan van aanpak gaat
uit van minimaal 80% aanwezigheid. Dit wordt bijgehouden. Als een status-
houder veel afwezig is wordt contact gezocht met de klantmanager zodat deze
de statushouder erop aan kan spreken.

3.3.	 Wie behoren er tot de ELIP-groep?

Om meer grip te krijgen op de vraag hoe statushouders in de situatie terecht
komen waarin zij weinig of geen lening meer hebben terwijl de inburge-
ringstermijn bijna verstrijkt keken we op basis van gegevens in het klant-
volgsysteem RAAK van de gemeente Amsterdam of de groep die ELIP aange-
boden krijgt op kenmerken verschilt van een succesvolle referentiegroep. De
referentiegroep wordt gevormd door statushouders die binnen 2,5 jaar aan hun
inburgeringsplicht hebben voldaan.7 Omdat de aantallen van de ELIP-groep
klein zijn en een selectie betreffen van de volledige ELIP-groep moeten deze
gegevens met de nodige voorzichtigheid worden geïnterpreteerd. Ze moeten
vooral worden gezien als aanwijzing welke kenmerken mogelijk samengaan
met een groter risico om in de ELIP-groep te vallen. De analyse laat zien dat
statushouders die ELIP hebben gekregen gemiddeld wat jonger lijken dan de
statushouders die binnen 2,5 jaar aan hun inburgeringsplicht hebben voldaan
(zie bijlage 1). Drie kwart van de ELIP-ers is tussen de 30 en 39 jaar. Kijkend
naar de gezinssituatie gaat het dan relatief vaak om alleenstaanden zonder
kinderen die in het ELIP-traject terecht komen.

7	 De referentiegroep bestaat uit statushouders die eerder dan 18 maart 2018 zijn ingestroomd (datum
entree), geen ontheffing van de inburgeringplicht of sollicitatieplicht hebben gekregen7 en aan de
individuele taaleis7 hebben voldaan, en niet tot de ELIP-groep behoren.

Het gaat ook vaak om lager opgeleide statushouders, en – daarmee samen-
hangend – vaak statushouders afkomstig uit Eritrea.

Uit ander onderzoek blijkt dat er verschillen zijn in slagingspercentages
tussen mannen en vrouwen, tussen leeftijdsgroepen en tussen nationali-
teiten. Vrouwen blijken iets vaker te slagen voor hun inburgeringsexamen dan
mannen, ook wanneer gecontroleerd wordt voor verschillen in achtergrond-
kenmerken als leeftijd, type migrant en nationaliteit (Blom, Bakker, Goedvolk,
Van der Maas-Vos, & Van Plaggenhoef, 2018).

De leeftijdsgroep van 26 tot 45 jaar slaagt vaker voor het inburgeringsexamen
dan jongeren tot en met 25 jaar, terwijl de groep jongeren tot en met 25 jaar
vaker slaagt voor het Staatsexamen NT2. Oudere statushouders geven aan
het inburgeren lastiger te vinden. De kans op een ontheffing is negen keer
zo groot in de leeftijdsgroep 45-55 jaar en zelfs zestien keer zo groot in de
leeftijdscategorie 56-65 jaar ten opzichte van de jongeren tot en met 25 jaar
(Blom et al 2018). Uit de RAAK gegevens blijkt dat de ELIP-groep echter juist
gemiddeld wat jonger is dan de referentiegroep. Dat betekent mogelijk dat bij
deze groep andere factoren een rol spelen.

Tot slot worden in de literatuur ook verschillen in kansen gerapporteerd naar
het land van herkomst. Personen uit de voormalige Sovjet Unie, Iran en in
mindere mate ook Syrië slagen vaker voor het inburgeringsexamen en het
Staatsexamen NT2 dan inburgeraars uit andere herkomstlanden, ook wanneer
rekening wordt gehouden met leeftijdsverschillen, type migratie en geslacht
(Blom et al, 2018). De verschillen in slagingskansen zijn volgens een stake-
holder ook zichtbaar in de ELIP-routes waar statushouders in terecht komen:

Eritrese statushouders hebben vaak heel weinig opleiding en komen zo vaker
in het ontheffingstraject (600 uur) terecht, terwijl Syriërs doorgaans iets meer
opleiding hebben gehad en vaker in het examentraject terecht komen.

 � (Stakeholder)

29

In de interviews komt ook ter sprake dat nareizigers mogelijk relatief vaak
tot de ELIP-groep behoren. Dit zou te maken kunnen hebben met verschil
in de mate waarin referenten en nareizigers blootgesteld worden aan de
Nederlandse taal. De referent komt alleen naar Nederland en wordt daar
in het diepe gegooid: deze persoon moet zichzelf redden in de Nederlandse
context met de Nederlandse taal. Nareizigers komen echter in een andere
context terecht: bijv. in een gezinssituatie waar in de thuiscontext de thuistaal
wordt gesproken. Nareizigers worden op die manier minder blootgesteld aan
de Nederlandse taal (alleen in de context van taallessen) waardoor zij minder
oefening en onderdompeling in die taal hebben en de Nederlandse taalvaar-
digheid langzamer zou kunnen verlopen.

3.4.	 Factoren die ertoe leiden dat mensen tot de ELIP-groep
gaan behoren

In deze paragraaf diepen we verder uit hoe het komt dat mensen tot de ELIP-
doelgroep gaan behoren. We combineren hiervoor inzichten uit de literatuur
met informatie uit interviews met klantmanagers van de gemeente Amsterdam
en statushouders die ELIP al volgen of daarvoor in aanmerking komen.

Verschillende onderzoeken wijzen op belemmeringen die ertoe leiden dat
statushouders niet voldoen aan hun inburgeringsplicht. We hebben deze inge-
deeld in vier categorieën:

	� Redenen die samenhangen met hulpbronnen die men meeneemt uit het
land van herkomst.

	� Redenen die samenhangen met hulpbronnen die men in Nederland al dan
niet kan aanboren.

	� Redenen die samenhangen met de persoonlijke situatie en leefomstan-
digheden in Nederland.

	� Redenen die samenhangen met wet- en regelgeving.

De factoren spelen veelal niet geïsoleerd maar in samenhang.

3.4.1.	 Redenen die samenhangen met hulpbronnen die men meeneemt
uit het land van herkomst

Het opleidingsniveau waarmee vluchtelingen naar Nederland komen verschilt
sterk. De slagingspercentages zijn hoger onder asielmigranten met hogere
opleidingsniveaus (Engbersen et al, 2015, p. 9). Voor een deel zal het behaalde
opleidingsniveau in het land van herkomst de leercapaciteit van een migrant
weerspiegelen. Maar zeker uit landen waar toegang tot onderwijs niet vrij (bijv.
Eritrea zie Sterckx & Fessehazion, 2018) of beperkt mogelijk is (bijv Somalie,
zie Andriessen et al., 2017), is het behaalde opleidingsniveau daarvoor niet
altijd een goede indicatie.

Wanneer mensen nog niet gealfabetiseerd zijn is de drempel die zij over
moeten om te kunnen functioneren in een sterk geletterde samenleving
als de Nederlandse hoog. Analfabete asielmigranten krijgen veelal onthef-
fing van de inburgeringsplicht. Volgens onderzoek van het CPB (Roelofs,
Zweerink, Dillingh, Magnée & Frijters, 2020) put ongeveer een kwart van
de asielmigranten de maximale lening van 10.000 euro bij DUO uit, waarna
meestal een ontheffing volgt. Het betreft relatief vaak mensen die een verlen-
ging van de inburgeringstermijn kregen in verband met het volgen van een
alfabetiseringstraject.

Statushouders die voor een ELIP-traject in aanmerking kwamen zelf geven
ook aan dat het voor hen moeilijk was om de taallessen goed te volgen:

Voorheen volgde ik ook taallessen bij [naam taalschool]. Ik heb keihard
gewerkt, maar het lukte me gewoon niet.

 � (Statushouder)

30

Respondent: Ik moest een intake doen om mijn taalniveau te bepalen, maar
toen ik eenmaal was begonnen met de taallessen vond ik het te moeilijk.
Interviewer: Hoe kwam het dat de taallessen te moeilijk waren?
Respondent: Omdat ik informatie niet zo snel opneem.

 � (Interview met statushouder)

3.4.2.	 Redenen die samenhangen met hulpbronnen die men in Nederland
al dan niet kan aanboren

Er kunnen verschillende redenen onderscheiden worden waardoor mensen in
een situatie terecht komen waarin wel de lening is uitgeput, maar de inbur-
gering nog niet is afgerond.

Kwaliteit van het taalonderwijs en administratieve barrières

In de media is verschillende keren aandacht besteed aan malafide taalscholen.
Sommige van deze scholen zouden fraude plegen door lessen te declareren bij
DUO die nooit gegeven zijn. Het gaat soms ook om taalscholen die failliet zijn
gegaan, hun Blik op Werk keurmerk hebben verloren of de administratie niet
op orde hebben. Ook is de kwaliteit van de taalles niet bij alle scholen goed.

We kregen elke 2 weken of elke maand een nieuwe docent. Die nieuwe docent
begon dan weer helemaal van voren af aan met de lesstof omdat hij/zij niet
wist waar de vorige was gebleven.

 � (Statushouder)

Om het aantal uren bij te houden dat een statushouder lessen heeft gevolgd
werkt DUO met urenverklaringen. Deze worden niet altijd goed bijgehouden
door alle taalscholen, ze worden niet altijd aan de statushouder meegegeven,
een statushouder vraagt er niet om, of de school is inmiddels failliet of anders-
zins opgeheven en de urenverklaring is niet meer te krijgen. Zonder een gete-
kende urenverklaring worden de gevolgde taaluren echter niet geregistreerd,

terwijl de statushouder al wel budget heeft uitgegeven. Daardoor kan men
uiteindelijk dus geld tekort komen.

Statushouders hebben soms op verschillende scholen gezeten, en dan zijn
ze dus niet alert om gelijk die uren op te vragen, want de school moet dat
eigenlijk meegeven maar dat doen ze dus niet.

 � (Klantmanager)

Een statushouder vertelt over zijn ervaring:

Ik had al 610 uur taalles gevolgd. Toen gaf de directeur van de school aan
dat ik klaar was met school. Toen had ik dat aan Vluchtelingenwerk verteld.
Mijn contactpersoon van VWN vroeg of ik nog door wilde gaan met school
want ik had nog wat tijd over, maar ik zei van nee als ik al mijn uren heb
volgemaakt dan wil ik wel op zoek gaan naar werk. Mijn contactpersoon zei
ga maar naar je taalschool en haal een certificaat op. Toen ik daar aan kwam
zei die directeur van waarom kom je zonder afspraak, maar ja ik was daar niet
van op de hoogte. Toen moest ik telefonisch een nieuwe afspraak maken. De
directeur liet lang niks van zich horen 6 tot 7 maanden. Toen kreeg ik een brief
van DUO dat ik niet klaar was met mijn inburgering. Toen ben ik naar mijn
klantmanager geweest en die heeft geïnformeerd bij DUO. Het bleek dat ik nog
wat tijd en geld over had. DUO zei tegen mijn klantmanager dat ik 300 uur
taalles had gevolgd en de DUO medewerker gaf aan dat ik nog genoeg tijd (3-4
maanden) had om lessen te volgen. Na een paar maanden taalles (150 uur) was
het overige geld (2000 euro) op. Ik vroeg aan de directeur van de taalschool:
“eerder zei je dat ik mijn 610 uur les had volgemaakt en nu zeg je weer van
niet wat is het probleem?” Hij zei: “ je bent nog niet klaar met taalles”. Mijn
klantmanager zei: “hij liegt niet jij zal wel een fout hebben gemaakt.” Dus
toen heb ik zelf DUO gebeld om de termijn te verlengen. Toen gaf DUO weer
aan dat ik al 610 lesuren in 2018 had gevolgd. Mijn klantmanager kon mij niet
helpen, want ze ging er al vanuit dat ik een fout had gemaakt.

 � (Statushouder)

31

Een ander punt dat uit de interviews naar voren komt is dat het huidige
systeem mogelijk perverse prikkels omvat. Taalscholen zijn commerciële
instellingen die er ook baat bij hebben dat mensen (zo veel mogelijk) geld
besteden. Bij sommige taalscholen kan dat een prikkel zijn om statushouders
naar het ontheffingstraject te leiden. Dan zijn er namelijk gegarandeerd veel
uren te maken. Niet bij alle taalscholen staat daarbij het belang van de status-
houder voorop.

Enkele stakeholders vertellen verder dat de angst voor een boete voor het niet
tijdig behalen van de inburgering leidt tot angst en stress bij statushouders.
Dit leidt soms tot het kiezen voor een veilige weg (ontheffing). Beide strate-
gieën zorgen ervoor dat een deel van de statushouders mogelijk niet hun volle
potentieel benut.

Ontoereikende begeleiding

In de literatuur wordt als factor die ertoe kan leiden dat mensen niet tijdig aan
hun inburgeringsplicht voldoen ook een ontoereikende begeleiding genoemd.
De informatievoorziening van DUO is vaak complex en onbegrijpelijk voor
statushouders. Zonder adequate maatschappelijke begeleiding is het lastig
om een taalschool te kiezen. Statushouders geven soms zelfs aan volledig te
vertrouwen op het advies van maatschappelijke begeleiding, en enkel hun
handtekening onder een contract te zetten. Bij onvoldoende begeleiding kan
een statushouder niet goed geholpen worden en kan er een niet-matchende
taalschool aanbevolen worden, waar het niveau, de leerstijl of de locatie niet
aansluit bij wat de statushouder nodig heeft. Dit sluit aan bij wat enkele respon-
denten in de interviews vertellen:

Toen ik me had aangemeld bij [taalschool] had ik aangegeven dat ik niets wist
en toen begon ik toch bij A1 i.p.v. A0. Als mijn niveau hoger zou zijn dan zou
ik van school kunnen veranderen, maar in het begin was mijn plan om op
het laagste niveau te beginnen. Ik heb pas hier in Nederland geleerd hoe
ik mijn naam in het Latijnse alfabet moet schrijven. Ik begreep het niet.
Ik leer meer op straat de taal dan in de klas. Ik had een intake examen,
maar ik begreep ook niet waarom ik op A1 niveau moest beginnen en
zonder dat ik die A1 lesstof had begrepen ging ik door naar A2 niveau.
[….] Het taalniveau [van de lessen] was moeilijk. Ze gaven ons een computer
maar ik wist niet eens hoe ik op google moet zoeken of de computer aan en uit
moest zetten. Ze hadden me op het begin op een lager taalniveau moeten laten
instromen.

 � (Statushouder)

Enkele statushouders geven in de interviews aan dat zij onvermogen of schroom
voelen om hulp te vragen om in het complexe stelsel hun weg te vinden.

Interviewer: Heb je niet om hulp gevraagd bij de klantmanager?
Respondent: ik beheerste de taal niet, daardoor kon ik niks. […] Hoe vaak ga je
mensen om hulp vragen? Als je de taal niet kunt is het enorm lastig. Hoe moet
ik mijn hulpvraag uitleggen als ik de taal niet beheers?
Interviewer: Kun je niet terecht bij Vluchtelingenwerk?
Respondent: Ja, maar na 3 jaar kijkt Vluchtelingenwerk niet meer naar je om. Je
gaat ook niet altijd bellen met alleen maar hulpvragen. Je voelt je ook bezwaard
om elke keer om hulp te vragen. Je kan veel dingen niet regelen die je moet
regelen. De manier van lesgeven van de docenten was wel beter op de taalschool
van de gemeente, want ze proberen op allerlei verschillende manier jou de taal
uit te leggen, maar bij [taalschool] waren de docenten al wat ouder, bijvoorbeeld
70 jaar. En ik zag dat ze moeite hadden om dingen uit te leggen. Je voelt je dan
bezwaard om meerdere keren te vragen of ze het kunnen uitleggen, omdat je ziet
dat ze al wat vermoeid zijn.

 � (Interview met statushouder)

32

Tijd kwijt door overstappen

Verschillende statushouders geven aan tussentijds van taalschool te zijn gewis-
seld. De reden is vaak dat men ontevreden is over de kwaliteit van de lessen
en dat er te weinig progressie is geboekt. Die lessen zijn echter al wel betaald
uit de DUO-lening. Men stapt dan over naar een andere school. Het kost in de
nieuwe school echter tijd om te bepalen wat het meest passende instroom-
niveau is voor de statushouder. Ondertussen loopt de teller van de leskosten
wel door. Zeker wanneer statushouders vaker van school wisselen kunnen dit
soort omschakelingskosten oplopen.

 � (Statushouder)

Ik heb drie maanden taalles gevolgd in het AZC. Daarna heb ik een jaar lang
taallessen gevolgd bij [taalschool]. Dat leverde niets op. Daarna ben ik naar
Amsterdam verhuisd en ben ik bij [taalschool] begonnen met taallessen. Ik
heb daar 1 les geprobeerd, maar vond het helemaal niet goed. Echt een slechte
taalschool. Daarna heb ik weer een andere school gevonden en daar heb ik
nog 1,5 jaar les gehad. Dat was een hele goede taalschool. Maar ik moest daar
stoppen omdat mijn DUO-lening op was.

 � (Statushouder)

Toen ik mij wilde aanmelden bij [taalschool] waren ze al met een klas begonnen
dus moest ik wachten totdat ze weer een nieuwe klas hadden verzameld die
van start kon gaan. We (nieuwe studenten) moesten een intake doen en als
je level dan hetzelfde is kom je bij elkaar in de klas. Ik heb gewacht totdat
[taalschool] zelf aangaf dat ze een klas hadden samengesteld, ze zeiden ga
maar in de tussentijd naar [dependence taalschool] en daar heb ik 3 maanden
taallessen gevolgd. Toen heeft [taalschool] contact met mij opgenomen en
kon ik daar beginnen. Ik ben veel tijd kwijt geweest om van de ene school weer
naar de andere school te veranderen.

 � (Statushouder)

3.4.3.	 Redenen die samenhangen met de persoonlijke situatie en leefom-
standigheden in Nederland

Psychische gezondheid

Een belangrijke factor in het succesvol afleggen van het inburgeringstraject is
de (ervaren) gezondheid van de statushouder (Kahmann et al 2018; Razenberg
en Asmoredjo, 2019). Met name psychische en psychosociale klachten vormen
een barrière in het succesvol doorlopen van de inburgering. Voor belemme-
ringen die samenhangen met lichamelijke klachten of beperkingen zijn in veel
gevallen praktische oplossingen te bedenken waardoor iemand toch taallessen
kan volgen. Psychische klachten hebben effecten op de leerbaarheid en de
aanwezigheid van de statushouder, wat doorgaans minder snel is op te lossen
met praktische interventies. Psychische problematiek komt onder statushou-
ders relatief veel voor. Traumatische ervaringen in het land van herkomst, erva-
ringen tijdens de vlucht en een langdurig verblijf in een asielzoekerscentrum
met onzekerheid over verblijf kunnen psychische problematiek veroorzaken
of versterken. Men kan zich zorgen maken over achtergebleven familieleden
en sommige asielmigranten kampen met schuldgevoelens jegens achterblij-
vers. Psychische problemen kunnen zich gedurende het inburgeringstraject
manifesteren, en zo gaandeweg de leerbaarheid of het concentratievermogen
beïnvloeden. Waar eerst een bepaalde uitkomst van het inburgeringstraject
goed haalbaar bleek kan dit later veranderen. Ook andere vormen van stress
kunnen het succes van taalonderwijs beïnvloeden:

Interviewer: Had je belemmeringen waardoor je niet goed de taallessen kon
volgen?
Respondent: Ik had altijd ruzie met mijn huisgenoot, daardoor had ik altijd
stress toen ik naar school ging. Als je thuis geen rust hebt, kun je ook
buitenshuis geen rust vinden. Ik spendeerde veel tijd bij mijn vrienden, zodat ik
niet thuis met mijn huisgenoot hoefde te zijn.

 � (Interview met statushouder)

33

Praktische belemmeringen

Taalscholen noemen naast gezondheid ook meer praktische belemmeringen
die een drempel vormen voor met name lager opgeleide of analfabete status-
houders. Het gaat dan om allerlei redenen waardoor deze statushouders lessen
missen: dat kan zijn omdat men ziek is, maar ook omdat kinderen ziek zijn
en thuis opgevangen moeten worden. Doordat deze statushouders veelal
beschikken over een klein netwerk is het voor hen lastig om andere opvang
voor hun zieke kind te regelen.

Toen mijn gezin nog niet in Nederland was had ik geen belemmeringen, maar
toen de gezinshereniging was geregeld moest ik op en neer naar Utrecht waar
mijn gezin destijds verbleef. Af en toe kon ik daardoor niet naar de taalles. Als
mijn vrouw afspraken had moest ik naar haar toe en dan belde ik wel af. Ook
speelt (gebrek aan) assertiviteit gecombineerd met gevoeligheid voor autoriteit
een rol. Als een institutie, zoals een klantmanager, Vluchtelingenwerk of een
(huis)arts, een afspraak plant op een tijdstip dat er ook taalles gepland staat
dan vindt deze groep statushouders het soms moeilijk om de afspraak te
weigeren en te verzetten omdat zij de institutie beschouwen als een autoriteit
waar zij tegenop kijken. Dat heeft als gevolg dat een taalles dan gemist wordt.
Alle kleine redenen opgeteld kunnen tot problemen leiden: om aan de 600 uur
les te komen kan men maximaal 10 lessen missen. Alles wat daarbovenop
gemist wordt kan in potentie uitgroeien tot een probleem.

 � (Statushouder)

Drukte in het leven en te laat besef van urgentie

Inburgeraars hebben in principe drie jaar de tijd om aan hun inburgeringsplicht
te voldoen. Een klantmanager vertelt dat een andere oorzaak kan zijn dat
statushouders in de problemen komen dat er veel andere zaken spelen die
aandacht vragen:

Klantmanager: Soms heb ik ook het idee dat het gemak is vanuit de klanten
zelf, dat ze denken dat ze nog heel veel tijd hebben, maar dan is opeens die tijd
voorbij.. dus ik denk dat de klant ook niet altijd beseft hoe belangrijk het is. Het
leven overkomt ze, ze gaan werken en dan vergeten ze dat onderdeel en dan
vliegt de tijd voorbij.
Interviewer: En zou het feit dat ze aan het werk zijn ook een reden kunnen
zijn? Dat ze er eigenlijk niet zoveel tijd voor hebben?
Klantmanager: Ja werk, een druk leven, kinderen en dan wordt het lastig.

 � (Interview met klantmanager)

De drukte is overigens niet per se opgelost wanneer statushouders in een ELIP-
traject participeren. De gemeente is onder de huidige wet inburgering verant-
woordelijk voor participatie, en financiert tegelijkertijd dit reparatie taaltraject.
Dat kan tot botsende verantwoordelijkheden leiden. De bedoeling is dat een
statushouder die een ELIP-traject volgt daar 80% van de tijd aanwezig is om
lessen te volgen. Verplichtingen die men aangaat met taalscholen staan meestal
voor langere tijd vast. Wanneer er echter passend werk gevonden wordt voor
een statushouder is de bedoeling dat de statushouder naar werk wordt geleid.
Vanuit de participatiewet moet de statushouders immers beschikbaar zijn voor
werk. Zeker als dat op tijden is wanneer ook taallessen gegeven worden bijt dat
elkaar. Deze spanning tussen verplichtingen die voortvloeien uit de participa-
tiewet en de inburgering kunnen ook een reden zijn waardoor statushouders
in een ELIP-situatie terecht komen.

“Ik heb meer taalles nodig dan ik tot nu toe heb gehad, maar ik heb er geen tijd voor.
Ik werk full time: 5 dagen in de week. Maar ik ben nog niet klaar met het inburge-
ringsexamen. Ik heb me ingeschreven bij een taalschool die in de avonduren taalles
geeft. Het is een goede school. Maar na mijn werk ben ik moe en lukt het me niet goed
meer om me op de les te concentreren. Ik heb er dan een lange werkdag op zitten,
met daarbij twee uur reistijd om heen en terug naar de taalschool te gaan.De docent
heeft ook gezegd dat ik beter niet kan komen als ik zo moe ben dat ik in slaap dreig te
vallen in de les. Die vijf uur (taalles en reistijd) na mijn werk is gewoon te veel voor me.”

 � (Statushouder)

34

“De gemeente moet de P-wet uitvoeren, dus klantmanagers pushen een beetje
naar werk, en als je dan een parttime baan vindt, met een flexibel rooster en de
ene week wordt je ingeroosterd op je taallesdagen, en dan kan je niet aanwezig
zijn en dat gaat van die betaalde uren af. Dus er gaat ook geld verloren van
die DUOlening want ja, mensen zijn wel eens ziek, of kunnen niet naar die
taalschool en de gemeente is bezig met de participatiewet.“

 � (Stakeholder)

Om verschillende redenen kunnen statushouders dus lessen verzuimen.
Dit verzuim kan een reden kan zijn om in de ELIP-situatie terecht te komen.
Statushouders hebben dan een contract bij een taalschool en betalen elk kwar-
taal voor hun lessen. Wanneer zij een les missen zijn zij wel het geld kwijt,
maar hebben zij niet de uren gemaakt die ze voor ontheffing nodig hebben en
hebben ook niet het taalniveau dat nodig is om het in Nederland goed te redden.

3.4.4.	 Redenen die samenhangen met wet- en regelgeving

Taalscholen wijzen in interviews ook op wet- en regelgeving die in de weg kan
zitten van een goede start. Zo kan het voorkomen dat statushouders aan een
inburgeringstraject beginnen waarna later pas duidelijk wordt dat iemand
eigenlijk eerst een alfabetiseringstraject zou moeten doorlopen. Binnen de
wet- en regelgeving was het eerder wel mogelijk op te schalen (van alfabeti-
seringscursus naar inburgeringstraject), maar lastiger om af te stromen. De
uren die een statushouder al had gemaakt in het inburgeringstraject telden
niet mee voor het verkrijgen van ontheffing op basis van 600 gevolgde uren
taalles. Dat betekende dat een statushouder in totaal meer taaluren moest
volgen, terwijl de budgetten daar niet op berekend zijn. In de huidige regelge-
ving is dit aangepast, waardoor inmiddels de uren die gemaakt zijn in het kader
van alfabetisering wel meetellen voor de 600 uur die nodig is voor ontheffing.

Bij één klant is het zo dat hij bij een taalaanbieder een inburgeringstraject
volgde, maar dat schoot niet op en toen kwam hij bij een andere taalaanbieder
waar bleek dat hij voor alfabetisering moest gaan, maar toen vielen die eerste
300 uur weg. Toen moest hij dus weer opnieuw beginnen, en kwam hij tekort
om het af te ronden. En dat komt door die stomme regeling van DUO dat
alfabetiseringsuren niet worden gezien als inburgeringsuren. Dat gaat nu wel
aangepast worden, dus dat is al een reden dat ELIP minder nodig zal zijn.

 � (Klantmanager)

Een andere factor in het systeem betreft mensen die juist wel in de alfabe-
tisering starten. Om voor ontheffing op basis van onvoldoende leerbaarheid
in aanmerking te komen moet iemand eerst 300 uur alfabetisering volgen,
en daarna zakken voor de leerbaarheidstoets. Statushouders beginnen soms
met het alfabetiseringstraject en stromen eerder dan de 300 uur door naar
het volgende niveau. Als zij dat niet halen is echter de route van ontheffing
via de leerbaarheidstoets afgesloten. Zij zijn dan aangewezen op de route van
ontheffing via de 600 ureneis (en voor alle onderdelen de benodigde examen-
pogingen). Wanneer statushouders hiervan op de hoogte zijn leidt dat soms
tot strategische keuzes. Men is gealfabetiseerd en kan dus doorstromen maar
wil dan liever in de alfabetisering blijven om zo ontheffing via leerbaarheid te
krijgen om zo eventuele boetes of terugvorderingen te ontlopen mocht men
het via de andere route met een hoger niveau niet redden. Daardoor behaalt
de inburgeraar uiteindelijk niet het niveau dat deze zou kunnen behalen.

Ook andere overgangen leiden soms tot problemen. Zo volgen minderjarige
statushouders (vaak) regulier onderwijs. Wanneer zij bijvoorbeeld uitvallen of
uitstromen uit het regulier onderwijs zonder startkwalificatie zijn zij alsnog
inburgeringsplichtig. De consequenties hiervan beseffen zij zich niet altijd
volledig.8

8	 Zij worden hierover wel door DUO geïnformeerd via een brief.

35

3.5.	 Ervaringen met het ELIP-aanbod

3.5.1.	 Tevredenheid met aanbod

Zowel klantmanager als stakeholders geven aan dat het goed is dat het ELIP-
traject bestaat. Zonder het ELIP-aanbod kunnen mensen echt in een uitzicht-
loze situatie terecht komen: de DUO-lening moet worden terugbetaald, waar-
door statushouders in de schulden terecht kunnen komen. Daarnaast levert
de dreiging van boete of terugbetalen ook veel stress op bij statushouders, wat
ook effect kan hebben op hun concentratie, leervermogen en doenvermogen.

Interviewer: Is dit ELIP-aanbod een goed aanbod?
Klantmanager: Ja, sowieso, je hebt die groep die echt nog maar een paar
uurtjes moet en dan is het goed om te blijven motiveren. Om alles wat je eruit
kan halen, is dan mooi meegenomen. Het is goed dat het er is. Op zich het idee
erachter vind ik wel heel positief. Vanwege consequenties als je het niet haalt.
Zeker voor mensen die er zo hard voor werken. Je ziet bij klanten aan het einde
van de inburgeringsperiode dat de stress toe slaat. Ik vind het goed dat ELIP
er is.

 � (Interview met klantmanager)

Dat het aanbod er is geeft niet alleen lucht en een oplossing, interviews met
statushouders zelf geven ook de indruk dat zij tot het moment van het ELIP-
aanbod weinig ander taalaanbod tot zich namen. Eén statushouder gaf aan
taalles te volgen bij Stichting Ade Eritrea. Hier geven Eritrese oudkomers
gratis Nederlandse taallessen en computerlessen. De andere ELIP-ers die we
spraken gaven aan geen taallessen of andere taalactiviteiten te hebben gedaan
in de tijd tot ze groen licht kregen voor het ELIP-traject.

3.5.2.	 Uitbreiding ELIP-aanbod

De afbakening van wie in aanmerking komt voor een ELIP-traject omvat nu
zowel een financieel als een tijdsaspect. Diverse betrokkenen die we spraken
wijzen erop dat het probleem voor de statushouders vooral financieel van aard
is, en dat het tijdscriterium onnodig is.

“Wat ik als docent heb gezien bij mij in de klas is dat het vaker een financieel
probleem is dan een tijdprobleem. En dan vraag ik me af waarom die zes
maanden als grens gesteld is, want als je budget bijna op is heb je sowieso een
probleem, hoe lang je ook nog hebt.”

 � (Stakeholder)

In de interviews wordt aangegeven dat door het tijdscriterium onwenselijke
situaties ontstaan die de problemen in feite verergeren. In de periode dat
mensen moeten wachten tot zij in aanmerking komen voor een ELIP-traject
zakt de kennis van de Nederlandse taal weg, waardoor mensen juist meer
op achterstand komen. De kans op het slagen voor de inburgering wordt zo
alleen maar lager.

Ook de structuur van een aantal keer per week lessen volgen valt weg in deze
tussentijd. Zeker als dat een tijd duurt kan het lastig zijn voor mensen om die
structuur weer op te pakken. Een tijd geen les volgen kan ook gevolgen hebben
voor het sociale leven en sociale aansluiting van mensen. In de lessen zien en
spreken zij andere en leggen ze contacten. Ook dat valt weg.

Mensen kunnen gedemotiveerd raken in de wachttijd en mensen kunnen last
krijgen van stress: hun lening is (bijna) uitgeput maar de verplichting tot
inburgeren bestaat nog wel. De angst dat zij straks de lening moeten terug-
betalen en een schuld van 10.000 euro hebben kan mensen stress bezorgen.
Uit onderzoek blijkt dat geldzorgen negatieve effecten kunnen hebben op de
keuzes die mensen maken.

36

Tot slot is het gevaar is dat mensen uit zicht raken. Alleen de klantmanager
heeft in deze tussenperiode nog contact met de statushouder.

De verdeelsleutel die nu gehanteerd wordt vanuit het ministerie van SZW heeft
echter betrekking op de termijn van zes maanden.9 Hoewel het dus vanwege
bovenstaande redenen raadzaam lijkt om ook de groep die langer dan zes
maanden tot verstrijken van hun termijn heeft tot het aanbod toe te laten,
zou dat tot gevolg hebben dat voor deze groep geen financiering vanuit de
ondertussengelden is.

3.5.3.	 Vermoedens dat de ELIP-groep door corona-crisis groeit

Diverse stakeholders verwachten dat de ELIP-groep door de coronacrisis groeit.
Een eerste factor hierin speelt de verlenging van de inburgeringstermijn die
statushouders hebben gekregen. Taalscholen hebben door de coronamaatre-
gelen minder les kunnen geven, en waren soms zelfs helemaal dicht. Omdat
dit het volgen van lessen voor statushouders heeft bemoeilijkt mogen zij langer
over hun inburgering doen. De definitie van wie tot de ELIP-groep omvat een
tijdselement: zes maanden tot verstrijken van de inburgeringstermijn. Voor
een deel van de statushouders zal verlenging van de termijn er toe hebben
geleid dat zij nog niet binnen de ELIP-definitie vallen, maar dat wel doen met
het verstrijken van de tijd zonder dat er veel in hun situatie verandert. In
Amsterdam is er daarnaast sprake van een grote taakstelling: dit kan ertoe
leiden dat in de toekomst de groep die in aanmerking komt voor ELIP in abso-
lute omvang toeneemt.

Een tweede factor is dat taalscholen minder of anders (bijvoorbeeld online)
les hebben kunnen geven door de coronamaatregelen. Mogelijk zijn vanuit

9	 De verdeelsleutel heeft betrekking op een gereserveerd bedrag vanuit SZW dat achteraf verdeeld
wordt over de gemeenten die aanspraak op deze gelden maken. Vooraf is dus niet duidelijk wat het
bedrag is waar een gemeente per ELIP-traject aanspraak op kan maken.

het contract dat statushouders met taalscholen hadden de termijnen wel
volledig gefactureerd. Verwacht kan worden dat ondanks alle inspanningen
van taalscholen de kwaliteit van de geboden lessen in deze periode minder is
geweest. Dat kan betekenen dat in principe aanvullende lessen nodig zijn om
het inburgeringsexamen te kunnen halen, maar dat de DUO-lening hier te
weinig ruimte voor laat.

Tot slot zijn ook de examens stil komen te liggen door de coronamaatregelen,
waardoor ook daar achterstanden zijn ontstaan. Statushouders die klaar waren
voor het examen hebben daardoor langer moeten wachten. Het is de vraag wat
men aan taal heeft kunnen doen in de wachtperiode. De DUO-lening is vaak
zo goed als gebruikt. De kansen te slagen voor het examen kunnen hierdoor
worden beïnvloed.

3.5.4.	 Niet alle klantmanagers weten (voldoende) van het ELIP-aanbod

De meeste klantmanagers die we spraken kennen het ELIP-aanbod en weten
dat ze mensen aan kunnen melden. Echter niet alle klantmanagers hebben
scherp wat het aanbod precies inhoudt en bij wie ze dat dus kunnen inzetten.
Zo dacht bijvoorbeeld een klantmanager dat ELIP alleen ingezet kon worden
voor examens die nog niet behaald waren en was deze persoon onbekend met
het lesaanbod binnen ELIP. De onbekendheid bij een aantal klantmanagers
betekent dat mogelijk een deel van de statushouders het aanbod niet krijgt.

3.5.5.	 Informatiepositie gemeente onvoldoende

Zoals we eerder in dit hoofdstuk aangaven is de gemeente onder de huidige
wet inburgering verantwoordelijk voor de participatie en niet voor de inbur-
gering. Daardoor hebben zij ook geen inzicht in de inburgeringsgegevens van
DUO. Statushouders die mogelijk in aanmerking komen voor ELIP komen
nu in beeld via aanmeldingen van taalscholen, doordat statushouders zich-
zelf aanmelden nadat zij berichten van DUO hebben ontvangen hierover en

37

sommige klantmanagers zetten eigen monitorsystemen op. Veel klantmana-
gers geven echter aan dat het lastig is om de benodigde informatie goed boven
tafel te krijgen en dat dat veel tijd kost.

Ik heb nooit helemaal scherp hoe het ervoor staat. Soms log ik wel met de klant
in op MijnInburgering. Soms hoor ik ook niet dat klanten zijn ingeburgerd. En
hoeveel uur taalcursus ze hebben gelopen. Dat is lastig na te gaan.

 � (Klantmanager)

Statushouders krijgen brieven thuis van DUO over hoeveel lening ze nog
hebben en ook de deadline voor wanneer zij hun diploma moeten hebben. Ze
hebben laatst nog twee maanden uitstel gekregen door Corona, dus die dingen
heb ik allemaal opgevraagd en ik zet het in RAAK zodat ik bijhoud, van hoe
lang ze nog hebben en dan kan ik ook een schatting maken. Als ik dan zie dat
de datum in zicht is en ze hebben het nog steeds niet, ja dan is het wel strak
monitoren hoor. Ik kijk meestal naar de deadline want nogmaals, die 600 uur
is ook wel een mooie escape en dat komt ook wel overeen met die lening, dat ze
dat wel kunnen halen.

 � (Klantmanager)

Dat de informatiepositie van gemeenten op dit moment zeer beperkt is laat
zich ook voelen op het moment dat een keurmerk van een taalschool wordt
ingetrokken. Dit betekent dat statushouders daar geen lessen meer kunnen
volgen. De gemeente weet echter niet welke statushouders daar klant waren.
Dat compliceert pro-actief optreden van de gemeente, zoals het sturen van een
brief om statushouders die ingeschreven stonden bij de betreffende school te
informeren en te verwijzen naar een convenant-partij.

Doordat de gemeente onder de huidige wet inburgering verantwoordelijk is
voor de participatie en niet voor de inburgering heeft zij geen inzicht in de
inburgeringsgegevens van DUO. Met de nieuwe wet inburgering gaat dat
veranderen en krijgen gemeenten een betere informatiepositie via de inkoop

van de taallessen. Dit kan echter tot gevolg hebben dat klantmanagers van
de ene groep statushouders (die vallen onder de nieuwe wet) wel informatie
hebben en van andere statushouders (die nog onder de oude wet vallen) niet.
Dat vraagt dat klantmanagers straks heel goed moeten opletten bij wie ze extra
moeten uitvragen en opletten of mensen niet in problemen komen. Aparte
klantmanagers voor statushouders die onder de verschillende wetten vallen
kan mogelijk uitkomst bieden.

3.5.6.	 Sommige groepen blijven buiten beeld

Omdat de gemeente niet direct zelf kan signaleren welke statushouders in
aanmerking komen voor het ELIP-aanbod bestaat het gevaar dat sommige
mensen buiten beeld blijven. Bijvoorbeeld statushouders die geen taallessen
meer volgen en daardoor niet in beeld zijn bij een taalschool, en statushouders
die weinig of geen contact hebben met een klantmanager. Een taalschool wijst
er bijvoorbeeld op dat mensen die werk hebben maar wel in een ELIP-situatie
zitten vaak buiten beeld blijven omdat zij geen klantmanager meer hebben.

3.5.7.	 Wisselende ervaringen met aanmelden voor ELIP

Naast de ervaring van klantmanagers dat het een tijdrovend proces is om uit
te zoeken of iemand in aanmerking komt voor ELIP wijzen sommige klantma-
nagers er ook op dat het aanmelden veel tijd kost, omdat je daar heel precies
in moet aangeven hoeveel uren een klant bij welke taalschool heeft gevolgd
aan taallessen.

Toen moest ik een soort Excel sheet invullen, waarbij je 100.000 dingen moest
invullen. Dat is allemaal uitzoekwerk. Het is lastig om precies de uren in beeld
te krijgen. Ik heb dit uiteindelijk anders opgelost via de taalschool. Ik ben door
de taalschool geholpen. Die hebben de extra kosten op zich genomen om een
laatste examen aan te vragen. Uiteindelijk heeft deze klant toch ontheffing
gekregen.

 � (Klantmanager)

38

Niet alle klantmanagers geven echter aan dat het aanmelden ze veel tijd kost.
Waarschijnlijk is dit ook afhankelijk van de situatie van de klant.

3.5.8.	 Nauwe samenwerking taalschool- klantmanager helpt

Als succesfactor noemen taalscholen korte lijnen en een goede taakverdeling
met de gemeente. Korte lijnen tussen taalschool en klantmanager helpen bij
het signaleren van mensen die in de ELIP-doelgroep vallen. Daarbij wijzen ze
ook op de meerwaarde van een goede taakverdeling: de taalschool signaleert
en verzorgt het taalaanbod; de gemeente is de stok achter de deur waardoor
mensen zich inzetten voor het traject. Direct contact met de klantmanager
helpt bijvoorbeeld bij het probleem van veel afwezigheid. Dan wordt er direct
met klantmanager geschakeld.

Daarnaast kampt de ELIP-doelgroep vaak met allerlei problemen: zij hebben
financiële zorgen of schulden, en zijn onzeker of hebben angst voor wat er
gebeurt als ze trajecten niet halen. Dat betekent dat begeleiding, ondersteu-
ning en bevestiging/geruststelling nodig is. Goed contact tussen taalschool
en klantmanager kan hier ook helpen, doordat deze andere problemen kunnen
worden gesignaleerd en een klantmanager daar actie op kan ondernemen.

3.5.9.	 Maatwerk binnen generiek aanbod

De ELIP-doelgroep is zeer divers in het aanbod dat zij nodig hebben. Sommigen
moeten alleen nog een examen afleggen, andere hebben nog een fors aantal
uren taal nodig. Taalscholen wijzen erop dat daarom maatwerk nodig is. Het
is volgens hen belangrijk goed te kijken wat een persoon nodig heeft en daar
het aanbod op te richten. Als iemand nog maar kort de tijd heeft, maar nog
wel veel uren moet maken is bijvoorbeeld een intensief traject een uitkomst,
waar anderen weer wat anders nodig hebben.

De diversiteit onder de ELIP-groep is zo groot dat het niet mogelijk is voor taal-
scholen om apart aanbod te ontwikkelen. Taalscholen brengen ELIP-klanten
dan ook onder in bestaande klassen. De inzet is ook vrij instrumenteel gericht:
behalen van het examen of de urennorm. Belemmeringen of oorzaken waardoor
iemand in de eerste plaats in de situatie kwam worden niet per se geadresseerd.
Volgens taalscholen gaat het bij ELIP vaak om kortlopende trajecten, waardoor
de kans kleiner is dat praktische zaken het traject nog in de weg zullen zitten.
De vraag is of deze veronderstelling inderdaad juist is.

Uitbreiding ELIP-aanbod

In Amsterdam leeft de wens om ook statushouders die hun lening hebben
uitgeput maar nog 6 maanden of langer hebben tot hun inburgeringstermijn
verstrijkt toe te laten tot het ELIP-aanbod. Stakeholders gaven aan waarom
dit een belangrijke uitbreiding van het aanbod is:

	� Een lange wachttijd waarin mensen geen taalles krijgen is onwenselijk. De
kennis zakt weg in de tussentijd, waardoor mensen juist meer op achter-
stand komen. De kans op het slagen voor de inburgering wordt zo alleen
maar lager.

	� Ook de structuur van een aantal keer per week lessen volgen valt weg.
Zeker als dat een tijd duurt kan het lastig zijn voor mensen om die struc-
tuur weer op te pakken.

	� Een tijd geen les volgen kan ook gevolgen hebben voor het sociale leven
en sociale aansluiting van mensen. In de lessen zien en spreken zij andere
en leggen ze contacten. Ook dat valt weg.

	� Mensen kunnen gedemotiveerd raken in de wachttijd.
	� Mensen kunnen last krijgen van stress: hun lening is (bijna) uitgeput maar

de verplichting tot inburgeren bestaat nog wel. De angst dat zij straks de
lening moeten terugbetalen en een schuld van 10.000 euro hebben kan
mensen stress bezorgen. Uit onderzoek blijkt dat geldzorgen negatieve
effecten kunnen hebben op de keuzes die mensen maken.

39

	� Gevaar is dat mensen uit zicht raken. Alleen klantmanager heeft nog
contact met de statushouder.

De verdeelsleutel die nu gehanteerd wordt vanuit het ministerie van SZW heeft
echter betrekking op de termijn van zes maanden. Hoewel het dus vanwege
bovenstaande redenen raadzaam lijkt om ook de groep die langer dan zes
maanden tot verstrijken van hun termijn hebben tot het aanbod toe te laten,
kan dat voor deze groep nu niet uit de ondertussengelden gefinancierd worden.

3.6.	 Gevolgen voor het Blik-op-Werk keurmerk

Een statushouder die de inburgering uit een DUO-lening wil bekostigen is
verplicht cursussen bij een school met het Blik op Werk Keurmerk in te kopen.
Blik op Werk is opgericht om binnen de reïntegratiemarkt een onderscheid te
kunnen maken op kwaliteit in aanbieders die kwetsbare mensen naar werk
begeleiden. Later is daar hier ook inburgering bijgekomen. Het keurmerk Blik
op Werk Inburgeren toetst op de volgende onderdelen:

	� Algemene zaken rondom kwaliteit en continuïteit van de dienstverlener,
zoals waarborgen van de privacy, klachtafhandeling en de kwaliteit van
het personeel.

	� Tevredenheid en ervaringen van klanten en opdrachtgevers.
	� Nakomen van afspraken: komt de dienstverlener gemaakte afspraken

in het cursuscontract na, als ook gemaakte afspraken over behaalde
slagingspercentages.

	� Didactiek en cursistenbegeleiding: via aangekondigde en onaangekondigde
inspectie in de klas. Drie maanden na start vindt er een geplande contro-
leplaats, en na zes maanden vindt toezicht in de klas plaats. Hiernaast
worden ook onverwachte controles op de scholen gedaan.

Recent is ook ingevoerd dat startende taalscholen in principe nooit meer dan
250.000 euro kunnen omzetten in het eerste jaar.

Het is aan taalscholen om te bepalen wanneer een inburgeraar opgaat voor
examen. Bij de slagingspercentages wordt elk uniek deelexamen dat na 2
pogingen is behaald meegeteld. Inburgeraars die na meer pogingen slagen
tellen zo niet mee in het percentage geslaagden. Deze regel is door Blik op
Werk ingevoerd om te voorkomen dat inburgeraars examen doen voordat ze
er aan toe zijn. Door taalscholen wordt de regel soms als star of als ontmoe-
digend ervaren. Er zijn inburgeraars die een derde of vierde keer wel slagen,
wat duidt op doorzettingsvermogen en volharding van de inburgeraar, maar
ook op blijvende inzet van de taalschool. Dat deze inzet niet meetelt wordt
soms als frustrerend ervaren en voelt voor taalscholen alsof hun extra inzet
niet wordt gezien en beloond.

Blik op Werk merkt dat er bij taalscholen veel angst is vanuit de aanname dat
het keurmerk via de slagingspercentages een belemmering vormt om juist
moeilijke doelgroepen, zoals de ELIP-doelgroep, te helpen. Immers, bij deze
groep wordt relatief vaak ingezet op ontheffing van de inburgeringsplicht.
Hierdoor daalt het percentage geslaagde inburgeraars. Scholen die zich
richten op moeilijke doelgroepen, zoals op de ELIP-doelgroep, kunnen dit via
de gemeente melden bij Blik op Werk. Deze groep inburgeraars wordt dan niet
meegerekend in de slagingspercentages van de doelgroep. Er is dus op deze
manier geen ‘boete’ wanneer taalscholen zich richten op moeilijk lerende doel-
groepen. Sommige taalscholen ervaren dit als administratieve last, anderen
niet.

40

3.7.	 Conclusies en aanbevelingen

In deze paragraaf voegen we de informatie uit voorgaande paragrafen samen.
We formuleren conclusies en aanbevelingen ten aanzien van vijf centrale
vragen rondom het ELLIP-aanbod:

	� Voor wie is het ELIP-aanbod bedoeld?
	� Hoe lokaliseer je deze doelgroep?
	� Hoe bereik je deze doelgroep?
	� Wat bied je deze doelgroep?

3.7.1.	 De ELIP-doelgroep

SZW verstrekt financiering voor de ELIP-trajecten op basis van zowel een
financieel (75% of meer van de DUO-lening verbruikt) als een tijdscriterium
(zes maanden of minder te gaan tot verstrijken inburgeringstermijn). Diverse
stakeholders geven aan dat het wenselijk zou zijn het tijdscriterium te laten
vervallen. Immers, met het verstrijken van de tijd valt de groep die langer dan
6 maanden heeft uiteindelijk automatisch binnen de ELIP-criteria. Door ook
deze groep een ELIP-traject aan te bieden kunnen negatieve effecten vanuit
de wachtperiode (opgedane taalkennis zakt weg, sommige mensen verliezen
structuur, raken gedemotiveerd, uit zicht en kunnen stressklachten opbouwen)
voorkomen worden.

Uitbreiding van de doelgroep wordt urgenter door de verlengingen van de
termijn die vanwege de COVID-19 pandemie zijn toegekend. Naar verwachting
zal de groep statushouder die vanwege het tijdscriterium nog niet in aanmer-
king komt voor een ELIP-traject groeien. Op termijn komen deze mensen wel
in aanmerking voor een traject. In de tussentijd is echter kostbare tijd verloren
gegaan.

Hiernaast kan nog een andere groep onderscheiden worden voor wie ELIP-
aanbod eventueel zinnig zou zijn. Dit gaat bijvoorbeeld om statushouders
die verwijtbaar over hun termijn heen zijn, maar hun DUO-lening nog niet
hebben uitgeput. Deze mensen zijn nog steeds inburgeringsplichtig, maar
hun DUO-lening wordt omgezet in een schuld. Bij ELIP-trajecten wordt eerst
de DUO lening uitgeput alvorens de ELIP-gelden worden aangesproken. Deze
groep heeft ook behoefte aan taalaanbod, maar heeft technisch gesproken geen
lening meer (want deze wordt omgezet in schuld). Het lijkt daarom raadzaam
de financiering van het ELIP-aanbod ook uit te breiden naar deze groep, maar
bij hen niet de resterende DUO-gelden eerst uit te putten.

Aanbeveling

Schrap het tijdscriterium in de definitie van de doelgroep die in aanmerking
komt voor ELIP-gelden, zodat statushouders die nog langer dan zes maanden
tot verstrijken van de inburgeringstermijn te gaan hebben eerder van het
aanbod kunnen profiteren.

Bekijk of ook andere groepen baat hebben bij het aanbod en of uitbreiding
van de ELIP-doelgroep hiervoor een oplossing is.

3.7.2.	 Lokaliseren van de doelgroep

De informatiepositie van gemeenten is onder de huidige wet onvoldoende
om goed zicht te hebben op wie er tot de ELIP-doelgroep behoort. Omdat de
gemeente op dit moment geen wettelijke taak heeft in de inburgering heeft zij
ook geen toegang tot de inburgeringsgegevens van DUO. Door diverse stake-
holders wordt aangegeven dat de AVG de uitwisseling van persoonsgegeven
met DUO beperkt. Statushouders die mogelijk in aanmerking komen voor
ELIP komen nu in beeld via aanmeldingen van taalscholen, doordat status-
houders zichzelf aanmelden nadat zij berichten van DUO hebben ontvangen
hierover en sommige klantmanagers zetten eigen monitorsystemen op en

41

melden statushouders aan. Deze strategieën om de doelgroep te lokaliseren is
omslachtig, tijdrovend en levert een onvolledig beeld op. Diverse stakeholders
geven aan dat mensen buiten beeld blijven, maar er is weinig zicht op welke
groepen dit betreft noch op de omvang van de groep die buiten beeld blijft.

Aanbeveling

Ga na onder welke condities gegevensuitwisseling met DUO over wie tot
ELIP-doelgroep behoort mogelijk is.

3.7.3.	 Bereik van de doelgroep

Zolang gegevensuitwisseling tussen de DUO en de gemeente niet wordt gere-
aliseerd is de gemeente aangewezen op verschillende strategieën om de ELIP-
doelgroep te bereiken en te motiveren voor deelname. Uit het onderzoek blijkt
dat diverse kanalen al worden ingezet, maar dat hier nog winst te halen is. Zo
zijn niet alle klantmanagers goed op de hoogte van het ELIP aanbod en weten
maatschappelijke organisaties ook niet altijd van het bestaan van deze moge-
lijkheid. Door in zo breed mogelijke kring het aanbod onder de aandacht te
brengen kan een groter deel van de beoogde doelgroep worden bereikt.

Aanbeveling

Zorg dat het ELIP-aanbod bekend is onder een zo groot mogelijke groep
stakeholders die statushouders op deze mogelijkheid kunnen wijzen.

3.7.4.	 Aanbod aan de doelgroep

Het aanbod van taalscholen aan de ELIP-doelgroep betreft maatwerk vanwege
de grote diversiteit aan behoeften van de doelgroep, maar wordt gegeven
binnen het bestaande aanbod. Het betreft uitdrukkelijk een reparatie-
-aanbod, gericht ofwel op het behalen van de inburgering ofwel het behalen
van 600-uren norm. Voor deze laatste groep zou kritischer bekeken kunnen
worden wat een passend aanbod is dat zowel profijt voor de samenleving als
voor de statushouder oplevert. Te denken valt bijvoorbeeld aan initiatieven als
stages, netwerkmodules, trainingen gericht op zelfredzaamheid of werkne-
mersvaardigheden. Er kan bekeken worden of het ELIP-aanbod voor de groep
die voor ontheffing gaat bijvoorbeeld aan kan sluiten bij het aanbod dat wordt
ontwikkeld voor de Z-route in het nieuwe stelsel.

Aanbeveling

Ontwikkel een diverser aanbod voor de ELIP-doelgroep die voor ontheffing
op basis van de urennorm gaat, zodat deze groep in elk geval zelfredzaam
is en kansen heeft zich via andere wegen in de Nederlandse samenleving
te ontplooien.

42

4	Ontzorgen en toerusten

4.1.	 Inleiding

4.1.1.	 Ontzorgen bij de gemeente Amsterdam

Financiële zelfredzaamheid is een belangrijke voorwaarde voor succes-
volle integratie en participatie. In het nieuwe inburgeringsstelsel is er extra
aandacht voor de financiële zelfredzaamheid van statushouders. Dit wordt
vormgegeven door de inzet van een ‘ontzorgplicht’ voor gemeenten. Dit houdt
in dat gemeenten voor een periode van minimaal zes maanden de vaste lasten
inhouden op de bijstandsuitkering. Dit zou moeten bijdragen aan het voor-
komen van schulden, maar bovenal statushouders de ruimte moeten geven om
zich te kunnen focussen op hun inburgering en participatie. Vooruitlopend op
het nieuwe inburgeringsstelsel, is de gemeente Amsterdam al begonnen met
het ‘ontzorgen’ van nieuwe statushouders (gearriveerd sinds mei 2019) door
het op vrijwillige basis laten inhouden van de vaste lasten op de uitkering,
voor een periode van zes maanden. Daarnaast investeert de gemeente in het
toerusten van de statushouder met betrekking tot zijn financiële zelfredzaam-
heid, onder andere door middel van de pilot Preventief budgetbeheer en de pilot
Preventieve budgetcursus. De gemeente ambieert zo een brede, geïntegreerde
aanpak ten behoeve van het bevorderen van financiële zelfredzaamheid en het
voorkomen van schulden bij statushouders.

Ook statushouders maken momenteel gebruik van schuldhulpverlening van
de madi’s en kunnen door schuldeisers (‘vaste lasten partners’) als gevolg
van betalingsachterstanden aangemeld worden bij het programma Geregelde
Betaling (in geval van huurachterstanden), integrale schuldhulpverlening (bij

andere vaste lasten dan de huur) of Vroeg eropaf (voor Amsterdammers zonder
Participatiewet uitkering). De huidige preventieve en curatieve aanpak van
schulden wordt uitgevoerd door Maatschappelijke Dienstverleners (madi’s)
per stadsdeel en dedicated klantmanagers van Geregelde Betalingen. De
gemeente wil lessen trekken uit deze aanpak: hoe de dienstverlening nog beter
te richten op de doelgroep. Het doel hierbij is om schulden voor statushouders
te voorkomen.

In dit onderzoek zullen de instrumenten die momenteel al worden gebruikt
door de gemeente Amsterdam om statushouders financieel te ontzorgen en
hun schulden te voorkomen of te verhelpen worden geanalyseerd:

	� Inhouden van vaste lasten.
	� Preventie van en ondersteuning bij schulden.
	� Preventieve budgettraining.
	� Preventief budgetbeheer.

Deze instrumenten en aanpakken zijn nog in ontwikkeling en, onder andere
door de COVID-19 pandemie, in sommige gevallen nog niet volledig geïmple-
menteerd. Hiermee zal rekening gehouden worden in het rapport.

4.1.2.	 De financiële situatie van statushouders in Amsterdam

Uit een quickscan van het onderzoeksbureau LPBL blijkt dat 27% van de status-
houders in Amsterdam schulden of betalingsachterstanden heeft. Dit ligt
hoger dan het Amsterdams gemiddelde, wat rond de 22% ligt. Statushouders
zijn echter relatief vaak jong, wat een factor is die de kans op het hebben van
schulden vergroot. Jongeren zijn immers extra kwetsbaar, zowel door gebrek
aan ervaring als door hun relatief beperkte draagkracht. De jongerenuitkering
voor 18- tot 21-jarigen is lager dan die voor volwassenen, waardoor deze groep
sneller in de problemen komt.

43

Uit het onderzoek van LPBL blijkt dat er vooral schulden ontstaan bij de huur
en de zorgverzekering. Maar ook de overheid is vaak de schuldeiser. Het gaat
hierbij vaak om terugvorderingen, bijvoorbeeld van de uitkering wanneer er
sprake is van deeltijdwerk of toeslagen van de belastingdienst. Dit onderzoek
laat ook zien dat het merendeel van de schulden (90%) ontstaat na het eerste
half jaar van verblijf in Amsterdam. Dit kan worden verklaard uit het feit dat het
tijd kost om schulden op te bouwen. Uit dit onderzoek bleek ook dat schulden
met name ontstaan bij bepaalde levensgebeurtenissen, zoals gezinshereniging,
scheiding, uitstroom naar werk of studie, kinderen krijgen, et cetera. Deze
levensgebeurtenissen hebben vaak financiële gevolgen, bijvoorbeeld voor de
hoogte van de bijstandsuitkering en toeslagen en vergen vaak bepaalde admi-
nistratieve handelingen. Statushouders kunnen moeite hebben om hierop te
anticiperen en krijgen als gevolg daarvan te maken met betaalachterstanden
en schulden. Langdurige begeleiding bij en aandacht voor administratieve en
financiële verplichtingen zijn dan ook van belang als het gaat om het vergroten
van de financiële zelfredzaamheid van statushouders. Inmiddels is de gemeente
Amsterdam een pilot gestart om gericht voorlichtingsmateriaal en checklists
voor klantmanagers bij life events te ontwikkelen.

Op basis van verschillende onderzoeken heeft de gemeente Amsterdam
factoren vastgesteld die een negatieve invloed kunnen hebben op de financiële
zelfredzaamheid van statushouders. Deze factoren gelden zeker niet voor alle
statushouders en ook niet alleen voor statushouders, maar de combinatie van
factoren maakt de situatie van statushouders in het algemeen meer kwetsbaar
en zorgt ervoor dat de draagkracht van de groep over het algemeen lager ligt.
Het gaat om de volgende factoren: beperkte kennis en vaardigheden; multi-
problematiek; systeem falen; financiële onzekerheid; en beperkte draagkracht.

Een van de projectleiders die we voor dit onderzoek spraken benadrukt ook
dat de lage bijstandsuitkering vaak ontoereikend is en de kans op schulden
sterk vergroot, een factor die niet alleen betrekking heeft op statushouders:

Veel klanten met een uitkering zullen binnen twee jaar schulden krijgen, want
mensen kunnen gewoon geen buffer opbouwen. Ze zullen niet verhongeren,
maar op het moment dat er iets kapotgaat lukt het niet. Er zijn wel regelingen,
maar het vangnet is nooit 100%. We kunnen dus ook niet alles voorkomen.

 � (Projectleiding)

4.1.3.	 Bestaand onderzoek over gemeentelijk beleid voor ontzorgen en de
financiële zelfredzaamheid van statushouders

Een rapport van de Inspectie SZW (2019a) laat zien dat gemeenten die ontzorgen
met name effecten zien op het vlak van het voorkomen van schulden. Ontzorgen
lijkt ruimte te geven om de eerste financieel instabiele periode op te vangen.
Ook hebben statushouders door ontzorgen meer rust om zich te richten op de
inburgering en participatie. Het rapport kaart aan dat het bij ontzorgen van
belang is dat er ruimte is voor maatwerk. Er is hierbij niet alleen maatwerk
nodig wat betreft de doelgroep (wie er wordt ontzorgd), maar ook wat betreft de
mate van ontzorgen (welke inkomsten en uitgaven worden meegenomen). Ook
de duur van het ontzorgen zou maatwerk moeten zijn: statushouders moeten
niet langer ontzorgd worden dan nodig. Het rapport legt een sterke nadruk op
aandacht voor de afbouw van ontzorgen richting zelfstandigheid en stelt dat
ontzorgen alleen van toegevoegde waarde is wanneer er begeleiding aan wordt
gekoppeld om ervoor te zorgen dat mensen financieel zelfredzaam worden.

Het rapport van de Inspectie SZW (2019b) kaart aan dat duidelijke informatie-
voorziening over financiële kwesties van groot belang is voor statushouders
en dat gemeenten hier een belangrijke rol in kunnen vervullen. Er wordt vast-
gesteld dat het moeilijk kan zijn om informatie over financiële onderwerpen
daadwerkelijk te laten landen. Maatschappelijke professionals hebben hier
te maken met een lastig dilemma: zij willen statushouders voldoende infor-
meren, maar te veel informatie zorgt er ook voor dat zij het niet altijd goed
kunnen opslaan.

44

Bij het zoeken naar een balans hierin is het belangrijk dat er ruimte is om
informatie te kunnen herhalen en op te kunnen bouwen door heel laagdrem-
pelig te beginnen.

Het rapport benadrukt ook dat een goede overdracht na de maatschappelijke
begeleiding van belang is. Na de periode van maatschappelijke begeleiding zijn
statushouders immers aangewezen op reguliere dienstverlening. Deze regu-
liere ondersteuning mist soms expertise over statushouders. Door een grote
caseload hebben de professionals van de reguliere dienstverlening statushou-
ders niet altijd in het vizier. Er wordt ook vastgesteld dat statushouders vaak
geneigd zijn om hulp te blijven zoeken bij organisaties van de maatschappe-
lijke begeleiding, waardoor de reguliere dienstverlening de statushouders niet
goed leren kennen. Een warme overdracht naar de reguliere dienstverlening
is dan ook van belang.

Financiële zelfredzaamheid staat los van de hoogte van het inkomen, maar
bestaat volgens het Nibud (2018) uit een aantal competenties waarover iemand
zou moeten beschikken om financieel zelfredzaam te kunnen zijn. Voor deze
competenties is het belangrijk dat iemand ook basisvaardigheden op het gebied
van rekenen, lezen en schrijven heeft en over digitale vaardigheden beschikt.
Ook moet iemand hulp kunnen inschakelen op het moment dat dat nodig is.
De vaardigheden omvatten:

1.	 Voldoende inkomsten verwerven om van te leven.
2.	 De geldzaken organiseren: iemand is in staat om betalingen veilig en

adequaat uit te voeren, de administratie op orde te brengen en te houden
en inkomsten en uitgaven te monitoren.

3.	 Verantwoord besteden: iemand is in staat verantwoorde keuzes te maken
ten aanzien van zijn financiën.

4.	 Voorbereid zijn op (on)voorziene gebeurtenissen.

In een rapport van het Kennisplatform Integratie en Samenleving (KIS) (2019)
worden er verschillende bouwstenen vastgesteld voor gemeentelijk beleid dat
ondersteunt bij deze competenties en daarmee de financiële zelfredzaamheid
van statushouders kan vergroten.

1.	 Zorg voor een langetermijnvisie en maak financiële zelfredzaamheid
onderdeel van een integrale aanpak.

2.	 Samenwerken met andere partijen .
3.	 Zet in op toegankelijke hulpverlening.
4.	 Maatwerk.
5.	 Werk cultuursensitief.

Bij de problemen op het gebied van informatievoorziening speelt de taalbar-
rière een rol, maar ook trauma’s of stressklachten kunnen ervoor zorgen dat
informatie niet altijd goed wordt verwerkt. In een WRR rapport (2017) wordt
bijvoorbeeld aangetoond dat bij het beheersen van de competenties om zelfred-
zaam te zijn, er een verschil bestaat tussen weten, kunnen en het daadwerkelijk
handelen. Om gezond financieel te handelen, is het immers van belang dat een
persoon weet wat er moet gebeuren, dat diegene dat ook kan en dat dat belang-
rijk genoeg wordt geacht. Om zelfredzaam te kunnen zijn is dus niet alleen
het denkvermogen nodig, maar ook het doenvermogen. Doenvermogen is het
vermogen om in actie te komen en om te kunnen gaan met verleidingen en
tegenslagen. Deze doenvermogens zijn deels erfelijk, maar ook andere factoren
kunnen hier van invloed op zijn. Met name in stressvolle situaties staat het
doenvermogen onder druk. Dit houdt in dat mensen, ondanks dat zij in het
bezit zijn van voldoende financiële kennis vanuit het denkvermogen, hier niet
altijd naar kunnen handelen. Statushouders hebben relatief vaak te maken
met klachten op het gebied van stress (Fazel et al., 2005; Bogic et al., 2015). Het
is daarom niet alleen belangrijk om aandacht te besteden aan de informatie-
voorziening, maar ook of de vertaalslag van die informatie naar daadwerkelijk
financieel zelfredzaam handelen gemaakt kan worden.

45

4.2.	 Inhouden van vaste lasten

4.2.1.	 Wat houdt het inhouden van vaste lasten voor statushouders in?

Met de invoering van de nieuwe wet krijgen gemeenten ontzorgplicht voor
bijstandsgerechtigde statushouders. Deze statushouders zijn verplicht om
hieraan mee te werken. Voor een periode van minimaal zes maanden houdt
de gemeente de vaste lasten in op de bijstandsuitkering. Deze periode gaat in
op het moment dat het recht op bijstand ontstaat. De verplichte ontzorging
behelst het vanuit de bijstandsuitkering betalen van:

	� de huur;
	� de rekening voor gas;
	� de rekening voor water;
	� de rekening voor stroom;
	� de verplichte zorgverzekering.

De achterliggende gedachte is dat de statushouder zich zo geheel kan focussen
op de inburgering en schulden worden voorkomen.

Statushouders zijn op dit moment niet verplicht om deel te nemen aan het
inhouden van vaste lasten. Zij nemen dus vrijwillig deel. Statushouders die
sinds mei 2019 in Amsterdam wonen en een uitkering krijgen wordt bij de
rechtmatigheidsgesprekken gevraagd of ze willen dat hun vaste lasten voor
de zorgverzekering en de huur worden ingehouden. Ruim drie kwart van deze
statushouders maakt hiervan gebruik. Het overige deel van de statushouders
heeft geen toestemming gegeven, of kan geen gebruik maken van de regeling.
Het laatste komt voor in gevallen waarbij een statushouders (parttime) werkt,
waardoor zijn of haar uitkering te laag is om de vaste lasten daaruit te betalen.
De pilot voor het inhouden van vaste lasten in de gemeente Amsterdam loopt
vooralsnog door tot de nieuwe wetswijziging en wordt uitgebreid met het
inhouden van de energie- en waterlasten.

4.2.2.	 Wat zijn de ervaringen van professionals met betrekking tot het
inhouden van vaste lasten voor statushouders?

Bij de statushouders die vanaf 1 mei 2019 een uitkering kregen blijkt uit de
interviews met klantmanagers dat inderdaad tijdens het rechtmatigheids-
gesprek aan hen is uitgelegd dat hun vaste lasten in de eerste zes maanden
automatisch konden worden ingehouden op hun uitkering. Een groot deel van
de recent ingestroomde statushouders die begeleiding kreeg van de klantma-
nagers die wij spraken, maakte inderdaad gebruik van deze ontzorgperiode.
Onderstaand citaat laat zien dat het inhouden van vaste lasten bepaald wordt
voordat een nieuwe klant een dedicated klantmanager van Team Entree toege-
wezen krijgt. De klantmanager zelf heeft hier later ook geen invloed op:

Dat gaat allemaal automatisch, bij de rechtmatigheidsgesprekken wordt al
gevraagd of ze willen dat de huur en zorg wordt ingehouden van de uitkering.
Ik heb er ongeveer zes die dat hebben, de rest is van voor de ontzorging.
Zij hebben ook allemaal ingestemd. Tijdens de rechtmatigheid wordt het
uitgelegd, dat de gemeente voor statushouders die net in Nederland zijn de
vaste lasten worden ingehouden. Voorheen, omdat ze toch de taal niet goed
spreken en het systeem nieuw is, hoorden wij dan toch dat door incasso’s er
huurachterstand ontstaat of premies niet worden betaald en zo komen er
dan schulden. Om dat te kunnen voorkomen is deze regeling voor mensen het
eerste half jaar en daarna kunnen ze kiezen of ze dit willen verlengen. Verder
doen wij er niet veel mee.

 � (Klantmanager)

Wat betreft het instemmen met het inhouden van vaste lasten blijkt uit de
interviews dat de meeste nieuwkomers hier inderdaad mee instemmen. In het
klanttevredenheidsonderzoek dat momenteel in uitvoering is in de gemeente
Amsterdam wordt ook aandacht aan dit thema besteed.

46

De geïnterviewde klantmanagers hadden de indruk dat veel van hun klanten
waarbij de vaste lasten werden ingehouden, het fijn vonden dat dit voor hen
geregeld werd, maar dat een deel ook minder te spreken was over het feit dat zij
niet zelf de volledige beschikking hadden over hun geld. Klantmanagers hebben
de indruk dat het ook wel eens fout gaat bij het regelen van betalingen voor de
klanten. Zo kwam een klant wel eens zonder geld te zitten als toeslagen nog
niet toegekend waren. Dit soort problemen blijken allemaal wel overkomelijk te
zijn. Echter, klantmanagers vinden het onhandig dat deze problemen in eerste
instantie bij hen terecht komen, bijvoorbeeld doordat klanten zich met brieven
die zij thuis krijgen gestuurd over betalingsachterstanden in eerste instantie
tot de klantmanager wenden. Klantmanagers kunnen deze casussen melden,
maar zijn hiervan blijkbaar niet allemaal op de hoogte: sommigen hebben het
idee dat zij zelf bij verschillende partijen moeten achterhalen waar de kern
van het probleem precies ligt.

De ervaringen van de proeftuin inkomensverrekening laten zien dat een
vast team van professionals dat verantwoordelijk is voor het uitvoeren van
het ontzorgen door middel van het inhouden van vaste lasten goed werkt.
Inkomensconsulenten uit de proeftuin waren verantwoordelijk voor eventuele
mutaties bij de inhoudingen. Door de korte lijnen is de communicatie tussen
vaste inkomensconsulenten en klantmanagers efficiënter dan als status-
houders onder willekeurige inkomensconsulenten vallen. Miscommunicatie
bij wijzigingen komen dan ook minder voor. Zowel klantmanagers als inko-
mensconsulenten binnen deze proeftuin vinden dat het de samenwerking in
het algemeen ten goede komt dat ze op een fysieke locatie bij elkaar zitten.

4.2.3.	 Wat zijn de ervaringen van statushouders met betrekking tot het
inhouden van hun vaste lasten?

De statushouders die gebruik maken van ontzorgen geven allen aan dat zij het
als makkelijk en prettig ervaren:

Ik vind het makkelijk [...] omdat mijn probleem is dat ik alles vergeet. Dus
misschien vergeet ik anders de huurkosten of iets anders af te rekenen.

 � (Statushouder)

Wij hebben ook statushouders gesproken die nadrukkelijk aangeven niet
ontzorgd te willen worden. Dit heeft soms te maken met een bewustzijn van
het belang van zelfredzaamheid:

Ik wil niet worden ontzorgd, want het is beter dat ik het nu al leer om zelf te
doen dan wordt het later alleen maar makkelijker. Ik wil afhankelijk zijn van
mezelf en niet van een ander. Ik zal niet eeuwig onder de hoede zijn van de
gemeente.

 � (Statushouder)

De interviews laten zien dat op het gebied van ontzorgen maatwerk als zeer
prettig wordt ervaren. Statushouders geven bijvoorbeeld aan dat zij alleen op
uitgaven waar zij moeite mee hebben hulp kunnen gebruiken, maar dat het
voor andere zaken niet nodig is:

Voor de zorgverzekering heb ik gekozen dat zij het geld inhouden op mijn
uitkering en voor de huur heb ik gekozen om zelf te betalen, omdat ik niet
veel moeite heb met betalen, maar wel met zorg specifiek. Dat kan ieder jaar
veranderen en ik ben nieuw met dit systeem. Maar voor water, elektriciteit et
cetera betaal ik zelf.

 � (Statushouder)

47

4.2.4.	 Is het inhouden van vaste lasten behulpzaam voor het verhelpen en
voorkómen van schulden bij statushouders?

Ondanks dat er nog wel wat kan verbeteren in de afstemming tussen betrokken
partijen om het inhouden van de vaste lasten beter te laten verlopen, zien
klantmanagers het inhouden van de vaste lasten op zich als een effectieve
methode om schulden in de beginperiode te voorkomen. Uit eerder genoemd
onderzoek van LPBL blijkt echter dat de schuldenproblematiek zich meestal
pas na het eerste half jaar voordoet.

Op deze manier hebben ze geen huurachterstand, geen gedoe met de
zorgverzekering. Het wordt al betaald. En wat ze overhouden is niet heel veel
maar je weet dan wat er betaald wordt.

 � (Klantmanager)

4.2.5.	 Overgang van inhouden vaste lasten naar financiële
zelfredzaamheid

Omdat het uiteindelijke doel is dat statushouders financieel zelfredzaam zijn
zou in de oorspronkelijke opzet van de Amsterdamse aanpak rond ontzorgen
ook aandacht besteed worden aan hoe de statushouder na de periode van
ontzorgen zelf grip heeft op het financieel beheer. Een inkomensconsulent
illustreert het belang van het maken van deze overgang:

Het is goed te wennen aan het leefgeld dat je te besteden hebt. In het begin
moet je daar aan wennen, en dan weet je een half jaar lang hoeveel je hebt.
Maar op een gegeven moment moet je wel zo zelfredzaam zijn dat je het zelf
kunt.

 � (Inkomensconsulent)

Echter, ten tijde van dit onderzoek waren de instrumenten die kunnen helpen
bij de overgang, zoals een budgettraining, nog in ontwikkeling. Daarnaast was
er geen partij verantwoordelijk voor het initiëren van zo’n overgangsfase. In
de praktijk blijven de statushouders waarvoor vaste lasten voor zes maanden
mochten worden ingehouden in het kader van de pilot, veel langer in deze
regeling hangen. Een inkomensconsulent geeft aan dat dit een ongewenste
situatie is:

Het gaat echt heel lang door, ik heb niet veel beëindigingen gedaan dat
de klant het zelf gaat betalen. Misschien vier mensen sinds ik werk. Ze
willen het wel zelf maar dan moet je dingen weten. Wanneer betaal je huur,
wanneer komt je uitkering en hoe reserveer je dat. Zij kunnen dat niet. Dat
ontbreekt, omdat ze niet genoeg gecoacht zijn. Die aandacht ontbreekt bij de
klantmanager daarvoor.

 � (Inkomensconsulent)

Klantmanagers gaven aan dat, hoewel ze het inhouden van de vaste lasten voor
hun klanten nuttig en nodig vinden, ze zich zorgen maakten over de overgang
van de ontzorgperiode naar het financieel zelfredzaam zijn. Zij missen op dit
moment instrumenten of methoden waarmee zij hun klanten hier goed op
voor kunnen bereiden, of waarmee zij kunnen bepalen of iemand voldoende
financieel zelfredzaam is. Hoe moeilijk die overgang is blijkt bijvoorbeeld uit
de gevallen waar klanten parttime gaan werken. Hierdoor vallen zij niet meer
binnen de voorwaarden voor het inhouden van vaste lasten en worden zij
ineens geacht financieel zelfredzaam te zijn. In de praktijk blijkt dat veel van
hen hier dan nog niet aan toe zijn. Daarbij komt dat de klantmanager ook niet
altijd weet dat veranderingen in de (financiële) situatie van een klant zich voor-
doen, omdat zij hiervoor afhankelijk zijn van de informatie die zij al dan niet
van hun klant of van inkomensconsulenten krijgen. Inmiddels is de gemeente
bezig met het ontwikkelen van voorlichtingsmateriaal voor klantmanager bij
life events. Het krijgen van parttime werk is hierin een van de prioriteiten.

48

Bij mijn klanten loopt het vaak mis als ze parttime gaan werken. Dan kan
de inhouding van de vaste lasten niet meer plaatsvinden en wordt de klant
verantwoordelijk. (…) Dan weten ze niet hoe het moet. Dan moet je gaan
uitleggen hoe het zit. Zelfs als klantmanager is dat in eerste instantie
niet makkelijk, laat staan voor de klanten. Er zijn dus veel problemen bij
overgangen. Dan wordt er bijvoorbeeld wel via een brief vanuit Inkomen met
een klant gecommuniceerd, maar dat gaat niet altijd goed. Een klant leest de
brief niet of begrijpt de inhoud niet.

 � (Klantmanager)

Het advies om heldere afspraken te maken over welke partij een andere partij
inlicht bij bepaalde wijzigingen in de (financiële) situatie van een klant ligt
voor de hand. Een klantmanager merkte bijvoorbeeld dat de communicatie
met inkomensconsulenten binnen de proeftuin inkomensverrekening veel
beter verliep dan daarbuiten, omdat het bij de proeftuin een klein, vast team
van inkomensconsulenten betrof.

Om de overgang van het automatisch inhouden en betalen van vaste lasten
naar volledige financiële zelfredzaamheid te maken denken de klantmanagers
dat een verplichte budgettraining in ieder geval noodzakelijk is.10 De volgende
klantmanager pleit ook voor een geleidelijke overgang, waar de klant middels
een budgettraining in wordt begeleid:

Ik merk dat het fijn is voor klanten dat het ontzorgen er is, maar ik zou het
liefst willen dat men daarnaast een verplichte budgetcursus krijgt hoe ze
zelf hun geldzaken moeten regelen. Dat je fases hebt en daarna overgaat op
dat ze zelf gaan betalen, dat ze dat gaan leren dat mis ik. Nu heb je heel lang

10	 Inmiddels is bekend dat deze training vanaf 2022 inderdaad een verplicht onderdeel wordt.

ontzorgen en dat je dan denkt dat de klant het zelf kan, maar dan loop je het
risico dat het dan niet lukt.

 � (Klantmanager)

Om de overgangsfase na een bepaalde periode daadwerkelijk in gang te zetten
is het nodig dat hier heldere afspraken met zowel de betrokken professionals
als de statushouders zelf worden gemaakt. Op dit moment is het niet voor
iedereen duidelijk bij wie de verantwoordelijk ligt voor het in gang zetten en
monitoren van deze overgangsfase. Bij het verder ontwikkelen en uitwerken
van de overgangsfase is het belangrijk dat helder wordt wie de verantwoorde-
lijkheid gaat nemen, en welke rollen klantmanagers en budgettrainers precies
hebben.

In de interviews werd daarnaast nog zorg geuit over de beëindiging van de
proeftuin inkomensverrekening per 1 november 2020. Er blijkt onduidelijkheid
te zijn over wat er met de groep statushouders die nog steeds in de vaste lasten
regeling vallen gaat gebeuren. Worden zij onderverdeeld bij reguliere inko-
mensconsulenten, en zo ja, zijn deze geïnstrueerd over hoe met deze groep om
te gaan? De zorg bestaat dat als reguliere inkomensconsulenten de reguliere
regels toepassen, zij tot de conclusie komen dat statushouders die langer dan
zes maanden in de regeling zitten eigenlijk geen gegronde redenen hebben
om in deze regeling te blijven. Men is bang dat als mensen zonder begelei-
ding uit de regeling kunnen worden gezet er grote problemen ontstaan. Het
beëindigen van de vaste lasten regeling kan echter alleen op verzoek van de
klantmanager of de klant. Maar de zorgen geven aan dat nog niet helemaal
duidelijk is hoe de hazen nu lopen en dat men de proeftuin inkomensverreke-
ning als heel behulpzaam heeft ervaren.

49

4.3.	 Preventie van en ondersteuning bij schulden

4.3.1.	 Wat houdt preventie en ondersteuning bij schulden in?

Naast het instrument van ontzorgen is er ook aandacht voor het voorkomen
van schulden en voor hulp en ondersteuning wanneer schulden zijn ontstaan.
Wanneer er huurachterstanden zijn ontstaan signaleert een wooncorporatie
dit aan Geregelde Betalingen. Klantmanagers van Geregelde Betalingen of
schuldhulpverleners acteren dan op deze melding en melden dit ook aan de
dedicated klantmanager van Team Entree van de betreffende statushouder.
Wanneer er (nog) geen melding is gemaakt van schulden, maar de dedicated
klantmanager ontvangt via andere kanalen signalen dat er schulden zijn of
dat een klant extra ondersteuning op financieel gebied nodig heeft komt het
project SHV bij Team Entree in beeld. Dit betreft een pool van dedicated schuld-
hulpverleners die ook een werkplek hebben bij Team Entree, zodat lijnen kort
zijn en communicatie en afstemming vlot en makkelijk plaats kan vinden.

Klantmanagers kunnen een budgetadviesgesprek (BAG) inplannen. Dit gesprek
vindt plaats tussen de klant, de klantmanager en een dedicated schuldhulpver-
lener. Tijdens een BAG wordt geïnventariseerd welke financiële problemen er
zijn, en welke interventie daarbij kan worden ingezet. Er wordt een budget-
plan gemaakt, daar waar nodig inkomensreparatie toegepast, bekeken of een
schuldhulptraject ingezet moet worden of het treffen van een betalingsrege-
ling, het aanvragen van een lening bij de kredietbank:

Wij vragen dan door wat er aan de hand is. Zijn het problematische schulden
ja of nee. Dan passen wij meteen hulpverlening toe. Een oplossing bieden,
regelingen treffen als dat mogelijk is. Indien het al verder gevorderd is een
regulier traject schuldhulpverlening. Inkomensreparatie. Alles wat erbij komt
kijken om de situatie te stabiliseren.

 � (Schuldhulpverlener maatschappelijke dienstverlening)

Indien wordt ingeschat dat iemand niet in staat is zijn eigen financiën te
beheren, kan een maatschappelijk dienstverlener ook regulier budgetbeheer
door FIBU aanvragen:

FIBU kunnen wij ook inzetten als het alleen treffen van regelingen niet
voldoende is, omdat een klant niet financieel zelfredzaam is. Bijvoorbeeld
doordat de klant te weinig taal- of digitaal vaardig is om de brieven te
begrijpen of de betalingen te kunnen doen. Of omdat je ziet dat mensen
continu nieuwe schulden blijven maken of niet de juiste prioriteiten kunnen
maken. Op dat moment zetten we FIBU in. FIBU neemt dan alle betalingen
over en kan ook maatwerk leveren. Je kunt bijvoorbeeld alleen de vaste
lasten inhouden en dat de klant de rest zelf betaalt, of een zwaarder pakket
aanbieden met betalingsregelingen en iemand wat meer coachen om iemand
meer zelfredzaam te maken.

 � (Schuldhulpverlener maatschappelijk dienstverlening)

4.3.2.	 Wat zijn de ervaringen van professionals met betrekking tot de
preventie van en ondersteuning bij schulden?

Zowel klantmanagers als maatschappelijk dienstverleners betrokken bij het
project SHV bij Team Entree vinden dat de huidige manier van samenwerken
goed gaat. Men weet elkaar snel te vinden, en er kunnen indien nodig snel
stappen ondernomen worden om een klant te helpen. Doordat gesprekken
plaatsvinden op de locatie van de klantmanager en met de klantmanager erbij,
kunnen statushouders op een relatief laagdrempelige en effectieve manier
worden geholpen.11 Ook zijn er voldoende mogelijkheden voor opschaling indien
nodig, bijvoorbeeld door middel van het inzetten van FIBU:

11	 Mede door de coronamaatregelen gebeurt dit in praktijk weinig.

50

De bedoeling is dat je eigenlijk een soort van netwerk rondom de klant creëert.
Van schuldhulpverlener, klantmanager en eventueel FIBU. De klantmanager
focust meer op werk en participatie. De schuldhulpverlener let meer op de
schulden. En FIBU zorgt dat de financiën stabiel zijn. Op het moment dat die
allemaal met elkaar in contact zijn en dat allemaal loopt heb je de situatie voor
de klant stabiel. Daardoor hoeft die zich geen zorgen te maken om schulden,
wat stress met zich meebrengt, en kan die zich focussen op inburgering en
participatie en eventueel werk.

 � (Maatschappelijk dienstverlening)

Door de maatregelen omtrent corona waren klantmanagers en schuldhulp-
verleners niet meer op dezelfde locatie aan het werk. Het delen van een locatie
heeft echter wel de voorkeur, om de communicatie efficiënt en laagdrempelig
te houden.

Uit de interviews bleek dat het beleid rond preventief inhouden van vaste
lasten niet goed gecommuniceerd is met de maatschappelijke dienstverle-
ningsorganisaties binnen het project SHV bij Team Entree. Omdat de schuld-
hulpverleners die met statushouders werken niet goed op de hoogte zijn van
deze regeling kan een schuldhulpverlener ten onrechte een negatiever beeld
van de financiële achtergrond van een klant krijgen:

Als ik bijvoorbeeld bij iemand in de documenten zie dat de zorgverzekering
wordt ingehouden denk ik niet 1-2-3 aan de [regeling voor preventief inhouden
van vaste lasten], maar dat er waarschijnlijk een probleem is geweest met
het betalen van de zorgpremie en dat er daarom wordt ingehouden. (…) Als
er bij mensen meer preventief wordt ingehouden zou dat betekenen dat je bij
mensen meer moet inzetten op financiële zelfredzaamheid van de klant, zodat
die dat gaat overpakken. Als je weet dat dat wordt ingehouden omdat er in het
verleden al schulden zijn geweest, dan moet je weer gaan kijken waarom die
schulden ontstaan zijn.

Was dat omdat het inkomen nog niet was geregeld, of dat er inkomensrepa-
ratie plaats moest vinden of dat de klant niet de juiste keuzes maakt en dat
het handiger is als iemand bij FIBU gaat in plaats van dat iemand zelf de
betalingen gaat doen. Dan weet je waar het vandaan komt. Nu weet je dat het
wordt ingehouden, maar je weet niet waarom.

 � (Maatschappelijk dienstverlening)

Het is dan ook belangrijk om een schuldhulpverlener tijdens een BAG infor-
matie te geven over of bij klanten preventief vaste lasten worden ingehouden,
zodat deze een betere inschatting kan maken van de (potentiële) financiële
zelfredzaamheid van een klant.

4.3.3.	 Wat zijn de ervaringen van statushouders met betrekking tot pre-
ventie en ondersteuning bij schulden?

Uit de interviews met statushouders blijkt dat financiële moeilijkheden en
betalingsachterstanden snel kunnen ontstaan, omdat zij geen of nauwelijks
een financiële buffer hebben voor onverwachte uitgaven of situaties. Zo gaven
statushouders aan dat er door dubbele incasso’s, een verlate huurtoeslag, een
hoge tandartsrekening of onverwachte reiskosten bij bijvoorbeeld het volgen
van een stage, problemen ontstonden. Meerdere keren werd ook de krappe
bestedingsruimte binnen de uitkering genoemd, en de zorgen die dit met
zich meebrengt:

Ja ik maak me wel zorgen. Ik kan niet zomaar iets kopen voor mijzelf, ik doe
alleen boodschappen. Voor de rest doe ik niks, geen bezoek want ik heb geen
geld.

 � (Statushouder)

Voor een van de statushouders die wij spraken was de hoogte van de uitkering
dan ook een directe motivatie om te werken:

51

Natuurlijk, daarom wil ik ook werken. Want de uitkering, daar is een groot deel
is voor de huur en vaste lasten en aan het eind van de maand is er nog een
beetje voor mij.

 � (Statushouder)

Het feit dat problemen kunnen ontstaan door bepaalde life events kwam sterk
naar voren in een interview met een statushouder die met gezinshereniging
bezig was. Omdat de woning van de respondent voldoende groot was, kwam
zijn gezin direct bij hem in huis, waardoor zij niet het leefgeld ontvingen dat
zij in het AZC zouden ontvangen. Omdat zij nog geen BSN hadden ontvingen
zij nog niet juiste bijstandsnorm en moest de respondent zijn gezin tot die
tijd onderhouden van de alleenstaandennorm. Dit gaf grote financiële zorgen.

Op het vlak van dit soort financiële problemen blijken klantmanagers een
cruciale rol te kunnen spelen, door een aanspreekpunt te vormen, zaken uit
te leggen en in te kunnen grijpen:

Vroeger bijvoorbeeld was mijn huur veel te hoog. Dus ik heb [de klantmanager]
een brief gestuurd, waarin ik zei van het is te veel geld voor mij anders krijg ik
problemen. En dat vond zij ook en zij heeft het meteen geregeld voor mij. [...]
Dat gaat dus heel goed.

 � (Statushouder)

Toch komt ook vaak naar voren dat er niet met de klantmanager wordt
gesproken over financiële kwesties of dat klanten ontevreden zijn over de
hulp die de klantmanager kan bieden op dit vlak:

Nee, want als ik hierover praat krijg ik toch geen oplossing. Waarom zou ik
mezelf vermoeien om hierover te praten als ik toch geen oplossing krijg?

 � (Statushouder)

4.3.4.	 Is preventie van en ondersteuning bij schulden behulpzaam bij het
verhelpen en voorkómen van schulden bij statushouders?

Uit de interviews met professionals komt het beeld naar voren van een op
zich goedwerkend systeem voor het voorkomen en eventueel aanpakken van
problematische schulden. Het is wel de vraag of de huidige aanpak, waarbij veel
verschillende partijen betrokken zijn, altijd de meeste efficiënte en overzichte-
lijke manier is om een statushouder met (dreigende) schulden te ondersteunen.
Dit vergt in ieder geval een goede afstemming en laagdrempelig contact tussen
partijen. Het behouden van vaste teams van professionals bij de verschillende
partijen is daarbij belangrijk. Tegelijkertijd kan worden bekeken of het wense-
lijk is om taken die nu bij verschillende partijen zijn belegd meer te bundelen,
zodat het proces zowel voor professionals als statushouders overzichtelijk blijft.
Het volgende citaat van een schuldhulpverlener laat zien dat er voordelen en
nadelen zitten aan de keuze om taken rond de aanpak van schulden meer te
bundelen bij één partij, welke goed afgewogen dienen te worden:

Bij een BAG gesprek zitten er drie partijen. Dat is te overzien. Maar als er
iets aan de hand is en FIBU ingeschakeld wordt vind ik het eigenlijk teveel.
Schuldhulpverlening zou eigenlijk gekoppeld moeten worden aan budgetbeheer.
Dat het bij één partij zit. Aan de andere kant is het ook wel een voordeel hoe
het nu is. Omdat je nu niet zowel aanvrager als uitvoerder tegelijk bent. Als
bijvoorbeeld het contact tussen schuldhulpverlener en klant niet goed is, is het
goed dat we niet ook nog het geld van een klant beheren. Dat zijn een beetje
verschillende rollen. Bij bewindvoering is er wel die dubbele rol. Maar het is wel
een beetje lastig als een klant afhankelijk is van één partij.

 � (Schuldhulpverlener)

52

4.4.	 Preventieve budgettraining

4.4.1.	 Wat houdt de preventieve budgettraining in?

Ten tijde van het onderzoek werden de preventieve budgettrainingen voor het
eerst ingezet. Door de maatregelen rond de corona-uitbraak konden er in deze
periode slechts een klein aantal budgettrainingen doorgaan. Het uitrollen van
de budgettrainingen heeft derhalve flinke vertraging opgelopen, waardoor de
trainingen ten tijde van dit onderzoek nog in een beginfase waren. In deze
fase volgden vier groepen deelnemers de budgetcursus binnen een train-de-
-trainer traject, waarbij trainers van het Nibud toekomstige trainers vanuit
de maatschappelijk dienstverlening voorbereidden.

De preventieve budgettraining is gebaseerd op de bestaande training ‘omgaan
met geld’ van het Nibud, aangepast voor statushouders. Een training bestaat uit
vijf bijeenkomsten van 2 uur, voor 10 deelnemers. De training wordt gegeven
door Amsterdamse maatschappelijk dienstverleners en aanbieders. Tijdens
de training is er aandacht voor specifieke behoeften die in de groep leven.
De budgettrainingen maken deel uit van een pilot-traject, welke gemonitord
wordt door de hogeschool van Utrecht.

Uitgangspunt is om deze training in het nieuwe stelsel aan te bieden op de
locatie van de taalaanbieder. Omdat de training de overbrugging van het
ontzorgen naar het zelf regelen van de financiën moet ondersteunen, is de
insteek om vier maanden na het ingaan van de ontzorgperiode (d.w.z. twee
maanden voor het einde van de ontzorgperiode) met de training te starten.
De reden om hier niet eerder mee te beginnen is dat er in de eerste paar
maanden al veel nieuws op statushouders afkomt. Doel is om de training af
te ronden met een advies van de trainer over aandachtspunten en eventuele
ondersteuningsbehoeften die iemand nog heeft. Vanwege de AVG-wetgeving
moet iemand eerst toestemming geven voor dit advies met de klantmanager
gedeeld mag worden.

4.4.2.	 Wat zijn de ervaringen van professionals met betrekking tot de
preventieve budgettraining?

Uit de interviews met professionals blijkt dat de belangstelling voor de budget-
training onder deelnemers groot is. Met name de achtergrondinformatie over
het financiële systeem in Nederland leek goed aan te sluiten bij de behoeften
van deelnemers. Uit de interviews kwam wel naar voren dat de inhoud van
de trainingen nog beter aan zou kunnen sluiten bij de praktische leefwereld
en mogelijkheden van statushouders. In deze fase zou het dan ook goed zijn
om de betrokken professionals en deelnemers om feedback te vragen om nog
eventuele aanpassingen aan te kunnen brengen.

Een van de betrokken trainers gaf aan dat er op dit moment geen professionele
tolk of taalondersteuning bij de training aanwezig was, waardoor niet alle
statushouders de cursus goed zouden kunnen volgen.

Als iets in het Nederlands wordt gegeven is het zelfs voor mensen met een
hoog taalniveau nog moeilijk, omdat het lastige materie betreft. Het zou fijn
zijn als er taalondersteuners bij zouden zijn.

 � (Trainer maatschappelijke dienstverlening)

Over deze taalondersteuning is juist bij de opzet van de training nagedacht,
wat de vraag oproept waardoor er niet (beter) gebruik is gemaakt van sommige
vormen van ondersteuning. Aangezien de implementatie van de trainingen nog
in de beginfase verkeert, is dit een goed moment om bij betrokken professionals
en deelnemers na te gaan wat er nog aangepast zou kunnen en moeten worden.

53

4.4.3.	 Wat zijn de ervaringen van statushouders met betrekking tot de
preventieve budgettraining?

Aangezien er nog maar enkele budgettrainingen waren gegeven ten tijde van
dit onderzoek had geen van de statushouders die wij spraken hier ervaring
mee. Wel is er een respondent die via de woningcorporatie is doorverwezen
naar een cursus van Sezo. In de gesprekken met statushouders komt naar
voren dat statushouders taalbeheersing als een belangrijke voorwaarde zien
voor financiële zelfredzaamheid:

Als ik NT2 examen gedaan heb, ga ik alles weten. Daarom vind ik dat
belangrijker. Ik heb nog geen idee hoe ik een brief kan sturen, zorgtoeslag, wat
zijn de regels van de zorgverzekering enzovoort. Daarom vind ik de taal eerst
belangrijker.

 � (Statushouder)

Ook digitale vaardigheden vinden zij een belangrijke factor bij kennis over
financiën:

Toen ik in het kamp [AZC] woonde vroegen zoveel mensen mij om te helpen
met de GGD, internetbankieren en email, [...] voor zo veel mensen is het zo
ingewikkeld dus dat zou zo goed zijn. (

 � (Statushouder)

Uit de interviews met statushouders bleek dat zij het financiële systeem in
Nederland als zeer complex ervaren en dat een cursus hierover zeker nuttig
zou zijn:

Het grootste probleem is dat mensen het systeem niet begrijpen. Het
financiële systeem in Nederland of in de gemeente. Toen ik een huis kreeg was
het moeilijk voor mij om te begrijpen waarom ik bijvoorbeeld geld krijg: is het
een lening of een gift? […] mijn advies zou zijn om meer informatie te geven.
[...] Lessen of trainingen over hoe je je doelen behaalt hier en ook hoe je die
financiële dingen doet. Hoe beheers je je geld door de week of de maand?

 � (Statushouder)

4.4.4.	 Is de preventieve budgettraining behulpzaam bij het verhelpen en
voorkómen van schulden bij statushouders?

Omdat de uitvoering van de budgettrainingen door corona vertraging heeft
opgelopen kunnen we nog geen conclusies trekken over de mate waarin inzet
ervan helpt schulden te verhelpen en te voorkomen. Veel klantmanagers gaven
wel aan dat budgettrainingen een noodzakelijk instrument zijn om klanten
voor te bereiden voor de periode na ontzorgen. Ze zouden zo’n budgettraining
dan ook voor alle klanten verplicht willen maken.

4.5.	 Preventief budgetbeheer

4.5.1.	 Wat houdt preventief budgetbeheer in?

Vanuit armoedebestrijding is vanaf 2018 een pilot budgetbeheer statushou-
ders geïnitieerd, die op 1 januari 2021 afliep. Statushouders in dit curatief
budgetbeheer kregen, op vrijwillige basis, ondersteuning op maat. FIBU kon
het inhouden op de uitkering en het betalen van de vaste lasten van een klant
overnemen van de inkomensconsulent.

54

Er zijn verschillende vormen van ondersteuning. Dat kan uitgebreid of
minimaal. Bij sommige klanten moeten er slechts een paar dingen worden
ingehouden om het beter te laten verlopen, maar sommigen moeten we echt
alleen weekgeld geven, of zelfs twee keer per week een bepaald bedrag zodat
ze zichzelf kunnen blijven onderhouden. Vervolgens gaat dat lopen en hebben
we nog contact om bijvoorbeeld de vaste lasten goed in beeld te krijgen en
bepaalde automatische incasso’s stop te zetten, dus daarna wordt er nog
gefinetuned. Het is per klant verschillend hoe dat loopt.

 � (Medewerker FIBU)

Deze pilot budgetbeheer statushouders was curatief van aard. Inmiddels is
ook een pilot van start gegaan die een preventieve aanpak voor staat.

4.5.2.	 Wat zijn de ervaringen van professionals met betrekking tot pre-
ventief budgetbeheer?

Omdat er slechts een klein aantal klanten in budgetbeheer zat, hadden de
klantmanagers die wij in het kader van dit onderzoek spraken geen of nauwe-
lijks ervaring met dit onderdeel.12

Uit de interviews met medewerkers van FIBU zelf komt het beeld naar voren
van een aanpak die goed aansluit bij de doelgroep. Er wordt individueel maat-
werk geleverd, er is taalondersteuning beschikbaar, en de wijze van begeleiden
is meer ondersteunend dan dwingend. Aandachtspunt bij gevallen van preven-
tief budgetbeheer is om de rollen, taken en verantwoordelijkheden tussen
klantmanager en FIBU goed af te bakenen.

12	 In de pilot curatief budgetbeheer zaten 30, en in de pilot preventief budgetbeheer nog maar 2
deelnemers, waardoor we hier geen uitspraken over kunnen doen.

Zo gaven de medewerkers van FIBU aan meer kennis te willen hebben over
de sociale kaart, om klanten zelf door te kunnen verwijzen als zij merken dat
klanten meer maatschappelijke of psychosociale ondersteuning nodig hebben.
Dit zou echter op gespannen voet kunnen komen te staan met de regiefunctie
van de klantmanager.

In hun ervaring met statushouders in preventief budgetbeheer, merken mede-
werkers van FIBU dat zij een organisatie of mensen missen die een brug-
functie kunnen vervullen naar met name statushouders met een Eritrese,
Somalische en Ethiopische achtergrond. Zij ervaren veel wantrouwen en
geslotenheid bij deze groep, wat het goed uitvoeren van hun werk in de weg
staat. Daarnaast gaven ze aan dat ze de standaard 2,5 jaar ondersteuning door
Vluchtelingenwerk net te kort vinden en dat er een vorm van nazorg vanuit
een maatschappelijke ondersteuningspartij voor statushouders mist.

4.5.3.	 Wat zijn de ervaringen van statushouders met betrekking tot
preventief budgetbeheer?

Maar een klein aantal statushouders kreeg preventief budgetbeheer. Geen van
de statushouders die wij spraken had hier ervaring mee.

4.5.4.	 Is preventief budgetbeheer effectief bij het verhelpen en voorkómen
van schulden bij statushouders?

Uit het beeld dat geschetst wordt door medewerkers van FIBU werkt het
preventief budgetbeheer goed bij diegenen die extra ondersteuning nodig
hebben. Er werden weinig mensen aangemeld. Onduidelijk is of dit samen-
hangt met onbekendheid met deze vorm van ondersteuning bij de klantma-
nager, een te kleine groep die hier daadwerkelijk of vanuit het perspectief van
de klantmanager behoefte aan heeft, of onwil bij de klant.

55

Over het algemeen lijken de klantmanagers het signaleren van problemen in
financiële situatie van hun klanten meer over te laten aan de andere partijen die
zich hiermee bezighouden, zoals de inkomensconsulenten, de maatschappelijk
dienstverleners, schuldhulpverleners en in een uiterst geval budgetbeheer.
Een enkele klantmanager nam een heel proactieve houding in en coachte de
klanten op het gebied van budgettering.

4.6.2.	 Welke ondersteunings- of professionaliseringsbehoefte is er bij
klantmanagers met betrekking tot ontzorgen en het voorkomen
van schulden?

Over de nieuwe taak van ontzorgen en vergroten van de financiële zelfred-
zaamheid van statushouders is de projectleiding van mening dat de klantma-
nager de aangewezen partij is om een preventieve en regierol te vervullen:

Het is wel logisch om het bij de klantmanager te beleggen. Ook omdat het
zo van invloed kan zijn op het begeleidingstraject. Want financiële zorgen
kunnen ook invloed hebben op de participatie van iemand. (…) Ik denk dat het
ook belangrijk is dat klantmanagers vooral een rol spelen als het om preventie
gaat. Ze zijn ook meer een huisarts dan een specialist. Zij gaan ook niet
problemen met toeslagen oplossen, daar zijn sociaal raadslieden voor, maar
het is wel goed als zij er naar vragen: Lukt het allemaal, kun je boodschappen
doen en snap je de brieven die je krijgt? Zij zien mensen toch wel regelmatig en
dat zijn in de begeleiding toch wel logische vragen.

 � (Beleidsprofessional)

Op de vraag wat klantmanagers zelf vonden van hun ontzorgtaak in het nieuwe
inburgeringsstelsel bleken er veel verschillen te zijn. Sommigen vonden het
goed dat zij hier een grotere rol in kregen, anderen wisten nog niet goed wat ze
hiervan moesten verwachten en wachten verdere uitwerkingen en instructies
af. Een enkeling gaf aan hier grote moeite mee te hebben, gezien de veelheid
aan (soms tijdrovende) taken binnen een al aanzienlijke caseload. Een belangrijk

4.6.	 Ontzorgtaak voor klantmanagers

4.6.1.	 Hebben klantmanagers goed en voldoende zicht op de
schuldenproblematiek van statushouders?

Wij vroegen de klantmanagers op welke manier zij de financiële situatie van
hun klanten inschatten. Uit de antwoorden van de klantmanagers kwam het
beeld naar voren dat zij hier beperkt zicht op hebben, omdat zij hiervoor afhan-
kelijk zijn van de informatie van de klant zelf en andere partijen daar omheen.
Meestal komt een klantmanager pas te weten dat de financiële situatie van
een klant niet goed is, als zich een zichtbaar probleem voordoet, zoals een brief
van een schuldeiser.

Tijdens gesprekken vraag ik vaak of betalingen op orde zijn. Maar de vraag
is of je daar het werkelijke antwoord op krijgt. Dat hangt ook weer af van de
mate van openheid en vertrouwen. Maar ook begrip: vaak weten mensen niet
dat ze met een betaling achterlopen. Je komt er vaak pas achter als er een
probleem is.

 � (Klantmanager)

Als problemen, zoals een huurachterstand, door andere partijen wordt gesig-
naleerd, komt dit uiteindelijk wel bij de klantmanager terecht:

Er zijn wel verschillende meldingen ingebouwd, zoals de RIS-melding.
Dat betreft communicatie tussen bepaalde organisaties zoals
woningbouwcorporaties en zorgverzekeraars. Uiteindelijk sijpelt die
informatie ook door naar de klantmanager. Het gaat dan om een signaal dat er
sprake is van schulden. Maar ik heb geen zicht op wanneer zo’n signaal wordt
afgegeven.

 � (Klantmanager)

56

aan behoefte te hebben aan een specifiek instrument om de financiële zelf-
redzaamheid in kaart te kunnen brengen en te kunnen blijven monitoren. De
financiële routekaart die tijdens het uitvoeren van dit onderzoek in ontwik-
keling was kan mogelijk zo’n handvat bieden. Ook is er een gespreksleidraad
voor klantmanagers ontwikkeld over hoe klantmanagers een gesprek over
financiën kunnen voeren. De volgende stap is dat klantmanagers deze instru-
menten goed weten te vinden en dat er wordt geëvalueerd in hoeverre zij deze
in de praktijk kunnen gebruiken en hiermee geholpen zijn, of dat eventuele
aanpassingen noodzakelijk zijn.

4.7.	 Conclusies en aanbevelingen

In deze paragraaf voegen we de informatie uit voorgaande paragrafen samen.
We formuleren conclusies en aanbevelingen ten aanzien van vijf centrale
vragen rond financieel ontzorgen en toerusten:

	� Hoe stimuleer je financiële zelfredzaamheid van statushouders in het
nieuwe inburgeringsstelsel?

	� Welke vormen van aanbod rond financieel ontzorgen en toerusten zijn er
wenselijk en mogelijk in het nieuwe inburgeringsstelsel?

	� Wat is er nog nodig in het aanpassen en doorontwikkelen van het aanbod
in de gemeente Amsterdam, ten einde zo goed mogelijk aan te sluiten bij
de behoeften en mogelijkheden van de statushouders?

	� Wat kan er nog verbeterd worden in de rolverdeling en afstemming tussen
betrokken partijen?

	� Hoe kunnen klantmanagers goed voorbereid worden op hun nieuwe
rol m.b.t. voorkomen van schulden en stimuleren van financiële
zelfredzaamheid?

aandachtspunt is dan ook dat er in het nieuwe stelsel voldoende tijd en ruimte
voor de klantmanager is om ook de extra taken die bij hun nieuwe rol horen
goed uit te kunnen voeren.

Net als bij het zicht houden op de mentale belastbaarheid van statushouders,
geven klantmanagers aan dat om een goede inschatting te kunnen maken van
de financiële situatie van statushouders een sterke vertrouwensband essen-
tieel is, en dat deze tijd nodig heeft om te ontstaan. Een enkeling geeft aan
dat het opbouwen van een vertrouwensband sterk bemoeilijkt wordt door de
ongelijke machtsverhouding die er vanuit hun functie bestaat. Klantmanagers
moeten statushouders immers allerlei zaken verplichten en er op toezien dat de
verplichtingen worden nagekomen. De meeste klantmanagers die wij spraken
vinden echter dat het opbouwen van een vertrouwensband wel degelijk moge-
lijk is.

Ook in de andere deelonderzoeken kwam sterk naar voren dat er grote
verschillen bestaan in kennis en handelingsrepertoire tussen klantmanagers.
Hoewel een grote mate van vrijheid in handelen van klantmanagers door velen
van hen wel als positief wordt ervaren, schuilt er een risico in voor de unifor-
miteit en professionaliteit vanuit het perspectief van de statushouder. Het type
dienstverlening en de geboden mogelijkheden lijken nu sterk af te hangen van
welke individuele klantmanager aan een statushouder gekoppeld wordt. Meer
intervisie, casuïstiekbespreking en kruisbestuiving tussen klantmanagers
en een sterkere sturing en monitoring vanuit het management zouden de
uniformiteit, professionaliteit en kwaliteit ten goede komen. Ten tijde van het
onderzoek werden al trainingen aan klantmanagers gegeven ter voorbereiding
op het nieuwe stelsel, en meer verdiepende trainingen waren in ontwikkeling.

Om statushouders goed te kunnen ondersteunen bij het financieel zelfred-
zaam zijn willen klantmanagers met name dat er een verplichte budgettrai-
ning komt voor al hun klanten. Daarnaast is een duidelijker standaardisatie
van communicatie (wie geeft wanneer, wat door) gewenst. Een enkeling geeft

57

te houden. Iemand hoeft dus niet direct in staat te zijn al zijn of haar geldzaken
volledig zelfstandig te regelen, maar wel dusdanig toegerust zijn om informatie
of ondersteuning te vragen waar nodig.

De instrumenten die ingezet worden voor de overgangsfase zouden dus niet
alleen gericht moeten zijn op het kunnen begrijpen van het systeem, maar
vooral ook op het weten waar men terecht kan voor informatie, vragen of
ondersteuning op financieel gebied. Bij zo’n overgangsfase is er idealiter ruimte
om statushouders stapsgewijs meer over te laten nemen. Ook hierbij is het
van belang om via maatwerk zo goed mogelijk aan te sluiten bij de specifieke
mogelijkheden en behoeften van individuen. Middels verschillende evaluatie-
en beslismomenten kan er per persoon worden bekeken wanneer een volgende
stap richting financiële redzaamheid kan worden gezet, en/of wat iemand aan
extra ondersteuning nodig heeft. Het verdelen en beleggen van de rollen die
hiervoor nodig zijn, inclusief de regierol, zal van tevoren goed doordacht en
vastgelegd moeten worden.

Uit de ervaringen in Amsterdam en andere gemeenten blijkt dat bepaalde
groepen extra kwetsbaar zijn als het gaat om financiële problemen. Met
name jongeren zijn kwetsbaar, onder andere omdat hun uitkering een stuk
lager is. Bij het inrichten van de overgangsfase zouden deze meer kwetsbare
groepen bijvoorbeeld gebaat zijn bij een langere overgangsfase met intensie-
vere ondersteuning.

Aanbeveling

	z Maak heldere afspraken met betrokken professionals en statushouders
over de overgangsfase van inhouden van vaste lasten naar financiële
redzaamheid, aan de hand van vastgestelde evaluatie-/ beslismomenten.

	z Wijs een verantwoordelijke aan voor het monitoren van en regie voeren
over deze overgangsfase en hou rekening met individuele verschillen
en extra kwetsbare groepen.

In het algemeen valt op dat er een veelheid aan instrumenten is die door klant-
managers kunnen worden ingezet. Die instrumenten hebben hun achtergrond
in diverse gemeentelijke afdelingen. In diverse pilots wordt gekeken hoe deze
reguliere instrumenten aangepast en geschikt gemaakt kunnen worden in
de dienstverlening aan statushouders. Dit is in principe een goed idee. Uit
de gesprekken die wij hebben gevoerd met klantmanagers blijkt echter dat
een deel van hen door de bomen het bos niet altijd meer zien en geen volledig
overzicht hebben van wat mogelijke instrumenten zijn of wat deze precies
inhouden. Het is belangrijk om daar in zijn algemeenheid aandacht aan te
besteden.

4.7.1.	 Overgangsfase van ontzorgen naar redzaamheid

De eerste ervaringen met het inhouden van vaste lasten in Amsterdam laat
zien dat deze methode goed werkt bij het voorkomen van schulden in de eerste
periode van vestiging, en daarmee ook allerlei problemen die uit het hebben
van schulden voortvloeien. Echter, deze methode op zich zorgt er niet voor
dat statushouders na die eerste periode wel financieel zelfredzaam zijn. Net
als in andere gemeenten, ligt de uitdaging in Amsterdam met name bij het
vormgeven van een overgangsfase van ontzorgen naar financiële zelfredzaam-
heid. Uit de gesprekken met betrokken uitvoerders, projectleiders en experts
blijkt dat voor het overgrote deel van de statushouders volledige financiële
zelfredzaamheid, ook na zes maanden ontzorgen, voorlichting en training,
niet haalbaar is. Het doel zal dan ook moeten zijn om te streven naar financiële
redzaamheid van statushouders.13

Dat wil zeggen, dat zij voldoende toegerust zijn om hun financiën, met de
beschikbare informatie en ondersteuningsmogelijkheden die er zijn, in balans

13	 Zie de definitie van financiëₗe redzaamheid van het Nibud: https://www.nibud.nl/beroepsmatig/
financiele-redzaamheid/.

58

Aanbeveling

Beleg bij de verdere invulling van de overgangsfase naar financiële redzaam-
heid de rol van het op individueel niveau en op verschillende momenten
inschatten van de mate van financiële redzaamheid bij een daarvoor
voldoende toegeruste (in- of externe) partij.

Wat betreft de pilot rond het preventief budgetbeheer in Amsterdam is het nog
onduidelijk wat de precieze verklaringen zijn voor het kleine aantal aanmel-
dingen hiervoor. Het zou goed zijn om meer duidelijkheid te krijgen over of er
nu klanten gemist worden die deze ondersteuning wel nodig zouden hebben.

Aanbeveling

Onderzoek intern naar de precieze verklaringen voor het kleine aantal
aanmeldingen voor preventief budgetbeheer. De belangrijkste vraag hierbij
is: worden er nu klanten gemist die deze ondersteuning nodig hebben.

4.7.3.	 Doorontwikkeling van bestaand aanbod

Ten tijde van dit onderzoek waren een aantal onderdelen nog volop in ontwik-
keling en/of in een vroege fase van implementatie. Door de maatregelen rond
de corona-uitbraak liepen geplande activiteiten zoals de budgettrainingen
flinke vertraging op. Hoewel de ervaringen met deze trainingen beperkt en
wisselend waren, hadden sommige betrokkenen de indruk dat de inhoud van
de trainingen nog beter aan zou kunnen sluiten bij de situatie en vaardigheden
van de doelgroep. Aangezien de implementatie van de trainingen nog in de
beginfase verkeert, is dit een goed moment om bij betrokken professionals en
deelnemers na te gaan wat er nog aangepast zou kunnen en moeten worden.

4.7.2.	 Aanbod financieel ontzorgen en toerusten in nieuwe stelsel

Waar het inhouden van vaste lasten in de eerste zes maanden verplicht zal
worden gesteld in het nieuwe inburgeringsstelsel, zal de verdere invulling van
het aanbod rond financieel ontzorgen en toerusten per gemeente verschillen.
Alle uitvoerende en beleidspartijen die wij in het kader van dit onderzoek
spraken waren in ieder geval voorstander van het verplicht stellen van een
budgettraining voor alle statushouders. De budgettraining kan gezien worden
als startpunt, van waaruit al een eerste beeld kan worden verkregen over hoe
de volgende stappen er voor elke statushouder uit zouden kunnen zien.

Uit de interviews met uitvoerende professionals lijkt in Amsterdam de rol van
een meer individuele budgetcoach nog te ontbreken. Dat wil zeggen: iemand
die op individueel niveau en op meerdere momenten advies geeft en iemands
situatie en mate van redzaamheid inschat. Vooralsnog is die rol alleen nog
concreet voorzien voor degene die de budgettraining verzorgt. Deze zou aan
het einde van de budgettraining per deelnemer een inschatting moeten maken
over de mate van financiële zelfredzaamheid en de benodigde ondersteuning.
Op basis hiervan zou de klantmanager eventuele verdere stappen moeten
ondernemen, zoals het inschakelen van ondersteunende partijen als gespecia-
liseerde schuldhulpverleners van de maatschappelijk dienstverlening. Wellicht
kan deze laatste partij de rol van budgetcoach ook meer gaan invullen. In het
project SHV bij Team Entree is ervaring opgedaan in het samenwerken tussen
klantmanager en dedicated schuldhulpverleners. Wellicht is dit een model
dat als voorbeeld kan dienen omdat hierin de klantmanager als regiehouder
betrokken blijft. Van belang is om goed over de invulling van rollen na te
denken om de overgangsfase naar financiële redzaamheid, zoals bij de vorige
sectie beschreven, succesvol te laten verlopen.

59

Aanbeveling

	z Ga na wat er mogelijk is met betrekking tot beperking van het aantal
verschillende partijen die bezig zijn met de financiële situatie van indi-
viduele statushouders. In ieder geval moeten de verschillende rollen
duidelijk zijn, er duidelijke afspraken tussen de partijen zijn gemaakt,
bijvoorbeeld over het communiceren van wijzigingen of veranderingen
in de (financiële) situatie van een klant.

	z Maak gebruik van vaste teams van ‘dedicated’ professionals per
partij, zodat de partijen makkelijk en effectief met elkaar kunnen
communiceren.

4.7.5.	 Voorbereiding klantmanagers op rol in nieuwe stelsel

Uit de interviews met klantmanagers in Amsterdam blijkt dat zij op dit
moment nog onzeker zijn over de rol die zij precies moeten gaan spelen op
het gebied van financieel ontzorgen en toerusten. Hoewel voor hen duidelijk
een regierol op dit vlak wordt voorzien, zijn zij hier ten tijde van het onderzoek
nog onvoldoende op voorbereid. Door middel van speciaal hiervoor ontwikkelde
trainingen en instrumenten zullen zij zich hier in de nabije toekomst beter op
kunnen voorbereiden. Net als de budgettrainingen biedt het vroege stadium
van implementatie van deze instrumenten en activiteiten de mogelijkheid om
al in een vroeg stadium te evalueren in hoeverre klantmanagers deze zaken
in de praktijk kunnen gebruiken en in hoeverre ze hiermee geholpen zijn, of
dat eventuele aanpassingen nodig zijn.

Aanbeveling

Vraag, nu het uitrollen van de budgettrainingen nog in een beginfase
verkeert, betrokken professionals en deelnemers om feedback om nog even-
tuele aanpassingen aan te kunnen brengen aan de inhoud hiervan.

4.7.4.	 Afstemming uitvoerende partijen

Bij de huidige Amsterdamse aanpak van financieel ontzorgen en toerusten
zijn veel verschillende partijen betrokken: klantmanagers, inkomensconsu-
lenten, schuldhulpverleners van de maatschappelijke dienstverlening en de
afdeling FIBU (budgetbeheer). De precieze invulling van de rolverdeling tussen
de verschillende partijen, en het maken van keuzes over welke partijen er in de
toekomst al dan niet betrokken blijven of worden is in Amsterdam nog volop
in ontwikkeling en mede afhankelijk van bredere ontwikkelingen binnen de
gemeente. Wat de ervaringen met de verschillende pilots in Amsterdam in
ieder geval duidelijk lieten zien, is dat het de afstemming en samenwerking
heel erg ten goede komt als bij de verschillende partijen vaste professionals
verantwoordelijk zijn voor de doelgroep statushouders. Het werken met vaste
teams van professionals per betrokken partij heeft als voordeel dat men elkaar
makkelijk weet te vinden en effectief met elkaar kan communiceren en kan
handelen. Daarnaast blijkt de extra tijd die deze ‘dedicated’ professionals per
klant aangewezen krijgen ook echt noodzakelijk, gezien de specifieke uitda-
gingen van het werken met deze doelgroep.

60

Aanbeveling

	z Stuur en spreek klantmanagers via teammanagers aan op hun nieuwe
rol met betrekking tot ontzorgen en financieel zelfredzaam worden
van hun klanten.

	z Ga door met het ontwikkelen van instrumenten en trainingen voor
klantmanagers ter voorbereiding op hun nieuwe rol. Evalueer onder
klantmanagers of de instrumenten en trainingen voldoende aansluiten
bij hun behoeften in de praktijk.

	z Organiseer intervisie, casuïstiekbespreking en kruisbestuiving tussen
klantmanagers om de uniformiteit, professionaliteit en kwaliteit van
het werk van de klantmanagers te garanderen.

	z Biedt klantmanager de tijd en ruimte om de extra taak van het moni-
toren van de financiële situatie van de klant goed uit te kunnen voeren.

61

Fazel, M., Wheeler, J., & Danesh, J. (2005). Prevalence of serious mental disorder in 7000
refugees resettled in western countries: a systematic review. The Lancet, 365(9467),
1309- 1314.

Gemeente Amsterdam. (2019a) Op weg naar de Nieuwe Amsterdamse Aanpak Inburgering,
Uitwerkingsagenda voor de periode tot aan de wetswijziging in 2021. Geraadpleegd op 28
november 2020 via: https://www.rolfuhlhorn.amsterdam/wp-content/uploads/2019/11/
Nieuwe-Amsterdamse-Aanpak-Inburgering-9-10-2019.pdf

Gemeente Amsterdam. (2019b). Moderne Overheid Instrumentenwaaier. Geraadpleegd
op 25 november via: https://wijkzorg-amsterdam.nl/west/wp-content/uploads/
sites/5/2020/02/200204-Instrumentenwaaier-Gemeente-Amsterdam.pdf

Gemeente Amsterdam (2019c) Jaarverslag 2019. Amsterdamse aanpak statushouders en
Inburgering. Geraadpleegd op 13 november 2020 via: https://openresearch.amsterdam/
nl/page/56944/jaarverslag-2019-amsterdamse-aanpak-statushouders-en-inburgering

Gemeente Amsterdam. (2020). Implementatieplan ontzorgen statushouders. Preventie en
aanpak van schulden in aanloop naar de nieuwe Wet inburgering. Persoonlijk ontvangen.

Haker, F., Van den Muijsenbergh, M., & Torensma, M. (2016). Kennissynthese gezond-
heid van nieuwkomende vluchtelingen en indicaties voor zorg, preventie en ondersteuning.
Utrecht: Pharos.

Inspectie SZW. (2019a). Financieel ontzorgen op weg naar financiële zelfredzaamheid, een
precaire balans. Geraadpleegd op 10 december 2020 via: https://www.rijksoverheid.nl/
documenten/rapporten/2019/06/25/financieel-ontzorgen-van-statushouders-op-weg-
-naar-zelfredzaamheid-een-precaire-balans

Inspectie SZW. (2019b). Financiële zelfredzaamheid van Statushouders:
een proces van begeleid loslaten. Geraadpleegd op 10 december 2020
via: https://www.rijksoverheid.nl/documenten/rapporten/2019/06/25/
financiele-zelfredzaamheid-van-statushouders-een-proces-van-begeleid-loslaten

Kahmann, M., De Winter-Koçak, S., De Gruijter, M., & Razenberg., I. (2018).
VluchtelingenWerk Integratie Barometer 2018. Een onderzoek naar de ervaringen van
vluchtelingen met inburgering. In opdracht van VluchtelingenWerk Nederland: Utrecht:
Verwey-Jonker Instituut.

5	Literatuurlijst

Andriessen, I., Gijsberts, M., Huijnk, W., & Nicolaas, H. (2017) Gevlucht met weinig bagage
De leefsituatie van Somalische Nederlanders. Den Haag: Sociaal en Cultureel Planbureau.

Andrulis, D. P., & Brach, C. (2007). Integrating literacy, culture, and language to
improve health care quality for diverse populations. American Journal of Health
Behavior, 31,(1), 122-133.

Avrić, B., Odekerken, M., De Vries, S. & Van Rooijen, M. (2019). De financiële zelfred-
zaamheid van statushouders: belemmeringen en bouwstenen. Utrecht: Kennisplatvorm
Integratie en Samenleving.

Baraldi, C., & Gavioli, L. (2012). Coordinating Participation in Dialogue Interpreting.
Amsterdam: John Benjamins Publishing Company.

Blom, M., Bakker, L., Goedvolk, M., Van der Maas-Vos, G., & Van Plaggenhoef, W. (2018).
Inburgering: systeemwereld versus leefwereld. Evaluatie Wet inburgering 2013. Barneveld:
Significant.

Bogic, M., Njoku, A., & Priebe, S. (2015). Long-term mental health of war-refugees: A sys-
tematic literature review. BMC International Health and Human Rights, 15(29), 1-41.

Bovens, M., Keizer, A. G., & Tiemeijer, W. (2017). Weten is nog geen doen: Een realistisch
perspectief op redzaamheid. Den Haag: WRR.

Engbersen, G., Dagevos, J., Jennissen, R., Bakker, L., Leerkes, A., Klaver, J., & Odé, A.
(2015). Geen tijd verliezen: Van opvang naar integratie van asielmigranten. Den Haag: WRR.

Fassaert T., De Wit M.A.S., Tuinebreijer W.C., Wouters H., Verhoeff A.P., Beekman A.T.F.,
& Dekker J. (2009). Psychometric properties of an interviewer-administered version
of the Kessler Psychological Distress scale (K10) among Dutch, Moroccan and Turkish
respondents. International Journal of Methods in Psychiatric Research, 18(3), 159-168.

62

Kessler, R., Andrews, G., Colpe, L., EE, H., Mroczek, D.,& Normand, S.L., & Zaslavsky, A.
(2002). Short Screening Scales to Monitor Population Prevlances and Trends in Non-
Specific Psychological Distress. Psychological Medicine, 32, 959-976.

Kirmayer, L., Narasiah, L., Munoz, M., Rashid, M., Ryder, A., Guzder, J., & Pottie, K.
(2011). Common mental health problems in immigrants and refugees: General approach
in primary care. Canadian Medical Association Journal, 183, 1-9.

LPBL. (2019). Quickscan schuldenproblematiek onder statushouders. Persoonlijk
ontvangen.

Murray, K., Davidson, G., & Schweitzer, R. (2010). Review of Refugee Mental Health
Interventions Following Resettlement: Best Practices and Recommendations. The
American Journal of Orthopsychiatry, 80, 576-85.

Nibud. (2018). Competenties voor financiële redzaamheid. Utrecht: Nibud. Geraadpleegd op
23 november 2020, via: https://www.nibud.nl/wp-content/uploads/Nibudcompetenties-
voor-omgaan-met-geld.pdf

Razenberg, I., & Asmoredjo, J. (2019). De rol van gezondheid bij inburgering van statushou-
ders. Naar een optimale ondersteuning van statushouders met gezondheidsproblemen in het
nieuwe inburgeringsstelsel. Utrecht: Kennisplatvorm Integratie en Samenleving.

Roelofs, G., Zweerink, J., Dillingh, R., Magnée, C., Frijters, J. (2020) Een nieuwe kijk op de
Wet Inburgering 2013. Den Haag: Centraal Planbureau.

Sterckx, L., & Fessehazion, M. (2018). Eritrese statushouders in Nederland Een kwalita-
tief onderzoek over de vlucht en hun leven in Nederland. Den Haag: Sociaal en Cultureel
Planbureau.

Stolk, Y., Kaplan, I., & Szwarc, J. (2014). Clinical use of the Kessler psychological distress
scales with culturally diverse groups. International Journal of Methods in Psychiatric
Research, 23(2), 161–183.

Tesfaye M., Hanlon C., Wondimagegn D., & Alem A. (2010) Detecting postnatal common
mental disorders in Addis Ababa, Ethiopia: validation of the Edinburgh Postnatal
Depression Scale and Kessler scales. Journal of Affective Disorders, 122(1-2), 102–108.

Van Rooijen, M., Kahmann, M., Elferink, J. & Avric, B. (2018). Financiële en sociale zelf-
redzaamheid van nieuwkomers. Een verkenning van het landelijke en lokale beleid. Utrecht:
Kennisplatform Integratie en Samenleving.

63

ELIP ELIP Referentie-
groep

Referentie-
groep

(n=24) (%) (%) (n=267)

Opleidingsniveau n

 � Geen opleiding 2 12% 13% 33

 � Basisonderwijs 8 47% 23% 59

 � VMBO/MAVO/HAVO/VWO 6 35% 17% 43

 � MBO 1 6% 11% 28

 � HBO/WO 0 0% 36% 93

 � Onbekend 7 11

Gezinssituatie n n

 � Paar zonder kinderen 1 6% 7% 18

 � Paar met kinderen 3 18% 26% 70

 � Alleenstaand zonder kinderen 13 76% 55% 147

 � Alleenstaande ouder 0 0% 12% 32

 � Onbekend 7 0

Participatieladder trede n n

1.	 (Geïsoleerd) 1 6% 12% 31

2.	 (Sociale contacten buitenshuis) 7 41% 21% 56

3.	 (Deelname georganiseerde
activiteiten)

1 6% 27% 71

4.	 (Onbetaald werk/zicht op werk) 4 24% 21% 57

5.	 (Betaald werk met ondersteuning) 4 24% 19% 51

6.	 Onbekend 7 0

Bron: Klantvolgsysteem RAAK, gemeente Amsterdam.

Bijlage 1. Kenmerken van de ELIP en de referentiegroep
vergeleken

ELIP ELIP Referentie-
groep

Referentie-
groep

(n=24) % (%) (n=267)

Leeftijd: n n

 � 18-22 1 6% 1% 2

 � 23-29 0 0% 1% 4

 � 30-39 13 76% 51% 135

 � 40-49 2 12% 31% 83

 � 50-59 1 6% 11% 30

 � 60+ 0 0% 5% 13

 � Onbekend 7 0

Nationaliteit n

 � Eritrese 9 43% 8% 20

 � Syrische 7 33% 37% 88

 � Anders, Midden-oosten /
 Noord-Afrika

1 5% 11% 27

 � Anders, Afrika 2 10% 4% 10

 � Midden, Zuid-Amerika 1 5% 1% 3

 � Azië 1 5% 3% 8

 � Nederlandse 0 0% 32% 76

 � Anders 0 0% 2% 4

 � Onbekend 3 31

COLOFON

Opdrachtgever	 Gemeente Amsterdam
Auteurs	 Dr. I. Andriessen
	 Dr. J.K. Asmoredjo
	 R. Yohannes, MSc
	 T. van Heese, MSc
Foto omslag	 gemeente Amsterdam, afdeling statushouders
Uitgave	 Verwey-Jonker Instituut
	 Kromme Nieuwegracht 6
	 3512 HG Utrecht
	 T (030) 230 07 99
	 E secr@verwey-jonker.nl
	 I www.verwey-jonker.nl

De publicatie kan gedownload worden via onze website:
http://www.verwey-jonker.nl

ISBN 978-94-6409-012-3

© Verwey-Jonker Instituut, Utrecht 2021.

Het auteursrecht van deze publicatie berust bij het Verwey-Jonker Instituut.
Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt
vermeld.

The copyright of this publication rests with the Verwey-Jonker Institute. Partial
reproduction of the text is allowed, on condition that the source is mentioned.

	Samenvatting
	In kaart brengen van de gezondheid en (mentale) belastbaarheid van statushouders

	1	Inleiding
	1.1.	Aanleiding en achtergrond
	1.2.	Brede intake en zicht op mentale belastbaarheid
	1.3.	Extra taalondersteuning voor de ELIP-groep
	1.4.	Ontzorgen en toerusten
	1.5.	Methoden van onderzoek
	1.6.	Leeswijzer

	2	Brede intake en zicht op (mentale) belastbaarheid
	2.1.	Inleiding
	2.2.	Huidig instrumentarium
	2.3.	Ervaringen van klantmanagers
	2.4.	Ervaringen van statushouders
	2.5.	Conclusies en uitdagingen

	3	Extra taalondersteuning voor de ELIP-groep
	3.1.	Inleiding
	3.2.	De geboden taalinterventies aan de ELIP-groep
	3.3.	Wie behoren er tot de ELIP-groep?
	3.4.	Factoren die ertoe leiden dat mensen tot de ELIP-groep gaan behoren
	3.5.	Ervaringen met het ELIP-aanbod
	3.6.	Gevolgen voor het Blik-op-Werk keurmerk
	3.7.	Conclusies en aanbevelingen

	4	Ontzorgen en toerusten
	4.1.	Inleiding
	4.2.	Inhouden van vaste lasten
	4.3.	Preventie van en ondersteuning bij schulden
	4.4.	Preventieve budgettraining
	4.5.	Preventief budgetbeheer
	4.6.	Ontzorgtaak voor klantmanagers
	4.7.	Conclusies en aanbevelingen

	5	Literatuurlijst
	Bijlage 1. Kenmerken van de ELIP en de referentiegroep
vergeleken

