

REGIOPLAN
BELEIDSONDERZOEK

VERSNELDE PARTICIPATIE EN INTEGRATIE VAN VLUCHTELINGEN: DE AMSTERDAMSE AANPAK

Deelrapport 1: werkwijze en beleidstheorie

VERSNELDE PARTICIPATIE EN
INTEGRATIE VAN VLUCHTELINGEN:
DE AMSTERDAMSE AANPAK

Deelrapport 1: werkwijze en
beleidstheorie

- rapport -

Auteurs:
Jeanine Klaver
Adriaan Oostveen

Amsterdam, 19 juni 2017
Publicatienr.: 16110

Regioplan
Jollemanhof 18
1019 GW Amsterdam
Tel.: +31 (0)20 - 5315315
www.regioplan.nl

Onderzoek uitgevoerd met een subsidie van
ZonMw in het kader van het programma
Vakkundig aan het Werk 'Kennisontwikkeling
interventies gericht op vergunninghouders', in
samenwerking met de gemeente Amsterdam.

INHOUDSOPGAVE

Managementsamenvatting	I
1 Inleiding	1
1.1 Kennisontwikkeling effectieve aanpakken ten behoeve van de integratie en participatie van vluchtelingen	1
1.2 Opzet van het onderzoek	3
1.3 Leeswijzer	5
2 Amsterdamse aanpak vluchtelingen	7
2.1 Inleiding	7
2.2 Vluchtelingen in Amsterdam: aantallen en kenmerken	7
2.3 Meerjarenbeleid ten behoeve van vluchtelingen	8
2.4 Procesbeschrijving nieuwe werkwijze	12
2.5 Achtergrond en profiel van de klantmanagers	22
2.8 Tot slot	23
3 Een reconstructie van de beleidstheorie achter de Amsterdamse aanpak	25
3.1 Inleiding	25
3.2 Definiëring van het probleem door de gemeente	26
3.3 Veronderstelde werkzame mechanismen	28
3.5 Typering veronderstelde mechanismen	38
4 Wat werkt? Inzichten uit de literatuur	41
4.1 Inleiding	41
4.2 Inzichten met betrekking tot de effectiviteit van interventies gericht op de arbeidsmarktintegratie van vluchtelingen	41
4.3 Inzichten met betrekking tot de effectiviteit van algemene re-integratie-interventies	45
4.4 Een reflectie op de beleidstheorie achter de Amsterdamse aanpak	50
Literatuur	53
Bijlage 1 Toelichting dataverzameling	59

MANAGEMENTSAMENVATTING

Versnelde participatie en integratie van vluchtelingen: de Amsterdamse aanpak (deelrapport 1)

Achtergrond onderzoek

ZonMw heeft in het kader van het onderzoeksprogramma ‘*Vakkundig aan het werk*’ subsidie beschikbaar gesteld voor kennisinstellingen en gemeenten om onderzoek uit te voeren en kennis te ontwikkelen over effectieve aanpakken in gemeenten gericht op het bevorderen van de (arbeids)participatie van vluchtelingen. Onderzoeksbureau Regioplan heeft in samenwerking met de gemeente Amsterdam een subsidie gekregen om de nieuwe Amsterdamse aanpak om vluchtelingen versneld te laten participeren en integreren te onderzoeken. De kern van deze aanpak is om vluchtelingen in een zo vroeg mogelijk stadium intensief te begeleiden naar werk of opleiding. Hiervoor is een speciaal team van klantmanagers samengesteld (team Entree) dat de begeleiding uitvoert.

De gemeente Amsterdam voert al sinds het midden van de jaren 2000 gericht beleid om de integratie van vluchtelingen in de stad te bevorderen. Het doel van het beleid is om vluchtelingen zo snel mogelijk richting zelfstandigheid te begeleiden op verschillende dimensies zoals huisvesting, taal en inburgering, maatschappelijke participatie, onderwijs en scholing, werk en inkomen en gezondheid. In 2016 heeft de gemeente haar vluchtelingenbeleid aangescherpt in reactie op de toegenomen aantallen vluchtelingen en de eind 2015 verschenen de policy brief ‘*Geen tijd verliezen*’ van de WWR/SCP/WODC. In deze policy brief werd op basis van ervaringen met eerdere vluchtelingencohorten aangetoond hoe moeizaam de arbeidsintegratie van vluchtelingen verloopt. Met name in de eerste jaren na vestiging komt de arbeidsmarkt maar nauwelijks in beeld. Oorzaken hiervan zijn de (lange) wachttijd gedurende de asielpprocedure, de wachttijd in het AZC na statusverlening en de volgtijdelijke inrichting van het gemeentelijke re-integratiebeleid, waarbij het leren van de taal via een Inburgeringstraject centraal stond. Vluchtelingen lopen in de eerste jaren een achterstand op die zij in de loop van de tijd niet volledig weten in te halen. De gemeente Amsterdam heeft mede naar aanleiding van deze probleemanalyse besloten om in te zetten op een verdere versnelling en intensivering van haar beleid ten aanzien van vluchtelingen.

De kern van deze aanpak is om in een zo vroeg mogelijk stadium (daar waar mogelijk al in het AZC) te starten met intensieve begeleiding (gedurende maximaal zes maanden) door gespecialiseerde klantmanagers met een lage caseload (50 statushouders per klantmanager). De klantmanagers kunnen daarbij, naast het reguliere re-integratie instrumentarium, gebruik maken van specifieke instrumenten die ondersteunend zijn bij de begeleiding van

vluchtelingen naar werk of scholing (of andere vormen van participatie). Het betreft met name een assessment in de AZC-fase, kortstondig beroepsgericht taalonderwijs (Taalboost) en een taal-en oriëntatieprogramma (TOV).

Het onderzoek moet inzicht geven in de opzet en uitwerking van deze nieuwe aanpak, de behaalde resultaten en effectiviteit van de aanpak voor verschillende groepen, en de werkzame bestanddelen en relevante context-factoren voor deze interventies. Het onderzoek richt zicht daarbij specifiek op de vier genoemde onderdelen: klantmanagement, assessment, Taalboost en TOV. Daarnaast zet de gemeente Amsterdam en andere partijen ook op andere manieren in op het bevorderen van de arbeidsmarktparticipatie van vluchtelingen. Zo werkt de gemeente nauw samen met werkgevers en heeft een convenant afgesloten met bedrijven en instellingen waarbij afspraken zijn gemaakt om vluchtelingen zo snel mogelijk de taal te laten leren en te helpen aan werk, ondernemerschap of opleiding. Ook zijn er vele maatschappelijke initiatieven die gericht zijn op het bevorderen van de participatie van vluchtelingen. Deze initiatieven vallen echter buiten de scope van het verdiepende onderzoek.

In de eerste fase van het onderzoek, waarvan in deze rapportage verslag wordt gedaan, wordt een beschrijving gegeven van het werkproces achter de Amsterdamse aanpak en is de achterliggende beleidstheorie opgesteld. In de volgende fasen van het onderzoek zullen de ervaringen met de uitvoering en implementatie aan bod komen, worden door middel van kwantitatief onderzoek de resultaten en effectiviteit van de aanpak in beeld gebracht en wordt onderzocht welke factoren bijdragen aan de gevonden resultaten. Daarmee brengen we niet alleen in beeld of de aanpak werkt maar ook waarom en voor wie.

Beschrijving werkproces Amsterdamse aanpak (situatie medio april 2017)

Het werkproces bestaat uit een gefaseerde aanpak waarbij in de eerste fase het klantbeeld wordt ontwikkeld en vervolgens in fase 2 de daadwerkelijke begeleiding van start gaat. Voor vluchtelingen die in een Amsterdams AZC zitten en in afwachting zijn van een woning, vindt het eerste contact met de klantmanager al plaats in de AZC-fase. Naast een eerste kennismaking, neemt de klantmanager in deze fase ook een speciaal ontwikkeld assessment af (beschikbaar in vier talen) dat inzicht moet geven in de vaardigheden, competenties en eventuele belemmeringen voor participatie. Voor vluchtelingen die gehuisvest worden in Amsterdam vanuit een AZC elders in het land (en vluchtelingen die niet in staat waren om het assessment af te leggen), wordt het klantbeeld in kaart gebracht in de zogenaamde doelmatigheidsintake na vestiging in de gemeente. Op basis van het assessment of de doelmatigheidsintake wordt een individueel plan van aanpak opgesteld. Hierin wordt het doel van re-integratie en inburgering vastgelegd, alsmede de acties van de vluchtelingen en de klantmanager om de gestelde doelen te behalen. Indien nodig worden mensen doorgeleid naar zorg. Hiervoor zijn afspraken gemaakt met de GGD.

Vluchtelingen worden gedurende zes maanden actief begeleid vanuit team Entree. Hoewel inburgering een individuele verantwoordelijkheid is van de vluchteling stuurt de klantmanager actief op inburgering zodat de vluchteling een inburgeringscursus inkoopt die aansluit bij hun mogelijkheden en doel-perspectief. Naast deelname aan inburgering is de begeleiding erop gericht om vluchtelingen zo snel mogelijk te laten participeren in werk of opleiding. Behalve de verplichte TOV-cursus, kan de klantmanager hiertoe verschillende instrumenten inzetten, variërend van jobhunting, Taalboost, begeleiding richting onderwijs, en interne en externe werktrajecten. Na ongeveer zes maanden wordt de begeleiding van vluchtelingen die nog geen werk of opleiding hebben, overgedragen aan team Activering in het stadsdeel waar zij wonen. Dit team bestaat ook uit gespecialiseerde klantmanagers met dezelfde lage case load van 1:50. Naast begeleiding door de klantmanagers, krijgen vluchtelingen vanaf het moment van huisvesting maximaal tweeënehalf jaar lang ondersteuning van de consultants van VluchtelingenWerk. Klantmanagers en consultants stemmen hun begeleiding op elkaar af. Het werkproces is als volgt schematisch weer te geven.

Figuur 1 **Proces Amsterdamse aanpak vluchtelingen situatie tot medio april 2017**

Centrale elementen uit de aanpak en achterliggende beleidstheorie

Het onderzoek richt zich op een vijftal kernelementen uit de nieuwe Amsterdamse aanpak:

1. Snelle activering vanuit het AZC (vroegtijdig ingrijpen) door middel van een assessment en start van de begeleiding naar werk of opleiding;
2. Intensieve begeleiding door gespecialiseerde medewerkers in de eerste maanden na vestiging;
3. Een parallele aanpak waarbij de uitvoering van de Participatiewet en het gaan voldoen aan de inburgeringsplicht gelijktijdig plaatsvinden. Het uitgangspunt daarbij is de kortste weg naar werk en opleiding;
4. Maatwerk via een individueel plan van aanpak;
5. Extra ondersteuning bij taalverwerving (Taalboost) en oriëntatie op de samenleving (TOV).

Een belangrijk element uit de Amsterdamse aanpak is daarnaast de nauwe samenwerking met werkgevers. Dit element wordt in het onderhavige onderzoek niet apart op effectiviteit onderzocht, maar wordt als context meegenomen voor het onderzoek naar de resultaten en effectiviteit van de aanpak.

De onderscheiden elementen dragen op verschillende wijze naar verwachting bij aan de versnelde participatie en integratie van vluchtelingen. Hieronder volgt een beknopte beschrijving van de veronderstelde werking van de elementen en de mechanismen waarlangs de interventies tot het beoogde resultaat moeten leiden. Deze mechanismen vormen de kern van de beleidstheorie.

Door al in het azc samen met de klantmanager toekomstmogelijkheden te verkennen, wordt de vluchteling perspectief geboden. Hierdoor blijft de vluchteling actief en gemotiveerd (*activeringsmechanisme*). Daarnaast kan de klantmanager al vroeg in het proces vluchtelingen ondersteunen bij het taalverwervingsproces (oriëntatie op inburgering, inzet van Taalboost) en sturen op stappen richting werk (*begeleidingsmechanisme*). Het inzetten van het assessment in deze fase draagt bij aan het verkrijgen van een goed klantbeeld op basis waarvan het integratietraject kan worden vormgegeven (*doeloriëntatiemechanisme*).

In de eerste maanden na vestiging worden vluchtelingen intensief begeleid door de dedicated klantmanager van team Entree. Deze begeleiding kent verschillende aspecten, 1) het ondersteunen en ontzorgen van de vluchteling bij de diverse uitdagingen en problemen waar de vluchteling mee te maken krijgt (*begeleidingsmechanisme/activeringsmechanisme*) in onderlinge afstemming met de maatschappelijke begeleiding van VluchtelingenWerk (*faciliteringsmechanisme*), 2) het stimuleren en motiveren van vluchtelingen om zelf stappen te zetten richting werk of opleiding (*werkzoekvaardigheden mechanisme*), 3) de introductie bij werkgevers door jobhunters (*matchingsmechanisme/vertrouwensmechanisme*).

Een belangrijk uitgangspunt in de begeleiding is dat de klantmanager stuurt op de kortste weg naar werk en opleiding, ter voorkoming van langdurige bijstandsafhankelijkheid. Activering naar werk gebeurt parallel aan de start van inburgering, zodat vluchtelingen vanaf het begin gericht zijn op het vinden van werk en geen tijd verloren gaat in afwachting van de afronding van inburgering (*activeringsmechanisme*). De gedachte is dat hoe langer mensen buiten het arbeidsproces blijven, hoe moeilijker het is om later die stap wel te zetten.

In het individuele plan van aanpak worden afspraken gemaakt over de inrichting van het traject. Afhankelijk van de persoonlijke doelen en mogelijkheden kunnen klantmanagers een breed scala aan instrumenten inzetten gericht op werk of opleiding. Dit maatwerk geeft meer focus in de begeleiding en ondersteuning door de klantmanager en geeft de vluchteling houvast (*doeloriëntatiemechanisme*).

Onvoldoende kennis van de Nederlandse taal en samenleving belemmeren een succesvolle participatie en integratie van vluchtelingen. Een verplicht oriëntatieprogramma waarbij vluchtelingen groepsgewijs in een aantal weken kennismaken met de stad en maatschappij moet er aan bijdragen dat de zelfredzaamheid en het zelfvertrouwen van de vluchteling wordt vergroot (*leermechanisme, sociaal-waarderingsmechanisme*). Ten aanzien van inburgering geeft de klantmanager actief informatie over het beschikbare inburgeringsaanbod in de regio dat aansluit bij het doelperspectief van de vluchtelingen (*informatiemechanisme*). Dit moet bijdragen aan een succesvollere inburgering. Ook hebben klantmanagers de mogelijkheid om een kort intensief taaltraject gericht op een specifieke opleiding of werksetting in te zetten (Taalboost). Met deze Taalboost kan (in aanvulling op inburgering) snel voorgang geboekt worden waarmee vluchtelingen zich beter kunnen redden in een sollicitatiegesprek en de motivatie en het zelfvertrouwen wordt verstrekt (*leermechanisme*).

Aanwijzingen voor werkzaamheid en vragen voor het vervolg

In hoeverre de aanpak en de geïdentificeerde mechanismen ook daadwerkelijk bijdragen aan een versnelde participatie en integratie van vluchtelingen in termen van werk of opleiding, zal in de volgende fasen van het onderzoek nader worden onderzocht. Op basis van een verkenning van de literatuur met betrekking tot de effectiviteit van aanpakken specifiek gericht op vluchtelingen en meer in het algemeen de effectiviteit van re-integratie interventies voor groepen met een afstand tot de arbeidsmarkt, vinden we wel eerste aanwijzingen voor werkzaamheid.

Hoewel ook internationaal gezien er sprake is van een kennislacune met betrekking tot 'wat werkt' in het bevorderen van de arbeidsmarktintegratie van vluchtelingen, komen er uit de literatuur wel een aantal interventies naar voren die (bewezen) effectief of veelbelovend zijn. Deze interventies hebben hoofdzakelijk betrekking op een goede inventarisatie van vaardigheden (skills assessments), het opstellen van individuele plannen van aanpak, gerichte

begeleiding en het combineren van taal- en beroepstraining met werkervaring. Hierin zien we duidelijke parallellen met de Amsterdamse aanpak.

Vanuit uit de bredere re-integratieliteratuur is variërende bewijskracht aanwezig voor de werkzaamheid van diverse mechanismen die onderdeel van zijn de Amsterdamse aanpak. Met name het activeringsmechanisme, het begeleidingsmechanisme, het vertrouwensmechanisme en het matchingsmechanisme worden vanuit de empirische literatuur ondersteund.

De mate waarin de Amsterdamse aanpak uiteindelijk effectief zal zijn (en voor wie) hangt onder meer af van de wijze waarop de instrumenten worden toegepast, de onderlinge samenhang tussen de instrumenten en externe ontwikkelingen zoals de ontwikkeling op de arbeidsmarkt.

Op basis van deze eerste verkenning van het werkproces en de reconstructie van de beleidstheorie komen ook enkele aandachtspunten naar voren die mogelijk van invloed kunnen zijn op het succes van de Amsterdamse aanpak. In de volgende fasen van het onderzoek zal daarom in ieder geval stil gestaan worden bij:

- het potentiële spanningsveld tussen individueel maatwerk gericht op de doelen en de competenties van de vluchteling en de kortste weg naar werk en/of opleiding. Is het mogelijk om beide aspecten tegelijkertijd te realiseren? En indien sprake is van een spanningsveld, hoe wordt hier dan mee omgegaan?
- een mogelijke kwetsbaarheid in de parallelle aanpak. Zijn vluchtelingen voldoende belastbaar om inburgering en re-integratie te combineren en sluiten inburgering en re-integratie in praktische zin voldoende op elkaar aan?
- de duurzaamheid van plaatsing op de arbeidsmarkt en hoe dit wordt ondersteund. Begeleiding na plaatsing op de werkvloer (jobcoaching, nazorg) zijn belangrijke instrumenten voor duurzame intrede op de arbeidsmarkt voor mensen met een afstand tot de arbeidsmarkt. Op dit moment is hiervoor nog beperkte aandacht in de Amsterdamse aanpak.
- een mogelijk effect van de veranderende instroom (meer vrouwen en kinderen) op de ondersteuningsbehoeften van vluchtelingen en wat dit eventueel voor consequenties heeft voor de begeleiding door de klantmanagers.

1 INLEIDING

1.1 Kennisontwikkeling effectieve aanpakken ten behoeve van de participatie en integratie van vluchtelingen¹

In 2015 en in het begin van 2016 was sprake van een snelle toename van het aantal asielmigranten naar Europa. Ook in Nederland steeg het aantal asielaanvragen aanzienlijk. In 2015 werden circa 57.000 asielverzoeken geregistreerd, hetgeen een verdubbeling was ten opzichte van het jaar daarvoor (CBS, 2016). Deze asielmigranten waren voornamelijk afkomstig uit Syrië en Eritrea.

De snelle toename van het aantal asielmigranten stelde de overheid in eerste instantie vooral voor een grote uitdaging om tijdig voldoende opvang te organiseren en om de asielaanvragen tijdig te verwerken. Daarnaast volgde echter al snel de oproep aan gemeenten en de rijksoverheid om ook maatregelen in te zetten om de integratie van vluchtelingen voortvarend ter hand te nemen. Aangezien veruit het grootste deel van de asielzoekers uit Syrië en Eritrea een verblijfsvergunning krijgt en voor langere tijd in Nederland zal verblijven, is in een vroeg stadium inzetten op integratie belangrijk. In het najaar van 2015 sloten het kabinet en de VNG het bestuursakkoord verhoogde asielinstroom waarin onder andere afspraken zijn gemaakt over maatregelen die gemeenten kunnen nemen om de participatie van vluchtelingen te bevorderen.²

Ervaringen van vluchtelingen die in eerdere periodes naar Nederland zijn gekomen, laten zien dat de integratie niet zonder problemen verloopt (vgl. Maliepaard e.a. 2017; WRR, SCP, WODC i.s.m. Regioplan³, 2015). Met name rondom arbeidsparticipatie en gezondheid steekt de positie van vluchtelingen ongunstig af tegen die van autochtone Nederlanders, maar ook tegen die van andere migrantengroepen (vgl. Dourleijn en Dagevos, 2011). Werk wordt vaak beschouwd als een belangrijke voorwaarde voor integratie, maar ervaringen met eerdere groepen vluchtelingen laten zien dat de arbeidsmarktintegratie zeer moeizaam verloopt. Verschillende studies maken keer op keer melding van een relatief lage participatiegraad en een hoge mate van (langdurige) uitkeringsafhankelijkheid (zie WRR, 2015; Klaver e.a., 2014; Vluchtelingenmonitor gemeente Amsterdam 2016). De arbeidsmarktpositie van vluchtelingen die wel werk vinden, wordt gekenmerkt door veel deeltijdwerk, veel tijdelijke contracten en veel werkenden in de lagere beroepsniveaus.

¹ Wij gebruiken in deze rapportage de term vluchtelingen in plaats van de ook veelgebruikte termen statushouders of vergunninghouders. Deze term verwijst (net als de term statushouders of vergunninghouders) naar asielmigranten met een (tijdelijke) verblijfsvergunning.

² Bestuursakkoord Verhoogde Asielinstroom van 27 november 2015.

³ In het vervolg aangehaald als WWR 2015.

In december 2015 verscheen de WRR *policy brief* 'Geen tijd verliezen' over de opvang en de integratie van asielmigranten. Uit de studie van een cohort vluchtelingen die in de jaren negentig van de vorige eeuw naar Nederland zijn gekomen, blijkt dat vooral de eerste twee à drie jaar na het verkrijgen van een verblijfsvergunning het aandeel werkenden bijzonder laag is (WRR, 2015). De policy brief spreekt in dit verband van verloren tijd. De studie liet ook zien dat gemeenten nog veel te vaak een volgtijdelijke aanpak volgden bij de integratie van vluchtelingen, waardoor gerichte bemiddeling naar werk pas laat en bovendien los van de verplichte inburgering werd ingezet. Om herhaling van de ervaringen van eerdere groepen vluchtelingen te voorkomen, adviseerde de policy brief om eerder de begeleiding naar werk in te zetten, parallelle trajecten in te richten en meer rekening te houden met verschillen binnen de groep vluchtelingen door verschillende integratieroutes te onderscheiden. Inmiddels zijn verschillende gemeenten bezig met het ontwikkelen van een nieuwe aanpak om de re-integratie van vergunninghouders te verbeteren (Razenberg & De Gruijter, 2016).

Er is inmiddels veel bekend over de factoren die een succesvolle intrede van vluchtelingen op de arbeidsmarkt belemmeren (vgl. Bakker, 2015, Dourleijn en Dagevos, 2011). Deze factoren zijn gelegen in achtergrondkenmerken van de vluchtelingen zelf, in de vluchtachtergrond en de asielprocedure, de arbeidsmarktoriëntatie van vluchtelingen en een gebrekkige aansluiting bij de arbeidsmarkt als gevolg van het ontberen van functionele sociale netwerken, maar ook als gevolg van discriminatie door werkgevers.

Er is echter weinig bekend over effectieve werkwijzen ten behoeve van de re-integratie van vluchtelingen. Hoewel ook in het verleden verschillende initiatieven zijn ontplooid om de arbeidsmarktintegratie van vluchtelingen te bevorderen, weten we nog onvoldoende 'wat werkt' om vluchtelingen duurzaam op de Nederlandse arbeidsmarkt in te laten stromen en 'waarom' dat werkt.⁴ Teneinde in deze kennislacune te voorzien, heeft ZonMw in het kader van het subsidieprogramma 'Vakkundig aan het werk' een subsidie beschikbaar gesteld voor gemeenten en kennisinstellingen om onderzoek uit te voeren om kennis te ontwikkelen over effectieve aanpakken in gemeenten gericht op het bevorderen van de (arbeids)participatie van vluchtelingen. Het doel is om meer inzicht te krijgen in de beoogde effectiviteit van de (nieuwe) aanpakken en de randvoorwaarden daarvoor.

Onderzoeksbureau RegioPlan heeft in samenwerking met de gemeente Amsterdam een subsidie gekregen om de nieuwe Amsterdamse aanpak om vluchtelingen versneld te laten participeren en integreren te onderzoeken. De

⁴ Vanaf het begin van de jaren negentig hebben VluchtelingenWerk Nederland en UAF via programma's als Emplooi en Jobsupport initiatieven ontwikkeld om de arbeidsmarktpositie van vluchtelingen te verbeteren. Ook meer recent hebben deze partijen projecten uitgevoerd waarin door middel van een intensieve aanpak werkgevers en vluchtelingen bij elkaar werden gebracht (onder andere het Banenoffensief Vluchtelingen 2005-2008 en het project Startbaan sinds 2013). Op beperkte schaal hebben ook gemeenten geëxperimenteerd met werkwijzen om vluchtelingen te ondersteunen bij het vinden van een baan. Deze interventies zijn echter nooit onderzocht op hun bewezen effectiviteit.

kern van deze aanpak, die wordt ingezet voor alle vluchtelingen die zich vanaf 1 januari 2016 hebben gevestigd in Amsterdam, is om vluchtelingen in een zo vroeg mogelijk stadium intensief te begeleiden naar werk of opleiding. Centrale elementen uit de aanpak zijn snelle activering vanuit het azc, intensieve begeleiding, een parallelle aanpak gericht op de kortste weg naar werk en extra ondersteuning bij taal en oriëntatie op de Amsterdamse samenleving. Gedurende twee jaar (van 1 december 2016 tot en met 30 november 2018) worden de werking en de effectiviteit van deze aanpak onderzocht. De centrale vraag voor dit onderzoek luidt als volgt:

Hoe bevordert de gemeente Amsterdam de versnelde instroom van vluchtelingen naar de arbeidsmarkt? Wat zijn de behaalde resultaten en effectiviteit van deze aanpak voor verschillende groepen? Wat zijn de mechanismen en werkzame bestanddelen en relevante contextfactoren voor deze interventie?

1.2 Opzet van het onderzoek

Het onderzoek moet niet alleen inzicht geven in de effectiviteit van de Amsterdamse aanpak in termen van een snelle integratie op de arbeidsmarkt of in het onderwijs, maar ook waarom het werkt en voor wie. We bestuderen met andere woorden niet alleen het effect van de ingezette interventies, maar gaan ook op zoek naar verklaringen voor de gevonden verbanden. Deze combinatie van effectiviteitsonderzoek en verklarend onderzoek is belangrijk om kennis te genereren waar andere gemeenten in de praktijk ook verder mee kunnen. Zoals Pater, Sligte & Van Eck (2012, p.10) stellen, is de kans op het effectief repliceren van een interventie in een andere context namelijk veel kleiner wanneer alleen de uitkomst van een interventie bekend is. In verklarend onderzoek worden de onderliggende werkzame mechanismen blootgelegd en de context waarin deze mechanismen wel of niet leiden tot het effect. Inzicht in de werking van het beleid (werkt het beleid zoals bedoeld, treden de verwachte effecten op en waarom is dat wel/niet het geval), maakt de interventie beter overdraagbaar.

Een kernelement van een verklarende evaluatie is het reconstrueren van de beleidstheorie achter de interventie, dat wil zeggen het verhaal van de beleidsmakers over de manier waarop het beleid tot de beoogde resultaten zal leiden. Het gaat hier om het expliciteren van veronderstellingen over het gedrag van mensen en organisatie en over de veronderstelde effecten van een interventie op dat gedrag. In de beleidstheorie wordt een analyse gemaakt van het maatschappelijk probleem waarvoor het beleid een oplossing moet bieden en worden de processen geïdentificeerd waarmee de verschillende onderdelen van een beleidsinterventie zouden moeten leiden tot het beoogde resultaat (dat wil zeggen het oplossen van het probleem). De gedachte is dat een beleidstheorie met krachtige, goed onderbouwde en wetenschappelijk getoetste werkzame mechanismen samenhangt met effectief beleid. Anders gezegd: als de werkzame mechanismen aantoonbaar effectief zijn, is het

plausibel dat het beleid ook effectief is. Aantoonbaar betekent: op basis van (deel)onderzoeken of aangetoond op andere beleidsterreinen, waar de werking vergelijkbaar is. De aannames uit de beleidstheorie worden dus getoetst aan de werkelijkheid, waarbij nadrukkelijk aandacht is voor de context waarin de mechanismen werken. Pawson en Tilley (1997) spreken in dit verband van zogenaamde CMO-configuraties. De C staat voor de context waarin de interventie wordt uitgevoerd, de M voor het mechanisme en de O voor outcome (resultaat/effect). Context, mechanismen en resultaten moeten altijd in samenhang met elkaar worden gezien om de vraag te kunnen beantwoorden 'wat werkt voor wie in welke omstandigheden en waarom?'.

Het onderzoek naar de werking en de effectiviteit van de Amsterdamse aanpak om vluchtelingen versneld te begeleiden richting arbeidsmarkt en onderwijs, hebben wij opgedeeld in vier fasen:

- In de eerste fase, waarvan in deze rapportage verslag wordt gedaan, wordt de Amsterdamse aanpak in kaart gebracht en wordt de beleidstheorie achter deze aanpak opgesteld. Hiervoor hebben wij in de periode januari tot en met april 2017 beleidsdocumenten bestudeerd en diverse (groeps) gesprekken gevoerd met beleidsmakers en uitvoerders. In bijlage 1 van deze rapportage is een verantwoording opgenomen van de verschillende onderzoeksactiviteiten in deze fase. De 'foto' van de Amsterdamse aanpak die we hier presenteren, betreft de situatie **medio april 2017**. Op deelaspecten is de aanpak nog steeds in ontwikkeling. Deze ontwikkelingen en de redenen voor deze aanpassingen zullen worden meegenomen in de procesevaluatie (zie hieronder).
- De tweede fase van het onderzoek bestaat uit een procesevaluatie en een praktijktoets. Onderzocht wordt of de interventies in de praktijk zo worden uitgevoerd als bedacht. Daarnaast inventariseren we de ervaringen met de implementatie en de uitvoering van de nieuwe aanpak onder zowel de professionals als de vluchtelingen zelf. Hierover wordt in november 2017 gerapporteerd.
- De derde fase van het onderzoek betreft een kwantitatief onderzoek naar de effectiviteit van de aanpak. Met behulp van een quasi-experimenteel design worden door middel van een vergelijking tussen de onderzoeksgroep (instroom 2016 en 2017) en een groep vluchtelingen die in 2014 en 2015 naar Amsterdam zijn gekomen de effecten van de interventies in termen van uitstroom naar werk en onderwijs in kaart gebracht. Hierover wordt in mei 2018 gerapporteerd.
- De vierde fase, tot slot, bestaat uit een verklarend onderzoek naar de werkzame bestanddelen en contextfactoren. In dit deel van het onderzoek komen de uitkomsten van de eerste drie fasen samen en onderzoeken we met behulp van interviews met professionals en vluchtelingen de relevantie van de werkzame factoren voor de effectiviteit van de aanpak. Hierover wordt in november 2018 gerapporteerd.

De Amsterdamse aanpak statushouders, zoals omschreven in het 'Beleidskader Vluchtelingen in Amsterdam 2015 – 2018, bevat geen concrete doelstellingen of streefcijfers voor wat betreft de beoogde uitstroom naar werk of opleiding. In dit onderzoek meten we het succes van de Amsterdamse aanpak af aan de bijdrage aan een versnelde participatie van statushouders, zijnde werk of scholing. Dit wordt in fase 3 in kaart gebracht door het vergelijken van de onderzoeksgroep met een controlegroep. Daarbij hanteren we in ieder geval een aantal indicatoren die door ZonMw als primaire uitkomstmaten zijn gedefinieerd, zoals het percentage van de onderzoeksgroep dat gedurende minimaal één maand en minimaal drie maanden voor tenminste 12 uur per week aan het werk is.⁵ Ook brengen we het percentage van de onderzoeksgroep dat instroomt in onderwijs in beeld.

1.3 Leeswijzer

Voor u ligt de rapportage van het eerste deel van het onderzoek waarin het werkproces van de Amsterdamse aanpak is beschreven en de beleidstheorie is geëxpliciteerd. Het rapport is als volgt opgebouwd. In hoofdstuk 2 wordt ingegaan op de Amsterdamse context, de achtergrond van het Amsterdamse beleid en het werkproces van de nieuwe werkwijze. Vervolgens wordt in hoofdstuk 3 de achterliggende beleidstheorie van de nieuwe werkwijze gereconstrueerd. Hierin is aandacht voor de probleemanalyse (dat wil zeggen: hoe wordt het probleem van de moeizame de arbeidsmarktintegratie van vluchtelingen gedefinieerd?), de interventies die worden ingezet om de gesignaleerde belemmeringen op te lossen en de mechanismen waarlangs de beoogde veranderingen worden gerealiseerd. In hoofdstuk 4 wordt tot slot uitgewerkt in hoeverre de beleidstheorie op basis van inzichten uit de (wetenschappelijke) literatuur kan worden onderbouwd.

⁵ Werk wordt gedefinieerd als arbeid waarmee loon wordt verdiend en waarvoor loonbelasting wordt afgedragen.

2 AMSTERDAMSE AANPAK VLUCHTELINGEN

2.1 Inleiding

Dit hoofdstuk geeft een beschrijving van het werkproces van de nieuwe Amsterdamse aanpak om vluchtelingen versneld toe te leiden naar werk of onderwijs. De beschrijving van de aanpak betreft de situatie van medio april 2017. Alvorens uitgebreid op dit werkproces in te gaan, volgt eerst een korte beschrijving van de vluchtelingenpopulatie in Amsterdam en wordt een beknopte schets gegeven van de beleidshistorie.

2.2 Vluchtelingen in Amsterdam: aantallen en kenmerken

In de afgelopen jaren hebben zich vele duizenden vluchtelingen in Amsterdam gevestigd, afkomstig uit diverse landen. Op basis van de Amsterdamse Vluchtelingenmonitor kunnen we een beeld geven van de aantallen en kenmerken van de in Amsterdam gevestigde vluchtelingen die sinds 2000 naar Nederland zijn gekomen.¹

De instroom van vluchtelingen in Amsterdam in de periode 2000-2016 fluctueert per jaar. Zo was de instroom in de jaren 2001 tot en met 2006 betrekkelijk laag (tussen 100 en 200 per jaar). Tussen 2007 en 2010 nam de instroom weer toe (van 250 naar 400 per jaar) om vervolgens weer tijdelijk af te nemen. Vanaf 2015 is sprake van een grote en snelle stijging in het aantal nieuwe vestigers; in dat jaar hebben zich ruim 1100 nieuwe vluchtelingen gevestigd in Amsterdam. In totaal telt de Amsterdamse Vluchtelingenmonitor op 1 januari 2016 bijna 4100 (voormalig) vluchtelingen die in de periode 2000-2015 naar Nederland zijn gekomen.

De stijging van het aantal nieuwe vestigers heeft zich in 2016 doorgezet: in de eerste negen maanden van 2016 vestigden zich ruim 1600 nieuwe vluchtelingen in Amsterdam.²

Veruit de grootste groep vestigers in 2016 is afkomstig uit Syrië (52%) en – in iets mindere mate – uit Ethiopië en Eritrea (20%). Ook in 2015 zijn dit de belangrijkste groepen nieuwe vestigers (circa 45% is afkomstig uit Syrië en circa 12% uit Eritrea en Ethiopië). Vóór 2015 is de herkomst van de nieuw in Amsterdam gevestigde vluchtelingen veel diverser van samenstelling (zie figuur 2.1).

¹ Zie: https://www.ois.amsterdam.nl/pdf/2016_vluchtelingenmonitor_juni.pdf en <http://www.ois.amsterdam.nl/nieuwsarchief/2016/vluchtelingenmonitor-najaar-2016>.

² Dit zijn vluchtelingen die in 2015 of 2016 een verblijfsvergunning hebben gekregen.

Figuur 2.1 Instroomjaar in Amsterdam naar land van herkomst 2001-2016

Bron: OIS (2017) Vluchtelingenmonitor Amsterdam

Zeven op de tien vluchtelingen die zich sinds 1 januari 2016 hebben gevestigd in Amsterdam zijn mannen. Ook zijn deze nieuwe vestigers relatief jong: 36 procent is tussen de 18 en 26 jaar en nog eens 27 procent is tussen de 27 en 34 jaar. Naar verwachting zal een aanzienlijk aandeel van hen gezinshereniging aanvragen. Het profiel van de instroom van nieuwe vluchtelingen zal naar verwachting dan ook de komende periode veranderen, dat wil zeggen: bestaan uit meer vrouwen en kinderen. Voor 2017 moet Amsterdam volgens de taakstelling 1600 vluchtelingen huisvesten.

2.3 Meerjarenbeleid ten behoeve van vluchtelingen

2.3.1 Achtergrond

De gemeente Amsterdam voert al ruim tien jaar gericht beleid om de integratie van vluchtelingen in de stad te bevorderen. In 2007 is gestart met een geïntegreerd vluchtelingenbeleid als gezamenlijke verantwoordelijkheid van alle gemeentelijke diensten onder regie van de afdeling Educatie en

Inburgering.³ Het doel van het beleid was (en is) om vluchtelingen zo snel als mogelijk richting zelfstandigheid te begeleiden. Het beleid richt zich daarbij op verschillende dimensies, te weten huisvesting, taal en inburgering, maatschappelijke participatie, onderwijs en scholing, werk en inkomen en gezondheid. Onderdeel van het beleid is dat vluchtelingen ondersteuning krijgen in het proces van 'Aankomst tot Zelfstandigheid' van maatschappelijke begeleiders van VluchtelingenWerk Noordwest-Nederland. Aanvankelijk bedroeg deze begeleidingsperiode maximaal drieënhalf jaar.

In de periode 2011-2014 is het vluchtelingenbeleid verder voortgezet en verdiept en heeft de gemeente ambitieuze doelstellingen ten aanzien van onder andere inburgering en arbeidsparticipatie geformuleerd (*Beleidsnotitie Vluchtelingen in Amsterdam 2011-2014*). Ten aanzien van werk was de doelstelling dat 45 procent drieënhalf jaar na vestiging een betaalde baan zou hebben. Aan het eind van deze periode werd geconstateerd dat er zeker vorderingen waren gemaakt ten aanzien van de participatie van vluchtelingen, maar dat met name de doelstellingen ten aanzien van arbeidsmarktparticipatie niet waren behaald. Van het cohort 2007-2014 had op 1 september 2015 35 procent betaald werk. Een derde daarvan was daarnaast nog (deels) afhankelijk van een bijstandsuitkering (zie *Beleidskader Vluchtelingen in Amsterdam 2015-2018*). Cijfers uit de Vluchtelingenmonitor laten zien dat vluchtelingen in Amsterdam – vergelijkbaar met de landelijke cijfers uit de WRR *policy brief* – met name in de eerste jaren na vestiging een hoge mate van bijstandsafhankelijkheid kennen. Van alle vluchtelingen in Amsterdam die sinds 2000 naar Nederland zijn gekomen, heeft op 1 januari 2016 65 procent een bijstandsuitkering. Twee jaar na vestiging ligt dit aandeel zelfs op 88 procent (Vluchtelingenmonitor 2016, eerste meting).

Deze uitkomsten in combinatie met de sterke toename van het aantal nieuwe vluchtelingen sinds 2015, waren aanleiding voor de gemeente om het ingezette beleid voort te zetten en verder te intensiveren. Dit beleid is uitgewerkt in de nota *Beleidskader Vluchtelingen in Amsterdam 2015-2018* (15 december 2015) en het *Actieplan ondernemerschap en werk: kansen voor en door vluchtelingen* (2 oktober 2015). Voor de intensivering van de aanpak zijn ook extra middelen vrijgemaakt. Voor de periode 2016 en 2017 betreft het een bedrag van 31 tot 35 miljoen euro ten behoeve van de vernieuwing en de intensivering van de aanpak voor alle statushouders die in 2016 en 2017 nieuw instromen (brief van college van B en W aan de gemeenteraad, 16 juni 2016: 'Voortgang Amsterdamse aanpak in relatie tot Uitwerkingsakkoord verhoogde asielinstroom VNG-Rijk').⁴

³ Aanvankelijk viel de afdeling Educatie en Inburgering onder de Dienst Maatschappelijke Ontwikkeling (DMO). Per 2010 werd de afdeling onderdeel van de Dienst Werk en Inkomen (DWI).

⁴ Deze middelen zijn afkomstig uit het coalitieakkoord voor innovatie (10 miljoen euro), 17 tot 21 miljoen als gevolg van het Uitwerkingsakkoord tussen het Rijk en de VNG en 4 miljoen uit het Europees Sociaal Fonds.

De beleidsinspanningen richten zich, net als voorheen, op verschillende dimensies van integratie. Het speerpunt in de aanpak is echter de intensivering en de versnelling van de activering:

‘Amsterdam ondersteunt de vluchteling met maatwerk om op eigen benen te staan en voor zichzelf op te komen. De integrale aanpak is gericht op het snel aanbieden van geschikte woonruimte en directe (snelle) activering en heeft expliciet aandacht voor opleiding en scholing, voor laag-, midden en hoogopgeleiden, waardoor vluchtelingen zich beter kunnen voorbereiden op werk en participatie.’
(Beleidskader Vluchtelingen in Amsterdam 2015-2018)

Dit onderzoek richt zich dan ook op de inspanningen en de interventies die worden ingezet om vluchtelingen versneld toe te leiden naar werk en/of scholing. De kern van deze aanpak is om in een zo vroeg mogelijk stadium (daar waar mogelijk al in het azc) te starten met een intensieve begeleiding door gespecialiseerde casemanagers met een lage caseload. De caseload bedraagt 1 op 50, hetgeen substantieel lager is dan de reguliere caseload (1 op 250). De intensieve begeleiding duurt zes maanden. Naast de intensieve begeleiding worden in aanvulling op het bestaande re-integratie-instrumentarium specifieke instrumenten ingezet die ondersteunend zijn bij de begeleiding van vluchtelingen naar werk en scholing (of andere vormen van participatie). Het betreft met name een assessment in de azc-fase, kortstondig beroepsbericht taalonderwijs (Taalboost) en een taal- en oriëntatieprogramma (TOV-programma).

2.3.2 Invoering

Alle nieuwe vluchtelingen die zich sinds 1 januari 2016 in Amsterdam hebben gevestigd, vallen onder de nieuwe aanpak en vormen daarmee ook de doelgroep van dit onderzoek. Dit betreft zowel vluchtelingen die woonachtig zijn in een Amsterdams azc en wachten op uitplaatsing naar een reguliere woning in de gemeente als vluchtelingen die uit een ander azc komen en direct gehuisvest worden in Amsterdam.

De nieuwe aanpak is gedurende 2016 gefaseerd ingevoerd⁵:

- de pilot assessments is begonnen in april 2016;
- per 1 juli 2016 is de intensieve begeleiding gestart voor alle nieuwe vluchtelingen die zich sinds die datum nieuw in Amsterdam hebben gevestigd (team Entree 1);
- per 1 november 2016 is de intensieve begeleiding gestart voor alle in het azc van Amsterdam verblijvende vluchtelingen die aan Amsterdam gekoppeld zijn en wachten op een woning in de gemeente (team Entree 2);

⁵ Dit wil zeggen dat alle vluchtelingen die sinds 1 januari 2016 zijn ingestroomd intensieve begeleiding krijgen, waarbij de caseload 1 op 50 is. Het moment waarop deze begeleiding start, verschilt afhankelijk van het instroommoment.

- per 1 januari 2017 is (met terugwerkende kracht) de intensieve begeleiding gestart voor alle vluchtelingen die zich tussen 1 januari en 30 juni 2016 nieuw in Amsterdam hebben gevestigd (team Activering).⁶

Voor deze subgroepen zal worden onderzocht wat het effect is van de nieuwe werkwijze op versnelde participatie. In de volgende paragraaf wordt de werkwijze in detail beschreven.

2.3.3 Afbakening en context

Onder de Amsterdamse aanpak, waar dit onderzoek zich op richt, verstaan we de eerste zes maanden waarin de vluchteling wordt begeleid door team Entree. Dit werkproces wordt omschreven in paragraaf 2.4, en vormt de inhoudelijke afbakening van het onderzoek. Indien een vluchteling na zes maanden niet is uitgestroomd, wordt hij of zij overgedragen naar team Activering waar eveneens gespecialiseerde klantmanagers de begeleiding over nemen. Onderhavig onderzoek richt zich echter op de werkwijze in de eerste zes maanden door team Entree.

Ook is het belangrijk om aan te geven dat deze aanpak niet op zichzelf staat; de aanpak wordt uitgevoerd binnen (en in samenhang met) een context waarin zowel door de gemeente Amsterdam als door andere partijen vele andere initiatieven worden genomen om vluchtelingen in staat te stellen om te participeren. Het succes van de Amsterdamse aanpak is dan ook mede afhankelijk van deze context. We benoemen hierna de belangrijkste elementen uit de context:

- **Werkgevers en bedrijven:** De gemeente werkt nauw samen met bedrijven en werkgevers. Zo heeft de gemeente Amsterdam met 27 partners uit het bedrijfsleven een convenant ondertekend genaamd 'Amsterdam werkt voor iedereen' met als doel om vluchtelingen zo snel mogelijk de taal te laten leren en aan werk, ondernemerschap of een opleiding te helpen. Vanuit het bedrijfsleven zelf zijn er meerdere initiatieven om vluchtelingen aan het werk te helpen.
- **Vrijwilligersinitiatieven:** Er zijn vele maatschappelijke initiatieven door vrijwilligersorganisaties en stichtingen die bijdragen aan de participatie van vluchtelingen door middel van onder andere activiteiten, maatjesprojecten en cursussen.
- **Samenwerking WPI en Economische Zaken (en andere domeinen):** De Amsterdamse aanpak is een gezamenlijk programma van de afdeling Werk, Participatie en Inkomen (WPI) en de afdeling Economische Zaken. Ook werkt men samen met onderwijspartijen met het oog op instroom van vluchtelingen in het onderwijs, en met woningcorporaties gericht op huisvesting.

⁶ In aanvulling hierop is per januari 2017 ook gestart met het bieden van extra begeleiding van de groep vluchtelingen die zich tussen 2013 en 2015 in Amsterdam hebben gevestigd. Het betreft een groep van circa 800 personen. Deze groep wordt ondersteund door dedicated klantmanagers met een caseload van 1 op 150.

2.4 Procesbeschrijving nieuwe werkwijze

Figuur 2.1 toont een schematische weergave van het werkproces van de Amsterdamse aanpak vluchtelingen. De Amsterdamse aanpak is continu in ontwikkeling. Deze weergave en de omschrijving in het vervolg van deze paragraaf zijn een 'foto' van de aanpak in april 2017.

Het traject kan worden opgeknipt in twee verschillende fasen, te weten de ontwikkeling van het klantbeeld (fase 1) en de begeleiding naar werk (fase 2). Fase 1 van het proces, waarbij het klantbeeld wordt ontwikkeld, verloopt via twee 'routes' (routes A en B). Welke route de vluchteling doorloopt, is afhankelijk van de manier waarop deze in de gemeente Amsterdam terecht is gekomen (het 'voortraject'). Vanaf fase 2 doorlopen alle vluchtelingen in de basis hetzelfde proces⁷, waarbij ze tot zes maanden begeleiding krijgen naar werk.

- **Route A:** deze route wordt gevolgd door vluchtelingen die in een azc buiten Amsterdam verblijven en gekoppeld zijn aan de gemeente Amsterdam. Zij krijgen eerst een woning in Amsterdam toegewezen, en krijgen daarna ondersteuning naar werk. Deze ondersteuning wordt sinds 1 juli 2016 uitgevoerd door team Entree 1, en wordt ook wel de 'reguliere route' genoemd.
- **Route B:** deze route heeft betrekking op vluchtelingen die gekoppeld zijn aan de gemeente Amsterdam en in een azc in Amsterdam verblijven. Zij krijgen in het azc al ondersteuning naar werk. Deze ondersteuning wordt sinds 1 november 2016 uitgevoerd door team Entree 2, en wordt ook wel de 'nieuwe route' genoemd.

De Amsterdamse aanpak zet in op vroege activering. Dit komt het meest tot uiting in route B (de 'nieuwe route'), waarbij de vluchteling al in het azc ondersteuning naar werk krijgt. De reden dat route A (de 'reguliere route') nog parallel aan route B bestaat, is dat de gemeente Amsterdam geen ondersteuning naar werk kan bieden aan vluchtelingen die in azc's buiten Amsterdam verblijven. Bij deze groep vindt de ondersteuning plaats vanaf het moment van vestiging in Amsterdam.

We omschrijven allereerst route A (bestaande uit stappen A1 en A2) en daarna route B (bestaande uit stappen B1 en B2). Daarna volgen stappen 3 tot en met 5, die voor alle klanten hetzelfde zijn. Daarnaast zijn er nog twee parallelle processen (P1 en P2) die gelijktijdig plaatsvinden en niet tot de kern van de Amsterdamse aanpak behoren, maar waar de aanpak wel op is afgestemd.

⁷ Er zijn kleine verschillen. Zo moet een vluchteling die route B heeft doorlopen op een later moment nog een rechtmatigheidsintake hebben. Deze verschillen zijn echter beperkt relevant voor het verloop van de verdere arbeidstoeleiding.

De gegeven omschrijving is gebaseerd op documentatie en interviews met beleidsmedewerkers en uitvoerders professionals van de gemeente Amsterdam. In fase 2 van dit onderzoek (procesevaluatie en praktijktoets) wordt de werkwijze nader onderzocht middels observaties in de uitvoering en interviews met betrokkenen (zie ook paragraaf 1.2).

Figuur 2.2 Proces Amsterdamse aanpak vluchtelingen

2.4.1 Fase 1: ontwikkelen klantbeeld

Route A: 'reguliere route'

Stap A1: rechtmatigheidsintake

Nadat de vluchteling is gehuisvest in de gemeente Amsterdam, wordt de klant gekoppeld aan een klantmanager van team Entree 1. Deze klantmanager vormt gedurende het hele werkproces (tot zes maanden) het eerste aanspreekpunt voor de vluchteling, tot aan de eventuele overdracht naar team Activering (zie stap 5).

Eerst vindt er een rechtmatigheidsintake plaats. Tijdens de rechtmatigheidsintake behandelt de klantmanager de uitkeringsaanvraag, en wordt het leefgeld vanuit het COA opgezegd. Ook worden waar nodig zaken geregeld omtrent verzekering en bijzondere bijstand.

Stap A2: doelmatigheidsintake

Vervolgens vindt er een doelmatigheidsintake plaats in een apart gesprek. Tijdens de doelmatigheidsintake vormt de klantmanager een klantbeeld van de vluchteling, door diens kenmerken en situatie op verschillende terreinen te inventariseren in een gesprek. De klantmanager kijkt naar de sterke en zwakke punten en naar de mogelijkheden en de belemmeringen van de vluchteling, volgens een vaste leidraad.

Route B: 'nieuwe route'

Stap B1: kennismakingsdag

Vluchtelingen die in een azc in Amsterdam verblijven, krijgen al tijdens hun verblijf in het azc (dus nog voordat ze een eigen woning hebben) ondersteuning van de gemeente Amsterdam naar werk of opleiding.

Na het afronden van de pre-inburgering bij het COA⁸ worden alle vluchtelingen in de azc's opgeroepen voor een kennismakingsdag. Op deze dag maakt de vluchteling kennis met diens klantmanager tijdens een een-op-eengesprek. Deze klantmanager vormt gedurende het hele werkproces (tot zes maanden) het eerste aanspreekpunt voor de vluchteling, tot aan de eventuele overdracht naar team Activering (zie stap 5). Tijdens het een-op-eengesprek kijkt de klantmanager of de vluchteling in staat is om een digitaal assessment af te leggen. Hiervoor moet de vluchteling geletterd en digivaardig zijn, en daarnaast gemotiveerd zijn om te gaan werken. Indien de vluchteling niet in staat is om een digitaal assessment af te leggen, maakt de klantmanager een afspraak voor een doelmatigheidsintake (conform de werkwijze zoals omschreven in stap A2).

⁸ Na het ontvangen van een verblijfsstatus kunnen vluchtelingen ervoor kiezen om het pre-inburgeringsprogramma te volgen bij het COA. Dit programma duurt veertien weken. Na vestiging in een azc zijn hier doorgaans nog ongeveer twaalf weken van over. De begeleiding van team Entree start na het afronden van dit pre-inburgeringstraject.

Stap B2: assessment

Indien de vluchteling hiertoe in staat is, vindt er een **assessment** plaats (**stap B2**). Deelname aan het assessment is vrijwillig⁹. Het assessment dient, net als de doelmatigheidsintake, om een klantbeeld te ontwikkelen. Tijdens dit assessment vullen de vluchtelingen via computers een vragenlijst met een aantal onderdelen in:

- persoonlijke achtergrond: opleiding, werkervaring, omstandigheden, belemmeringen;
- zelfredzaamheid: psychische gezondheid, financiën, verslaving, welbevinden, zelfverzorging en algeheel welbevinden;
- traumatiseringsvragenlijst;
- arbeidsmotivatie en werkzoekgedrag;
- verkorte persoonlijkheidsvragenlijst (MPT-BS-Q);
- taaltest: Nederlands en Engels;
- leerbaarheid: non-verbale capaciteitentest, cognitief niveau;
- competentietest: o.a. communicatie, samenwerken, plannen en organiseren, flexibiliteit et cetera.

Het assessment is ontwikkeld door NOA¹⁰ op basis van de 'Persoonsprofiel-scan' (PPS), en kan worden afgenomen in vier talen.¹¹ Het assessment wordt afgenomen door de klantmanagers van team Entree. Voorafgaand aan het assessment krijgen de vluchtelingen een plenaire uitleg over wat het assessment inhoudt. Na afloop vindt er een nagesprek plaats tussen de vluchteling en de klantmanager, om te kijken hoe het ging en of de vluchteling de uitkomsten herkent.

De gegeven antwoorden op de vragen uit het assessment die betrekking hebben op de gezondheid en het welbevinden worden beoordeeld door een psychiater van de afdeling Maatschappelijke en Geestelijke Gezondheidszorg (MGGZ). Deze kan zo nodig via de klantmanager een afspraak plannen met een vluchteling om een aanvullende sociaal-psychiatrische screening af te nemen en de persoon toe te leiden naar zorg. In 20 gevallen is een screening afgenomen, waarna is verwezen naar zorg (variërend van klinische opname tot lichte ambulante zorg). Ook verderop in het proces kunnen klantmanagers doorverwijzen naar de GGD (daarvoor hebben zij speciale scholingsbijeenkomsten van de GGD bijgewoond).

De toegevoegde waarde van het assessment ten opzichte van de doelmatigheidsintake is dat in relatief weinig tijd naar een groot aantal leefterreinen wordt gekeken, waardoor er breed inzicht wordt verkregen in de vluchteling. Daarnaast zijn de uitkomsten transparant, gestandaardiseerd en gemakkelijk

⁹ In de pilotfase van het assessment nam ongeveer 60 procent van de vluchtelingen deel aan het assessment. De belangrijkste reden om niet deel te nemen was dat men onvoldoende vaardig was met een computer om het assessment af te leggen (dit is een selectiecriteria).

¹⁰ NOA is een psychologisch advies- en onderzoeksbureau uit Amsterdam.

¹¹ Nederlands, Engels, Arabisch en Tigrinya.

overdraagbaar in de vorm van een rapport, dat wordt ingevoerd in het klantvolgsysteem 'RAAK!'. Ook worden mensen snel doorgeleid naar zorg indien nodig.

2.4.2 Fase 2: begeleiding naar werk

Stap 3: opstellen plan van aanpak

Nadat de klantmanager via route A of B een klantbeeld heeft verkregen, stelt de klantmanager een plan van aanpak voor de vluchteling op. Dit omvat:

- Een **doel van re-integratie**: aansluitend op de mogelijkheden en belemmeringen van de vluchteling bepaalt de klantmanager wat het uitstroomdoel wordt. Dit kan betaald werk zijn, een opleiding, een combinatie van leren en werken, of zorg. Indien de vluchteling zorg behoeft en er pas op de lange termijn perspectief is op werk, dan draagt de klantmanager de vluchteling over aan het team Activering (zie stap 5).
- Het **doel voor inburgering**: de gemeente Amsterdam is niet bevoegd om de inburgeringscursus zelf te kiezen voor de vluchteling. De klantmanager geeft de vluchteling hier wel advies en begeleiding bij. Ook werkt de gemeente Amsterdam samen met taalaanbieders, zodat de inburgeringscursussen voldoende flexibel zijn om ze te kunnen combineren met (vrijwilligers)werk. De keuze van de vluchteling (incl. aanbieder, taalniveau) wordt vastgelegd in het plan van aanpak.
- **Acties van de vluchteling** om de gestelde doelen te bereiken.
- **Acties van de klantmanager** om de gestelde doelen te bereiken.

Stap 4: begeleiding door team Entree 1/2

Nadat het plan van aanpak is opgesteld ontvangt de vluchteling tot zes maanden begeleiding naar werk van team Entree (team 1 of 2, afhankelijk van de gevolgde instroomroute). De klantmanager werkt outreachend, zodat er geen vluchtelingen buiten beeld raken.

De klantmanager levert maatwerk afgestemd op de motivatie en de mogelijkheden van de vluchteling. Tussen de motivatie en de mogelijkheden kan een spanningsveld bestaan, omdat de vaardigheden van de vluchteling niet altijd aansluiten bij de eisen die in de Nederlandse arbeidsmarkt gesteld worden. Zo kan het zijn dat een vluchteling in het land van herkomst tandarts was, maar met diens diploma in Nederland niet als tandarts mag werken. Door een opleiding te volgen, kunnen de aanvullende vaardigheden aangeleerd worden, maar wel geldt dat men hiervoor eerst de Nederlandse taal moet beheersen. Bovendien duurt het volgen van een opleiding vaak meerdere jaren.

Naast het leveren van maatwerk afgestemd op de motivatie van de vluchteling, stuurt de klantmanager ook op de kortste weg naar werk. Dit ligt in lijn met het beleid voor de 'reguliere' klanten met een bijstandsuitkering, gericht op het voorkomen van langdurige uitkeringsafhankelijkheid. Het kan dus voorkomen dat de vluchteling het liefst een meerjarige opleiding wil volgen

om diens oude beroep uit te oefenen, maar dat de klantmanager in eerste instantie aanstuurt op uitstroom naar een eenvoudiger beroep ('broodbaan'). Daarna kan parallel gewerkt worden aan een opleiding om op de lange termijn het gewenste beroep ('droombaan') te kunnen uitoefenen.

De klantmanager houdt de regie over de re-integratie, en kan afhankelijk van wat er nodig is verschillende verdere instrumenten inzetten, zoals:

- **Taal en Oriëntatie Vluchtelingen (TOV):** een verplichte cursus van twee tot vier weken die alle vluchtelingen doorlopen. TOV bestaat uit groeps-gewijze instructie en bevat een globale oriëntatie op enkele thema's om de vluchteling wegwijs te maken in Nederland.
 - Participatieverklaring (verplicht): gericht op cultuur, normen en waarden. De vluchteling ondertekent een verklaring.
 - Module gezond inburgeren (verplicht): instructie over het gezondheidssysteem, preventie en eigen gezondheid.
 - Oriëntatie op de stad (niet verplicht): diverse activiteiten op locatie in Amsterdam, informatie over inburgering, het educatieve netwerk en interculturele communicatie.
 - Taal- en leerbaarheidstoets (verplicht als men geen assessment heeft doorlopen): inventariseren van taalvaardigheden en leerbaarheid.

TOV wordt uitgevoerd door een externe partij (Implacement) en wordt geheel in het Nederlands gegeven. Dit is voor de vluchtelingen niet makkelijk, omdat zij doorgaans nog maar basale taalles hebben gehad in het azc. Daarom zijn er tijdens TOV zogeheten Eigen Taal Ondersteuners (ETO's) aanwezig om de vluchtelingen waar nodig te ondersteunen in hun eigen taal.

- **Jobhunting:** binnen team Entree zijn er jobhunters, die een netwerk hebben onder werkgevers. Zij houden een interview met de klant, verkennen de soorten werk die mogelijk passend zouden kunnen zijn en proberen vluchtelingen te matchen op werk. De jobhunter helpt ook bij het opstellen van een cv en gaat mee naar sollicitatiegesprekken. Voor het matchen kan de jobhunter onder andere het instrument 'de matchingstafel' gebruiken; een gesprek tussen vluchteling, potentiële werkgever, jobhunter en klantmanager. De jobhunters kijken, redenerend vanuit de vraag van branches, welke banen het beste passen bij de werkzoekende. De jobhunter zet zich verder in om de verwachtingen van de werkgever te managen, en kan indien nodig beperkte ondersteuning bieden na de plaatsing als er problemen spelen. De uitkomsten van het assessment worden op dit moment nog niet gebruikt bij het selecteren en matchen van vluchtelingen op banen, maar dit kan in de toekomst wel. Jobhunting kan ook door intercedenten van Randstad aangeboden worden.
- **Taalboost:** vluchtelingen kunnen door team Entree in groepjes van vier aangemeld worden voor de Taalboost. Dit is een traject met als doel klanten meer bemiddelbaar te maken naar specifieke werkgevers door hen

gerichte taalvaardigheden op te laten doen. Tijdens de Taalboost krijgen de vluchtelingen gedurende vier weken vier dagen per week instructie gericht op mondelinge taalverwerving, toegespitst op een specifieke sector of werkgever. Ook is er aandacht voor het 'leren leren' en presentatievaardigheden. Taalboost bevat groepsgewijze instructie, zelfstandig oefenen (digitaal) en individuele coaching. De Taalboost is flexibel ingericht en wordt toegespitst op de achtergrond van de vluchtelingen (bijvoorbeeld hoogopgeleiden versus laagopgeleiden). De Taalboost wordt uitgevoerd door een externe taalaanbieder.

- **Begeleiding richting onderwijs:** indien het volgen van een opleiding de kansen van de vluchteling op de arbeidsmarkt kan vergroten, helpt de klantmanager hierbij. Die maakt de match met de juiste opleiding en kan de vluchteling inschrijven voor een opleiding. Na aanmelding is er doorgaans een intake bij de opleider waarbij gekeken wordt of de vluchteling voldoet aan de eisen en kan starten. In veel gevallen betreft de opleiding een voorschakeltraject bij een roc, waarbij mensen eerst het taalniveau verbeteren zodat ze later met een mbo-opleiding kunnen beginnen. Hoger opgeleide vluchtelingen kunnen met behoud van uitkering een opleiding volgen op het niveau dat zij hadden in het land van herkomst. De vluchtelingen worden tijdens hun opleiding en het sollicitatieproces naar regulier werk of stage begeleid door de stichting UAF. Voor klanten die niet in aanmerking komen voor studiefinanciering betaalt het UAF de kosten van de opleiding. Het UAF biedt ook nazorg gedurende één jaar na de start van de betaalde baan of stage.
- **Interne werktrajecten:** de gemeente Amsterdam biedt diverse werk- en re-integratietrajecten aan vluchtelingen. Dit zijn veelal instrumenten die binnen de gemeente al voor andere doelgroepen worden ingezet, zoals 'Jong & Baas' en de 'werkbrigade'.
- **Externe werktrajecten:** er zijn diverse externe partijen die van de gemeente Amsterdam subsidie hebben ontvangen om trajecten te verzorgen die tot doel hebben om vluchtelingen te begeleiden naar werk, opleiding of activering.¹² Vaak zijn het trajecten waarin de vluchteling arbeidsfit gemaakt wordt door werkervaring en werknemersvaardigheden op te doen.

Voor de vluchtelingen die via route B (de 'nieuwe route') gestart zijn, geldt dat zij bij de start van de begeleiding door team Entree nog in het azc verblijven en leefgeld krijgen van het COA. Totdat zij een woning toegewezen hebben gekregen, kunnen zij nog geen uitkeringsaanvraag doen en kan er dus ook geen rechtmatigheidsintake plaatsvinden. Huisvesting en de rechtmatigheidsintake vinden dus voor deze groep plaats tijdens het begeleidingstraject.

¹² Een overzicht van de subsidiepartners en de gesubsidieerde trajecten is te vinden op <https://www.amsterdam.nl/immigratie/vluchtelingen/amsterdamse-aanpak/gesubsidieerde-0/>

Het feit dat deze vluchtelingen nog in het azc wonen, vormt op twee manieren een belemmering voor re-integratie. Enerzijds geldt dat medewerking aan het traject formeel nog niet verplicht is, omdat men nog geen uitkering ontvangt. Hierdoor kan de klantmanager minder sterk sturen op re-integratie. Daarnaast geldt dat de vluchteling inkomen uit werk moet afdragen zolang men leefgeld van het COA ontvangt.

Stap 5: overdracht naar team Activering/Jongerenpunt

De begeleiding door team Entree duurt tot zes maanden. Als de vluchteling op dat moment nog geen werk heeft, wordt deze vanuit team Entree overgedragen naar het team Activering in het stadsdeel waar de persoon woont. Binnen dit team Activering (die de re-integratie voor de gehele bijstandspopulatie uitvoert) bestaan er dedicated klantmanagers activering statushouders die zich uitsluitend met vluchtelingen bezighouden. Jongeren tot en met 26 jaar gaan niet naar team Activering, maar naar het Jongerenpunt voor werk en opleiding. Vluchtelingen met barrières voor werk/participatie stromen door naar een ander vervolgtraject gericht op activering.

Voor de overdracht is het de bedoeling dat de vluchteling zich in een stabiele situatie bevindt en op koers ligt voor een succesvolle re-integratie en inburgering. In praktijk blijkt dat enkele maanden niet altijd genoeg zijn om dit punt te bereiken. Daarom is er de ruimte om de begeleiding door team Entree te verlengen tot maximaal zes maanden, zodat het ingezette traject afgerond kan worden.

De overdracht verloopt vaak via groepsoverdrachten; de dossiers staan in klantvolgsysteem 'RAAK!' en de klantmanager licht deze met een telefonisch overleg aan de klantmanager Activering statushouders groepsgewijs toe. Daarin adviseert de klantmanager over hoe de persoon over moet gaan. Indien er veel problematiek is, kan er een driegesprek met de vluchteling plaatsvinden.

Als vluchtelingen tijdens hun periode bij team Entree werk vinden, is dit in veel gevallen parttime, omdat ze tegelijkertijd bezig zijn met een inburgeringscursus. Dit betekent in de meeste gevallen dat ze niet volledig uitstromen uit de uitkering. De klantmanager Activering statushouders blijft in dat geval nog steeds betrokken.

2.4.3 Parallele processen

P1. Maatschappelijke begeleiding (door VluchtelingenWerk)

Vanaf het moment van huisvesting van de vluchteling krijgt deze parallel aan de begeleiding van team Entree ook maatschappelijke begeleiding vanuit een consulent van VluchtelingenWerk Noordwest-Nederland (voorheen Stichting VluchtelingenWerk Amstel tot Zaan). Deze brede ondersteuning omvat onder andere:

- woning bezichtigen en tekenen huurcontract;

- ondersteuning bij bureaucratische procedures (bijvoorbeeld aanvragen uitkering, aanvragen voorzieningen en toeslagen);
- inschrijving bij de huisarts;
- eerste aanspreekpunt bij problemen op gebied van welzijn, zoals echtscheiding, schulden of psychiatrische klachten (doorverwijzing waar nodig).

Doelen van de begeleiding zijn een snelle participatie in de samenleving en het stimuleren van de zelfredzaamheid van de vluchteling. De ondersteuning van VluchtelingenWerk duurt in totaal maximaal tweeënhalf jaar.

VluchtelingenWerk en team Entree voeren op casusniveau overleg als men problemen signaleert bij de vluchteling omtrent inburgering, ggz-problematiek of schulden. In overleg wordt bepaald wie welke rol vervult en wanneer wordt doorverwezen. In de toekomst zullen VluchtelingenWerk en team Entree de samenwerking intensiveren door samen op één locatie te werken en structureel casusoverleg te voeren. Zo blijven beide partijen goed op de hoogte van eventuele belemmeringen bij de vluchteling, is de begeleiding op elkaar afgestemd en kunnen de twee organisaties elkaar aanvullen en versterken.

P2. Inburgering

Parallel aan de begeleiding van team Entree en de ingezette instrumenten start de vluchteling met de **inburgeringscursus**.

Na vestiging in Nederland zijn vluchtelingen verplicht om in te burgeren door binnen drie jaar een inburgeringsexamen of een staatsexamen Nederlands als Tweede Taal te behalen. De vluchteling heeft zelf de verantwoordelijkheid om een aanbieder te selecteren en zich in te schrijven voor een cursus.

Sinds de invoering van de herziene Wet inburgering in 2013 is de verantwoordelijkheid van inburgering bij de vluchteling zelf gelegd en hebben gemeenten hierin formeel geen rol meer. Wel zet de gemeente Amsterdam zich op diverse manieren in om bij te dragen aan een succesvolle inburgering:

- De gemeente Amsterdam heeft in 2013 het TOV-programma opgezet om bij te dragen aan een snelle inburgering.
- De klantmanagers van team Entree bieden vluchtelingen ondersteuning bij het maken van de keuze voor een taalaanbieder.
- De visie van de gemeente Amsterdam is dat mensen het beste inburgeren als de inburgeringscursus gecombineerd wordt met (vrijwilligers)werk. Daarom maakt men afspraken met taalaanbieders in de stad om ervoor te zorgen dat de cursussen flexibel te combineren zijn met (vrijwilligers)werk.

2.4.4 Wijzigingen in de aanpak

De omschrijving in deze paragraaf is een 'foto' van de Amsterdamse aanpak in april 2017. Zoals aangegeven geldt echter dat de Amsterdamse aanpak continu in ontwikkeling is. Op het moment van schrijven zijn reeds enkele wijzigingen in de aanpak ten opzichte van de beschrijving bekend:

- Vanaf 1 juli 2017 zal de gemeente Amsterdam met het COA samenwerken om de aansluiting van de pre-inburgering op de begeleiding vanuit team Entree te verbeteren. Zo zullen de klantmanagers van team Entree al na twee weken betrokken zijn bij de vormgeving van het traject.
- Er zal in de toekomst vanuit de gemeente op gestuurd worden dat in principe alle vluchtelingen het assessment doorlopen, zodat voor de gehele doelgroep inzicht is in de capaciteiten en mogelijkheden.

2.5 Achtergrond en profiel van de klantmanagers

Voor de uitvoering van de in de vorige paragrafen geschetste werkwijze is een nieuw team van klantmanagers samengesteld. Op dit moment zijn er in totaal ruim dertig klantmanagers actief binnen team Entree 1 en 2.

Deze klantmanagers zijn grotendeels extern geworven. Slechts een klein deel van de klantmanagers van team Entree werkte reeds als klantmanager elders binnen de gemeente. Er is bewust gekozen om buiten de gemeentelijke organisatie te werven vanuit de gedachte dat deze mensen met een andere/frisse blik naar de doelgroep kijken en ook beter in staat zullen zijn om de nieuwe aanpak (iedereen die kan werken, zo snel mogelijk naar werk te begeleiden) vorm te geven.

Het team is zeer divers in samenstelling: bijna de helft van de klantmanagers binnen team Entree heeft een niet-Nederlandse achtergrond. Velen van hen zijn taalvaardig in veel voorkomende talen onder vluchtelingen als Arabisch, Tigrinya en Farsi. Verder kent het team relatief veel jonge mensen met een grote affiniteit voor de doelgroep. Over het algemeen hebben de klantmanagers van team Entree geen jarenlange ervaring als klantmanager. Sommigen van hen zijn starters op de arbeidsmarkt, anderen hebben ervaring met de doelgroep opgedaan bij het COA of VluchtelingenWerk.

De gemeente heeft flink geïnvesteerd in de training van de nieuwe klantmanagers en in teambuilding. Alle klantmanagers hebben een training van 12 dagen gevolgd waarbij onder andere aandacht is voor de verschillende culturele achtergronden van de diverse vluchtelingengroepen, kennis van de 'wereld van de vluchteling', relevante wet- en regelgeving en kennis van gemeentelijke systemen (RAAK), procedures en protocollen. Daarnaast bevatte de training diverse teambuildingactiviteiten. Elke 3 tot 4 maanden wordt deze training herhaald voor nieuwe medewerkers.

Belangrijke competenties en vaardigheden waarover de klantmanagers moeten beschikken zijn mensenkennis (het klantbeeld kunnen vertalen in te volgen stappen in het traject), een open houding richting de klant, overtuigingskracht, duidelijk zijn, in staat zijn om een vertrouwensband te scheppen maar ook zakelijk zijn daar waar nodig, creativiteit en een 'hands-on' mentaliteit. De essentie van de begeleiding is een klant niet meer loslaten totdat hij of zij op de juiste plek zit. Daarbij is het uitgangspunt van het handelen van de klantmanager het kijken naar wat goed is voor de klant in het kader van het traject in plaats van een focus op wat wel of niet mag binnen de geldende regels. Van de klantmanagers wordt verwacht dat zij de grenzen van het beleid en de uitvoering durven opzoeken om het doel te bereiken.

Box 1 **Werkzaamheden van de klantmanager-vluchtelingen conform het opgestelde profiel**

Werkzaamheden

- Als klantmanager-vluchtelingen zorg je voor een goed klantbeeld dat als basis dient voor het plan van aanpak, dat je met de vluchteling opstelt en uitvoert. Dat betekent dat je de mogelijkheden, talenten, ervaringen, wensen en belemmeringen in kaart brengt;
- Je voert meerdere gesprekken om het klantbeeld scherp te krijgen en te houden, om de vluchteling te stimuleren en om de voortgang te bewaken;
- Je maakt gebruik van de uitkomsten van een afgenomen assessment en de Zelfredzaamheidsmatrix (ZRM) om de ontwikkeling van de zelfredzaamheid van de vluchteling op verschillende leefdomeinen te kunnen volgen;
- Je voert gesprekken op diverse gemeentelijke locaties en/of in wijk en buurt binnen je werkgebied;
- Je bepaalt samen het te volgen traject, altijd in combinatie met taal en maakt afspraken over het tijdspad. Zo nodig neem je eerst belemmeringen weg door zorg in te zetten en/of zet je andere voorzieningen in;
- Als regisseur bewaak je het afgesproken traject en stuur je zo nodig bij;
- Je zorgt voor efficiënte rapportages en correcte administratieve afhandeling in de systemen van WPI;
- Je onderhoudt warme contacten met afdelingen binnen WPI, Economie, Zorg en met keten- en convenantpartners en andere relevante partijen (stadsdelen, taalaanbieders, werkgevers e.a.)
- Je stuurt op zelfredzaamheid van de vluchteling en ondersteunt en stuurt bij waar nodig;

Bron: Profiel klantmanagers-vluchtelingen 4.0

2.6 Tot slot

In dit hoofdstuk is het werkproces van de Amsterdamse aanpak omschreven. We hebben gezien dat er meerdere partijen betrokken zijn bij de aanpak, en dat er meerdere instrumenten parallel kunnen worden ingezet ten behoeve van de arbeidstoeleiding van vluchtelingen. In hoofdstuk 3 gaan we in op de veronderstelde werkzame mechanismen waarmee de verwacht wordt dat de aanpak tot het gewenste resultaat leidt, te weten versnelde arbeidsintegratie van vluchtelingen.

3 EEN RECONSTRUCTIE VAN DE BELEIDSTHEORIE ACHTER DE AMSTERDAMSE AANPAK

3.1 Inleiding

De in december 2015 verschenen WRR *policy brief* van de WRR, ‘*Geen tijd verliezen. Van opvang naar integratie van asielmigranten*’ was volgens betrokken beleidsmakers in Amsterdam de aanleiding om het reeds ingezette beleid ten behoeve van de integratie van vluchtelingen verder aan te scherpen. Dit beleid was, zoals in hoofdstuk 2 beschreven, al eerder uitgewerkt in de op 15 december 2015 vastgestelde nota *Beleidskader Vluchtelingen in Amsterdam 2015-2018* en het *Actieplan ondernemerschap en werk: kansen voor en door vluchtelingen* (Raadsbrief van 2 oktober 2015).

De policy brief liet zien dat met name in de eerste jaren na vestiging vluchtelingen de gang naar de arbeidsmarkt nauwelijks weten te vinden, en dat zij deze achterstand maar moeizaam inlopen. De policy brief spreekt van een ‘lange en onvolledige inhaalrace’ en wijst op verschillende factoren die van invloed zijn op de problematische arbeidsmarktintegratie. Ten aanzien van de beleidspraktijk worden de volgende belemmeringen geïdentificeerd:

- verloren tijd als gevolg van de lange asielprocedure en wachttijden voor uitplaatsing naar de gemeente (langdurige periode van gedwongen inactiviteit);
- de volgtijdelijke inrichting van het gemeentelijke integratiebeleid (eerst inburgeren en dan integreren);
- het ontbreken van een link tussen inburgering en integratie (er zijn nauwelijks duale trajecten voor leren en werk);
- het ontbreken van sturingsmogelijkheden voor gemeenten ten aanzien van inburgering (geen regierol).

Daarnaast wordt in de *policy brief* gewezen op integratiebelemmerende factoren die gelegen zijn in achtergrondkenmerken en specifieke omstandigheden van vluchtelingen. Voor een deel wordt de slechte arbeidsmarktpositie van vluchtelingen verklaard uit ‘algemene’ factoren als een laag opleidingsniveau, weinig werkervaring en het ontbreken van relevante sociale netwerken. Daarnaast spelen meer vluchtelingen/migratie-specifieke factoren een rol zoals de (langdurige) periode van inactiviteit als gevolg van de asielprocedure, het gegeven dat na statusverlening veel dingen op de vluchteling afkomen die geregeld moeten worden (de policy brief spreekt van een ‘drukke tijd’), problemen rondom de psychische gezondheid als gevolg van traumatische ervaringen in het land van herkomst en/of gedurende de vlucht en het langdurig verblijf in asielzoekerscentra, de problematiek rondom het erkennen van diploma’s, een gebrekkige beheersing van de Nederlandse taal en discriminatie op de arbeidsmarkt. Effectieve ondersteuning van vluchtelingen bij hun (arbeidsmarkt)integratie dient met deze factoren rekening te houden.

De gemeente Amsterdam, besloot mede naar aanleiding van deze probleem-analyse, om haar beleid te intensiveren en te versnellen, zoals beschreven in het voorgaande hoofdstuk. In dit hoofdstuk wordt ten behoeve van de reconstructie van de beleidstheorie eerst nader ingegaan op de probleem-definitie die aan de basis ligt van de Amsterdamse aanpak (paragraaf 3.2). Vervolgens wordt in paragraaf 3.3 de relatie tussen de kernelementen van de aanpak en de probleemdefinitie geïllustreerd. Zoals in hoofdstuk 1 uiteen is gezet, beoogt dit onderzoek niet alleen om in kaart te brengen of de interventie werkt, maar ook waarom het werkt. Daarom worden in paragraaf 3.4 per element van de aanpak de veronderstelde werkzame mechanismen geïdentificeerd en beschreven, die verklaren waarom deze zouden bijdragen aan de re-integratie van vluchtelingen. Tot slot typeren we in paragraaf 3.5 elk mechanisme op basis van de literatuur (Sol en Kok, 2014).

3.2 Definiëring van het probleem door de gemeente

In het *Beleidskader Vluchtelingen in Amsterdam* wordt het probleem van de moeizame arbeidsintegratie van vluchtelingen gezien als het resultaat van verschillende factoren, zoals een gebrekkige beheersing van het Nederlands, beperkte sociale netwerken, gezondheidsproblemen, devaluatie van diploma's en een ervaren verlies van identiteit en onzekerheid over de toekomst. Als gevolg van deze factoren is het voor veel vluchtelingen moeilijk om de stap naar de arbeidsmarkt te zetten.

In het *Actieplan ondernemerschap en werk* wordt de probleemanalyse vooral geformuleerd in termen van onderbenutting van talenten van vluchtelingen aan de ene kant en het bestaan van moeilijk (of onvervulbare) vacatures in de regio Amsterdam aan de andere kant (zie box 1). Een van de knelpunten die in het actieplan benoemd wordt, is dat onvoldoende zicht is op de kwalificaties en beroepsachtergronden van vluchtelingen, waardoor de verbinding met de behoefte op de arbeidsmarkt moeilijk te maken is. Daarnaast wordt erop gewezen dat aandacht voor een goede match tussen vluchtelingen en werkgevers en opleidingen eerder zou moeten gebeuren dan tot dan toe het geval was.

Box 1

Onder de mensen die ons land binnenkomen, bevinden zich geschoolde en ongeschoolde talenten die inzetbaar zijn op vele gebieden. De regio Amsterdam kent tegelijkertijd vacatures waarvoor we geen mensen kunnen vinden. Dit betreft vacatures in de sectoren gezondheidszorg (artsen en gespecialiseerde verpleegkundigen), logistiek, ICT, techniek (waaronder afbouw), hospitality (o.a. koks en ook schoonmaak) en handel. Deze sectoren staan te springen om mensen, van ongeschoold tot WO-niveau. Onze inzet is dat erkende vluchtelingen zo snel mogelijk kunnen instromen op de regionale onderwijs- en arbeidsmarkt.

Bron: Actieplan ondernemerschap en werk: kansen voor en door vluchtelingen (2015, p.2).

De bovenstaande informatie uit de beleidsdocumenten is aangevuld met gesprekken met betrokken beleidsmedewerkers. Daaruit wordt duidelijk dat de probleemdefinitie zich in feite op twee niveaus afspeelt, dat wil zeggen op het niveau van de vluchteling zelf en op het niveau van de inrichting van het beleid ten aanzien van de ondersteuning van vluchtelingen.

Samengevat laat de probleemanalyse op het niveau van de vluchteling ten aanzien van het vinden van werk en participatie zich als volgt omschrijven:

- De lange wachttijd in het azc leidt tot inactiviteit en passiviteit bij de vluchtelingen. Als gevolg hiervan is de omschakeling naar actieve participatie moeilijk. Een lange periode van inactiviteit vergroot bovendien de afstand tot de arbeidsmarkt als gevolg van verlies van vaardigheden en competenties.
- Veel vluchtelingen spreken onvoldoende Nederlands, waardoor zij geen aansluiting vinden bij de Nederlandse arbeidsmarkt (en samenleving).
- Culturele verschillen tussen Nederland en het land van herkomst kunnen een belemmering vormen voor werk en participatie. Dit betreft bijvoorbeeld sociale omgangsvormen zoals het op tijd komen, of de rol die werk inneemt in het leven. De mate waarin culturele verschillen een rol spelen, is afhankelijk van het herkomstland.
- Vluchtelingen ontberen relevante sociale netwerken die hen kunnen ondersteunen bij het vinden van werk en het wegwijs worden in de samenleving.
- (Psychische) gezondheidsproblemen kunnen een belemmering vormen voor het vinden van werk en participatie.
- Vluchtelingen moeten na statusverlening een nieuwe start maken, waarbij veel op hen afkomt. De veelheid aan zaken die geregeld moeten worden, zoals huisvesting en gezinshereniging, maakt dat vluchtelingen weinig 'ruimte' in hun hoofd hebben om zich te richten op werk en participatie.
- Vluchtelingen hebben te maken met 'verlieservaringen' (bijvoorbeeld verlies aan identiteit, status, toekomstbeeld) die verwerkt moeten worden. De rouwverwerking kan actieve participatie in de weg staan.
- Vluchtelingen zijn onbekend met de Nederlandse arbeidsmarkt en hebben daarom vaak beperkt inzicht in de baankansen, de mate waarin zij hiervoor gekwalificeerd zijn en hun mogelijkheden om zich (verder) te kwalificeren (zoals duaal werken en studeren).

Op het niveau van de inrichting van het beleid ter ondersteuning van vluchtelingen laat de probleemanalyse zich als volgt omschrijven:

- Gedurende de wachttijd in het azc in afwachting van een woning in de gemeente heeft de gemeente Amsterdam geen contact met de vluchteling. De gemeente heeft geen of onvoldoende zicht op de achtergrond, kwalificaties, beroepsmogelijkheden en eventuele belemmeringen van de vluchteling. Hierdoor is een snelle bemiddeling naar werk of opleiding, voor degenen waarbij dat haalbaar is, niet mogelijk. Bovendien komen eventuele knelpunten (zoals gezondheidsproblemen) voor participatie pas laat in het traject naar boven.

- De klantmanagers sturen onvoldoende op actieve re-integratie en participatie vanwege het primaat van inburgering. Omdat vluchtelingen eerst moeten inburgeren, worden ze in de eerste jaren – in afwachting van het behalen van het inburgeringsexamen – onvoldoende begeleid naar/geprikkelend tot het vinden van werk. Het zicht op werk wordt op de lange baan geschoven.
- De gemeente Amsterdam heeft vanwege het ontbreken van de regierol bij inburgering geen zicht op de voortgang van inburgering en kan niet sturen op de afstemming van inburgering op participatie(doelen). Vluchtelingen kiezen soms de verkeerde cursus en het duurt lang voordat vluchtelingen (beginnen met) het leren van de Nederlandse taal.
- Professionals uit verschillende afdelingen binnen de gemeente Amsterdam, alsmede externe partijen (o.a. VluchtelingenWerk Noordwest Nederland¹, in het vervolg 'VluchtelingenWerk'), zijn betrokken bij de ondersteuning en de begeleiding van vluchtelingen. Deze partijen werken ad hoc samen op casusniveau, maar houden elkaar niet altijd structureel op de hoogte. Dit terwijl een probleem op het gebied van bijvoorbeeld ggz of schulden een belemmering kan vormen voor integratie op de arbeidsmarkt. Daarnaast kan dit zorgen voor een regievraagstuk, wanneer bepaalde problemen gelijktijdig door meerdere partijen worden gesignaleerd, maar door niemand (of juist door meerdere partijen tegelijk) worden opgepakt. Er is dus (nog) onvoldoende sprake van een eenduidig afgestemde werkwijze.
- Er wordt onvoldoende rekening gehouden met individuele mogelijkheden en capaciteiten van vluchtelingen. Er is sprake van onvoldoende maatwerk en differentiatie in trajecten. Dit kan leiden tot onderbenutting van potentieel van vluchtelingen, hetgeen uiteindelijk kan leiden tot demotivatie.

3.3 Veronderstelde werkzame mechanismen

Om de duurzame integratie van vluchtelingen op de arbeidsmarkt en in de Amsterdamse samenleving te bevorderen, wordt al tijdens de wachttijd in het azc gestart met de begeleiding door de gemeente en worden vluchtelingen in de eerste maanden intensief begeleid naar de arbeidsmarkt waarbij inburgering en re-integratie parallel worden ingezet. Uit de geraadpleegde beleidstukken en gesprekken met betrokkenen komen de volgende elementen naar voren die de kern van de nieuwe Amsterdamse aanpak vormen, te weten:

1. Snelle activering vanuit het azc (vroegtijdig ingrijpen): al in de azc-fase worden competenties, vaardigheden en belemmeringen van vluchteling in kaart gebracht (via een assessment) en start de begeleiding naar werk vanuit de gemeente.
2. Intensieve begeleiding: vluchtelingen worden in de eerste maanden na vestiging in Amsterdam intensief begeleid vanuit één team met

¹ VluchtelingenWerk Noordwest Nederland heette voorheen Stichting VluchtelingenWerk van Amstel tot Zaan (SVAZ).

- gespecialiseerde medewerkers (team Entree), door één vaste contactpersoon (dedicated klantmanager); vanuit één team is aandacht voor inkomen, wonen en re-integratie/activering. Daarnaast is sprake van afstemming tussen klantmanagers en maatschappelijke begeleiding: de klantmanagers en maatschappelijke begeleiding werken vanuit één locatie nauw met elkaar samen bij de begeleiding van vluchtelingen.
3. Parallele aanpak: uitvoering van de Participatiewet en de inburgeringsplicht vinden gelijktijdig plaats. Het uitgangspunt daarbij is de kortste weg naar werk of opleiding: iedere vluchteling die kan werken of een opleiding kan volgen, wordt actief begeleid naar betaald werk of een opleiding (naar vermogen).
 4. Maatwerk: voor iedere vluchteling wordt een individueel plan van aanpak opgesteld voor een optimale aansluiting tussen participatiedoel en competenties.
 5. Extra ondersteuning bij taal en bij oriëntatie: vluchtelingen hebben baat bij extra ondersteuning rondom taal (door middel van een Taalboost en begeleiding bij keuze inburgeringscursus) en bij oriëntatie op de Amsterdamse samenleving (door middel van het TOV-programma) voor een succesvolle (arbeidsmarkt)integratie.

Een belangrijk element uit de aanpak is daarnaast de nauwe samenwerking met werkgevers. Zoals wij eerder aangaven in hoofdstuk twee wordt dit element niet apart op effectiviteit onderzocht, maar wordt als context meegenomen voor het onderzoek naar de resultaten en effectiviteit van de aanpak.

Conform de aanpak voor verklarende evaluatie van Pater, Sligte & Van Eck (2012) zijn op basis van veronderstellingen in de beleidstheorie schema's van causale ketens opgesteld. Met behulp van deze schema's wordt inzichtelijk gemaakt wat de veronderstelde causaliteit is tussen de problemen, mechanismen, uitkomsten en invloed van de interventies daarop. Deze paragraaf beschrijft per kernelement van de Amsterdamse aanpak de CMO-configuraties (zie ook hoofdstuk 1). Deze causale ketens worden vervolgens schematisch weergegeven aan de hand van een probleemketen en interventieketen.

3.3.1 Snelle activering vanuit azc

Het inzetten op vroege activering vanuit het azc heeft op twee manieren een veronderstelde meerwaarde voor de re-integratie van vluchtelingen, namelijk door de vluchteling zelf direct te activeren en door als klantmanager vroeg inzicht te hebben in diens doelen en competenties.

Snelle activering

Probleem: voorheen maakten vluchtelingen een lange periode van inactiviteit door in de azc-fase. Dit leidde tot vertraging, doordat nog geen concrete doelen werden geformuleerd en nog geen gerichte stappen werden ondernomen richting arbeidsinpassing. Daarnaast worden in de azc-fase veel

bureaucratische zaken rondom de vluchteling geregeld zonder dat de vluchteling zelf in staat is om aan de toekomst te werken. Daardoor kan deze periode van inactiviteit op langere termijn leiden tot demotivatie en passiviteit bij de vluchteling, waardoor activering op een later moment minder kans op succes had.

Interventie: door de vluchteling al in de azc-fase begeleiding te bieden door een klantmanager, start het proces van doeloriëntatie eerder. Samen verkent men de toekomstmogelijkheden voor de vluchteling in Nederland, stelt men realistische doelen en ambities vast en kan alvast begonnen worden hier gerichte stappen naar te zetten. Dit biedt de vluchteling perspectief. Ook het proces van taalverwerving kan alvast in gang worden gezet, omdat de klantmanager kan adviseren bij het kiezen van een taalaanbieder en een korte intensieve taaltraining kan inzetten (de Taalboost). Dit alles levert tijds winst op. Daarnaast wordt de vluchteling al in een vroeg stadium gestimuleerd om zelf stappen te zetten richting de arbeidsmarkt, waarmee men in de 'actieve modus' komt te staan. Impliciet worden hiermee ook de waarde en het belang van werk of opleiding benadrukt. Omdat de vluchteling tijdens de azc-fase nog geen uitkering ontvangt, heeft deze nog geen verplichting tot re-integratie. Er wordt in de begeleiding dus ingezet op stimuleren en motiveren door de klantmanager.

Figuur 3.1 CMO 1 – Snelle activering

Vroeg inzicht in de competenties

Probleem: zoals omschreven maakten vluchtelingen een lange periode van inactiviteit door in de azc-fase. Deze periode leidde tot tijdsverlies, doordat nog geen gerichte stappen werden ondernomen richting arbeidsinpassing.

Interventie: door al tijdens het verblijf in het azc een assessment af te nemen bij de vluchteling, verkrijgt de klantmanager al in een vroeg stadium inzicht in de competenties en vaardigheden van de vluchteling. Hierdoor kan de

klantmanager beginnen met het vormgeven van het re-integratietraject door gericht instrumenten in te zetten en alvast de mogelijkheden te verkennen voor matching naar werk of opleiding in de toekomst. Dit levert tijdswinst op in het re-integratieproces.

Figuur 3.2 CMO 2 – Vroeg inzicht in de competenties

3.3.2 Intensieve begeleiding in eerste maanden na vestiging

De intensieve begeleiding die wordt geboden door team Entree draagt via verschillende mechanismen bij aan de duurzame integratie van vluchtelingen op de arbeidsmarkt:

- ondersteunen, stimuleren en motiveren;
- introductie bij de werkgever;
- gecoördineerde ondersteuning.

Ondersteunen, stimuleren en motiveren

Probleem: tijdens en na de vestiging in Amsterdam komt er veel op vluchtelingen af. Zo moeten ze verhuizen, zich oriënteren op de stad, het land en de cultuur leren kennen, inburgeren, zich de taal eigen maken, een uitkering aanvragen en aan hun re-integratie werken. Vaak spelen ook belemmeringen een rol, zoals spanning en onzekerheid omtrent gezinshereniging en traumatische ervaringen uit het verleden, waardoor men minder belastbaar is. Als gevolg hiervan kan de vluchteling het overzicht verliezen en gedemotiveerd en inactief raken, wat leidt tot vertraging in het re-integratieproces. Ook kunnen ze als gevolg van hun problemen en uitdagingen last hebben van angsten, onzekerheid, eenzaamheid of frustratie. Dit alles kan zich uiten in een ongemotiveerde of passieve houding, beperkte zelfredzaamheid en beperkte flexibiliteit. Omdat motivatie en flexibiliteit erg belangrijk zijn voor het slagen van inspanningen gericht op re-integratie, wordt de kans op succesvolle arbeidstoeleiding kleiner.

Interventie: tijdens de eerste maanden na de vestiging krijgt de vluchteling intensieve begeleiding van de klantmanager. Dit draagt op twee manieren bij aan de re-integratie:

1. De klantmanager ondersteunt de vluchteling bij de diverse problemen en uitdagingen waar deze mee te maken heeft. Door samen een plan van aanpak op te stellen met duidelijke acties, helpt de klantmanager om het overzicht te bewaren en te prioriteren. De klantmanager heeft een relatief lage caseload, waardoor er meer ruimte is om maatwerk te leveren. Er vinden regelmatig gesprekken plaats en tussentijds is er ruimte om de voortgang te monitoren en individuele ondersteuning te bieden. De klantmanager is zo in staat om de vluchteling te ondersteunen en waar nodig te ontzorgen. Dit gebeurt in samenspraak met de maatschappelijke begeleiding van VluchtelingenWerk.
2. De klantmanager van team Entree stimuleert de motivatie en het zelfvertrouwen door een combinatie van betrokkenheid, perspectief bieden, confronteren en 'heropvoeden'. Soms moet de klantmanager de vluchteling een 'reality check' geven, door te benadrukken wat de kaders zijn en wat er van de vluchteling verwacht wordt (bijvoorbeeld de prioriteit op 'de kortste weg naar werk of opleiding'). Daarnaast past de klantmanager taakgerichte hulpverlening toe, wat bestaat uit een combinatie van ondersteunen (door taken uit handen te nemen) en motiveren en stimuleren (door taken aan de vluchteling te geven). Hiermee wordt afhankelijk van de belastbaarheid van de vluchteling de zelfredzaamheid stapsgewijs vergroot. Dit mechanisme van stimuleren en motiveren heeft samenvattend tot doel om de vluchteling te activeren. Dit is dus nadrukkelijk iets anders dan het ondersteunen en ontzorgen zoals hiervoor genoemd.

Figuur 3.3 CMO 3 – Ondersteunen, stimuleren en motiveren

Introductie bij de werkgever

Probleem: doordat vluchtelingen niet bekend zijn met de Nederlandse arbeidsmarkt en een beperkt netwerk hebben, zijn zij vaak niet zelfstandig in staat om werk te vinden, dit terwijl ze in veel gevallen wel in staat zijn om te werken. Bij gebrek aan hulp bij het zoeken naar werk blijven vluchtelingen onnodig lang aan de kant staan.

Interventie: binnen team Entree zijn er naast de klantmanagers ook jobhunters, die de vluchtelingen die 'arbeidsfit' zijn bemiddelen naar werk. Deze jobhunter heeft een eigen netwerk van werkgevers en stelt de vluchteling zo snel mogelijk voor aan een potentiële werkgever. De jobhunter bereidt de vluchteling voor op het gesprek, is aanwezig bij het sollicitatiegesprek en ondersteunt werkgever en vluchteling om tot een duurzame plaatsing te komen.

Figuur 3.4 CMO 4 – Introductie bij de werkgever

Gecoördineerde ondersteuning

Probleem: vluchtelingen hebben na hun vestiging in Nederland met vele verschillende instanties te maken die hen op verschillende leefgebieden ondersteunen. Wanneer deze instanties langs elkaar heen werken, kan de vluchteling conflicterende signalen ontvangen en kunnen bepaalde problemen die mogelijk dezelfde onderliggende oorzaak hebben niet in samenhang worden opgelost. Versnippering in het aanbod van ondersteuning leidt ook tot inefficiëntie, omdat de uitvoerders hierdoor potentieel nuttige ondersteuningsmiddelen over het hoofd kunnen zien.

Interventie: door verschillende ondersteunende professionals, zoals die van VluchtelingenWerk en team Entree, samen te laten werken, kan de ondersteuning verbeterd worden. De professionals houden elkaar op de

hoogte van relevante ontwikkelingen en eventuele belemmeringen, en pakken deze in overleg en in samenhang aan. Voor de vluchteling is duidelijk wat er verwacht wordt en welke stappen worden ondernomen richting re-integratie.

Figuur 3.5 CMO 5 – Gecoördineerde ondersteuning

3.3.3 Parallele aanpak

Probleem: na vestiging in Nederland zijn vluchtelingen verplicht om in te burgeren door binnen drie jaar een inburgeringsexamen of een staatsexamen Nederlands als Tweede Taal te behalen. Indien de gemeente niet gelijktijdig actief stuurt op re-integratie op de arbeidsmarkt, is de vluchteling hier minder op gefocust en treedt er vertraging op in het proces van re-integratie.

Interventie: door een parallelle aanpak te hanteren, gaat de vluchteling gelijktijdig aan de slag met inburgering en re-integratie. Dit zorgt ervoor dat de vluchteling vanaf het begin gericht is op het vinden van werk of een opleiding, en dit levert tijdswinst op voor het proces van re-integratie.

Figuur 3.6 CMO 6 – Parallele aanpak

3.3.4 Maatwerk via een individueel plan van aanpak

Probleem: de groep vluchtelingen is een zeer diverse groep. De vluchtelingen komen uit cultureel zeer verschillende landen (vooral Syrië en Eritrea), zijn zowel hoog-, midden als laagopgeleid en zowel jong als oud. Ook de mate waarin ze te maken hebben met diverse belemmeringen zoals de (psychische) gezondheid varieert. Dat betekent dat het pad dat moet worden afgelegd richting participatie op de arbeidsmarkt varieert van persoon tot persoon; sommigen kunnen relatief snel aan het werk en anderen hebben meer ondersteuning nodig. Wanneer zij allemaal een ‘one size fits all’-traject doorlopen, zal dit in veel gevallen niet aansluiten op hun talenten en ambities en is het proces van re-integratie minder succesvol.

Interventie: binnen de Amsterdamse aanpak beschikt men over een breed scala aan mogelijke instrumenten en trajecten dat kan worden ingezet. De klantmanagers hebben een lage caseload en zijn flexibel in het bieden van ad-hocondersteuning. Dit alles helpt om de vluchteling ondersteuning op maat te bieden naar werk of opleiding, afhankelijk van de talenten, ambities en mogelijke belemmeringen, wat de kans op succesvolle re-integratie vergroot. Doordat al in de azc-fase de competenties en de ambities van de vluchtelingen in kaart worden gebracht, kan verder vroeg begonnen worden met het opstellen van een traject op maat. Dit leidt tot efficiënte inzet van re-integratie-instrumenten.

Figuur 3.7 CMO 7 – Maatwerk via een individueel plan van aanpak

3.3.5 Ondersteuning bij taal en bij oriëntatie

Oriëntatie op de stad en samenleving

Probleem: wanneer vluchtelingen in Amsterdam komen, zijn ze nog onbekend met de Nederlandse cultuur, maatschappij en voorzieningen, waardoor ze zich nog niet vrij in de samenleving kunnen bewegen en niet volwaardig kunnen

participeren. Men weet bijvoorbeeld de huisarts of apotheek niet te vinden, of weet online niet de weg te vinden naar belangrijke informatie. Dit is een obstakel voor de ontwikkeling van zelfredzaamheid. Ook voor de taalverwerving is het belangrijk dat men deelneemt aan het maatschappelijk verkeer.

Interventie: daarom heeft de gemeente Amsterdam de cursus ‘Taal en Oriëntatie Vluchtelingen’ (TOV) ontwikkeld. Dit is een verplichte cursus van twee tot vier weken die alle vluchtelingen doorlopen, met als doel hun een globale oriëntatie te bieden op de maatschappij en de stad. Hierdoor kan de vluchteling zich vrijer bewegen in de Nederlandse samenleving en worden de zelfredzaamheid en het zelfvertrouwen vergroot. Er is in de cursus ook aandacht voor sociale omgangsvormen in verschillende situaties zoals op het werk, en het zichzelf presenteren. Hiermee wordt in brede zin een betere basis gelegd voor maatschappelijke participatie en arbeidsparticipatie, waarop in de verdere begeleiding door team Entree wordt voortgebouwd.

Figuur 3.8 CMO 8 – Oriëntatie op de stad en samenleving

Stimuleren succesvolle inburgering

Probleem: na vestiging in Nederland zijn vluchtelingen verplicht om in te burgeren door binnen drie jaar een inburgeringsexamen of een staatsexamen Nederlands als Tweede Taal te behalen. De vluchteling heeft zelf de verantwoordelijkheid om een aanbieder te selecteren en zich in te schrijven voor een cursus. De gemeente heeft hierover geen directe zeggenschap. Vaak is de vluchteling echter onvoldoende geïnformeerd om een optimale keuze te maken uit het aanbod aan taalcursussen. Zo kiezen veel vluchtelingen voor een cursus gericht op een laag niveau (A2), terwijl een hoger taalniveau wellicht beter aansluit bij de ambities op werkgebied. Ook kan de cursus een belemmering vormen voor re-integratie, wanneer de cursussen moeilijk te combineren zijn met het werk of de opleiding.

Interventie: de gemeente biedt de vluchteling advies bij het maken van hun keuze voor een taalaanbieder. Daarnaast heeft men afspraken gemaakt met een groot aantal taalaanbieders in Amsterdam om ervoor te zorgen dat de

cursussen flexibel gecombineerd kunnen worden met (vrijwilligers)werk. Daardoor wordt voorkomen dat inburgering en taalverwerving een belemmering vormen voor re-integratie.

Figuur 3.9 CMO 9 – Stimuleren succesvolle inburgering

Ontwikkelen taalvaardigheid

Probleem: bij aankomst in Nederland spreken de vluchtelingen nog geen Nederlands. Het leren van de taal is een langdurig proces, terwijl werkgevers taalbeheersing en communicatie een belangrijke voorwaarde vinden om vluchtelingen in dienst te nemen. Tegelijkertijd is de vluchteling door de beperkte taalvaardigheid onzeker en ontbreekt het zelfvertrouwen om zichzelf goed te presenteren aan de werkgever. Het niet spreken van de taal vormt dus op de korte termijn een barrière voor arbeidsparticipatie.

Interventie: het doel van het team Entree is om vluchtelingen via de kortste weg naar werk te begeleiden. Het is niet mogelijk om vluchtelingen in korte tijd de Nederlandse taal te laten leren, maar met een kort en intensief taaltraject gericht op een specifieke opleiding- of werksetting kan snelle vooruitgang geboekt worden. Hiermee kunnen vluchtelingen zichzelf beter redden in een sollicitatiegesprek en op de werkvloer, wat de motivatie en het zelfvertrouwen versterkt. Samen met de toegenomen taalvaardigheid kan dit voor de werkgever de benodigde prikkel bieden om de vluchteling in dienst te nemen.

Figuur 3.10 CMO 10 – Ontwikkelen taalvaardigheid

3.4 Typering veronderstelde mechanismen

In de voorgaande paragraaf is door middel van CMO-schema's een aantal mechanismen geïdentificeerd waarmee de Amsterdamse aanpak verondersteld wordt te leiden tot het beoogde resultaat, dat wil zeggen versnelde participatie en integratie van vluchtelingen in de arbeidsmarkt of het onderwijs. De mechanismen vormen de schakel tussen de interventie en de uitkomsten. In deze paragraaf typeren we deze mechanismen aan de hand van een bestaand ordeningskader voor re-integratie.

Ordeningskader re-integratie-instrumenten

Om mensen met een afstand tot de arbeidsmarkt aan het werk te krijgen, kan een veelheid aan re-integratie-instrumenten worden ingezet. In de studie 'Fit or unfit' van Sol en Kok (2014) is de 'gereedheidskist' van re-integratie in kaart gebracht in een ordeningskader, en is een beleidstheorie opgesteld over de werkzaamheid van re-integratie.

Sol en Kok (2014) hanteren voor hun ordeningskader van re-integratie-instrumenten een indeling naar drie typen, elk met een andere focus:

- **Aanbodgericht:** instrumenten waarin de problematiek van de werkzoekende centraal staat. Hieronder vallen het inzetten van diagnose-instrumenten, casemanagement en trajectbegeleiding, het begeleiden van werkzoekenden in het zoeken van vacatures en het solliciteren, en het trainen van de werkzoekenden via scholing, branchecursussen of binnen een leer-werkbedrijf.
- **Vraaggericht:** instrumenten die gericht zijn op de werkgever, waaronder de inzet van loonkostensubsidie en jobcoaching.
- **Matchingsgericht:** instrumenten die gericht zijn op het bij elkaar brengen van het aanbod (de werkzoekende) en de vraag (de werkgever), zodat er een match ontstaat. Hieronder valt bijvoorbeeld het verwerven van (geschikte) vacatures, het aanpassen van de werkplek of het werkproces

(jobcarving), het plaatsen van werkzoekenden in stageplaatsen en in werkervaringsplekken.

Binnen deze drie typen instrumenten identificeren Sol en Kok (2014) in totaal dertig verschillende instrumenten die ingezet worden binnen re-integratie. Daarnaast identificeren zij ook een aantal *mechanismen*, die omschrijven op welke wijze re-integratie-instrumenten (kunnen) leiden tot resultaat. In het onderstaande kader zijn deze mechanismen verkort omschreven.

Aanbodgerichte mechanismen

- *Faciliteringsmechanisme*: het wegnemen van belemmeringen voor arbeidsdeelname door gecoördineerd samen te werken.
- *Informatiemechanisme*: het informeren van werkzoekenden en/of werkgevers over waar zij geschikte vacatures/kandidaten kunnen vinden.
- *Activeringsmechanisme*: het activeren van werklozen door middel van dagbesteding en arbeidsritme.
- *Sanctiemechanisme ('stok')*: het stimuleren en controleren van de werkwillegheid van werklozen.
- *Leermechanisme*: leren in brede zin, zowel beroepskennis als sociale en werknemersvaardigheden.
- *Werkzoekvaardighedenmechanisme*: het aanleren van zoek- en sollicitatievaardigheden, zodat de werkloze vacatures kan vinden en weet wat er verwacht wordt in een sollicitatiegesprek.
- *Doeloriëntatiemechanisme*: het aanbrengen van een reële focus in het zoeken naar een baan aansluitend op talenten en mogelijkheden.
- *Begeleidingsmechanisme*: begeleiden van de cliënt tijdens de zoektocht naar werk, en de eventuele nazorg na de plaatsing.
- *Sociaal waarderingsmechanisme*: het stimuleren van steun, aanmoediging en bevestiging door een groepsgewijs traject.
- *Identiteitsmechanisme*: het stimuleren van een positief zelfbeeld of zelfacceptatie door positieve ervaringen door te maken en de eigen kwaliteiten te ontdekken.

Vraaggerichte mechanismen

- *Compensatiemechanisme ('wortel')*: het financieel compenseren van de werkgever voor beperkte productiviteit van de klant.
- *Vertrouwensmechanisme*: het scheppen van vertrouwen bij de werkgever door de dienstverlener, waardoor deze in de positie is om werkzoekenden te introduceren.

Matchingsmechanismen

- *Matchingsmechanisme*: het leggen van verbindingen tussen werkgever en werkzoekende.

Tabel 3.2 laat voor elk van de vijf kernelementen van de Amsterdamse aanpak zien hoe de toegepaste instrumenten en CMO's (zoals omschreven in paragraaf 3.4) zich verhouden tot de instrumenten en mechanismen van Sol en Kok (2014). In totaal komen tien van de door Sol en Kok omschreven mechanismen herkenbaar terug in de Amsterdamse aanpak.

Tabel 3.2 Typering mechanismen uit Amsterdamse aanpak

Element Amsterdamse aanpak	Instrument Amsterdamse aanpak	CMO	Mechanisme volgens Sol & Kok (2014)
Snelle activering vanuit het AZC	Assessment	1, 2	Begeleidingsmechanisme Doeloriëntatiemechanisme Activeringsmechanisme
Intensieve begeleiding	Intensieve begeleiding team Entree	3	Begeleidingsmechanisme Activeringsmechanisme Werkzoekvaardighedenmechanisme
	Jobhunting	4	Matchingsmechanisme Vertrouwensmechanisme
	Maatschappelijke begeleiding vluchtelingenwerk	5	Faciliteringsmechanisme
Parallele aanpak	<i>Geen specifiek instrument</i>	6	Activeringsmechanisme
Maatwerk	Individueel plan van aanpak	7	Doeloriëntatiemechanisme
Ondersteuning bij taal en oriëntatie	TOV	8	Faciliteringsmechanisme Sociaal waarderingsmechanisme Leermechanisme
	Begeleiding bij inburgering	9	Informatiemechanisme
	Taalboost	10	Leermechanisme

In hoofdstuk 4 wordt voor de mechanismen die herkenbaar terugkomen in de Amsterdamse aanpak nader ingegaan op de empirische bewijskracht die de literatuur hiervoor biedt.

4 WAT WERKT? INZICHTEN UIT DE LITERATUUR

4.1 Inleiding

In dit hoofdstuk plaatsen we de beleidstheorie van de Amsterdamse aanpak binnen het bredere kader van inzichten uit wetenschappelijk onderzoek naar de werking van re-integratie-instrumenten ten behoeve van vluchtelingen. Zoals al eerder in hoofdstuk 1 werd opgemerkt, is er in Nederland nauwelijks onderzoek gedaan naar de bewezen effectiviteit van interventies gericht op het bevorderen van de arbeidsmarktintegratie van vluchtelingen. Een nadere verkenning van literatuur met betrekking tot ervaringen uit andere landen leert dat ook internationaal gezien er sprake is van een kennislacune op dit terrein. Vanwege deze kennislacune rondom de re-integratie van vluchtelingen wordt in het tweede deel van dit hoofdstuk tevens gekeken naar de bevindingen met betrekking tot de effectiviteit van re-integratie-interventies voor andere groepen met een afstand tot de arbeidsmarkt en de mogelijke lessen die daaruit te trekken zijn over de werking van instrumenten voor vluchtelingen. We besluiten dit hoofdstuk met een reflectie op de beleidstheorie van de Amsterdamse aanpak.

Deze literatuurstudie is beknopt qua omvang, waardoor het niet mogelijk is om alle beschikbare informatie over re-integratie te raadplegen. Daarnaast is de effectiviteit van interventies afhankelijk van vele factoren, zoals de specifieke doelgroep, aanpalend beleid en de maatschappelijke en economische context. Een gegeven instrument kan dus in de ene situatie effectiever zijn dan in de andere. De voorliggende literatuurstudie is daarom eerder verkennend dan toetsend; het geeft een beeld van wat bekend is over de instrumenten en mechanismen die in de Amsterdamse aanpak worden toegepast. Er kunnen dan ook geen conclusies aan worden verbonden met betrekking tot de effectiviteit van de Amsterdamse aanpak. Dit wordt in fase 3 van ons onderzoek vastgesteld (zie ook paragraaf 1.2).

4.2 Inzichten met betrekking tot de effectiviteit van interventies gericht op de arbeidsmarktintegratie van vluchtelingen

Recentelijk zijn er verschillende internationale metastudies verschenen waarin een inventarisatie is gemaakt van de beschikbare kennis omtrent bewezen effectieve interventies ten behoeve van de (arbeidsmarkt)integratie van vluchtelingen (zie UNHCR, 2013; European Parliament, 2016; Bertelsmann Stiftung, 2016). Een belangrijke gemeenschappelijke bevinding uit deze studies is dat de impact van interventies gericht op de arbeidsmarktintegratie van vluchtelingen onvoldoende is onderzocht. Er zijn weinig studies die voldoen aan de wetenschappelijke eisen voor bewezen effectiviteit (dat wil zeggen via een RCT of quasi-experimenteel design). Daarnaast wordt

geconstateerd dat er onvoldoende aandacht is voor de interventielogica van programma-interventies gericht op vluchtelingen, dat wil zeggen de onderbouwing van de mechanismen waarmee de ingezette activiteiten leiden tot de gewenste resultaten.

In Duitsland en de Scandinavische landen is verhoudingsgewijs het meeste onderzoek gedaan naar de impact van interventies voor vluchtelingen. Voor een deel betreft dit studies waarbij de effectiviteit van bepaalde maatregelen is aangetoond, maar veel vaker zijn inzichten met betrekking tot goede of veelbelovende voorbeelden gebaseerd op kwalitatief en beschrijvend onderzoek. In de verschillende overzichtsstudies wordt geconstateerd dat er ondanks een gebrek aan impactstudies sprake lijkt te zijn van convergentie met betrekking tot de maatregelen die van belang worden geacht om succesvolle arbeidsmarktintegratie van vluchtelingen te bevorderen (zie European Parliament, 2016; OECD, 2016). De Bertelsmann Stiftung (2016) spreekt in dit verband van een standaardpakket, bestaande uit vier elementen:

- het vroegtijdig in kaart brengen van vaardigheden en competenties;
- het aanbieden van introductieprogramma's met daarin aandacht voor culturele oriëntatie, beroepsoriëntatie en -training;
- intensieve taaltraining;
- toegang tot algemene arbeidsbemiddelingsdiensten.

De werking van dit 'standaardpakket' is echter nooit systematisch onderzocht. Er kunnen echter uit de internationale literatuur wel interventies geïdentificeerd worden die (bewezen of naar verwachting) een positief effect hebben op de arbeidsmarktintegratie van vluchtelingen. De vraag waarom de interventie werkt, komt in deze studies overigens meestal niet (expliciet) aan bod.

De interventies die uit internationaal onderzoek naar voren komen als effectief of veelbelovend hebben hoofdzakelijk betrekking op: de inventarisatie van vaardigheden, het opstellen van individuele plannen van aanpak, gerichte begeleiding, het combineren van taal- en beroepstraining met werkervaring en de inzet van algemene arbeidsmarktinstrumenten. Hierin zien we duidelijke parallellen met de Amsterdamse aanpak. In Amsterdam is immers eveneens sprake van het vroegtijdig inventariseren van vaardigheden middels het assessment, het opstellen van individuele plannen van aanpak, het bieden van intensieve begeleiding door een dedicated klantmanager en het sturen op het gelijktijdig werken aan taalverwerving en re-integratie (de zogenaamde parallelle aanpak). Hieronder volgt een beknopte beschrijving van de inzichten uit de literatuur met betrekking tot de verschillende interventies.

Inventarisatie van vaardigheden

Het vroegtijdig in kaart brengen van competenties en vaardigheden van vluchtelingen wordt in verschillende studies benoemd als een belangrijke eerste stap in de succesvolle re-integratie van deze groep (UNHCR, 2013; Bertelsmann Stiftung, 2016). Onderzoek uit Duitsland laat zien dat van de vier typen interventies die migranten (inclusief vluchtelingen) kunnen krijgen in het kader van het 'integratiecontract' er maar twee waren met een positief effect

op het verkrijgen van werk, te weten een skills assessment en het bieden van praktische scholing ten behoeve van specifieke beroepen (Aldashev et al., 2010, geciteerd in Bertelsmann Stiftung, 2016). Het vroegtijdig inventariseren van competenties en vaardigheden lijkt een belangrijke voorwaarde om, rekening houdend met verschillen in achtergrondkenmerken, toegesneden plannen van aanpak op te kunnen stellen. Hoe een dergelijke inventarisatie van vaardigheden toegesneden op de doelgroep eruit moet zien, wordt uit de studie overigens niet duidelijk. De ervaringen in het buitenland ondersteunen echter wel het belang van het verkrijgen van een goed klantbeeld. In Amsterdam worden hiervoor het assessment en/of de doelmatigheidsintake ingezet.

Individuele plannen van aanpak

Onderzoek laat zien dat er een sterke correlatie is tussen (demografische) achtergrondkenmerken van vluchtelingen en programma-uitkomsten. Hierdoor pakt een *'one-size fits all'*-aanpak niet voor iedereen hetzelfde uit. Deze bevinding benadrukt het belang van op maat ontwikkelde actieplannen (UNHCR, 2013). Uit verschillende landen komen voorbeelden van positieve ervaringen met individuele actieplannen. In Denemarken is het opstellen van een individueel werkgelegenheidsplan een onderdeel van het verplichte introductieprogramma. Hagelund (2005, geciteerd in UNHCR, 2013) laat zien dat door vluchtelingen zelf te betrekken bij hun actieplan zij niet langer worden gezien (en zichzelf zien) als cliënten, maar als deelnemers die in staat zijn om – met enige ondersteuning – hun eigen problemen op te lossen. Ook in Engeland laat evaluatieonderzoek zien dat de individuele maatwerk aanpak (in het kader van de Life CV programme) vluchtelingen helpt *'to consider new ways of knowing themselves and presenting themselves to potential employers'* (Schultheiss e.a, 2011, geciteerd in Bertelsmann Stiftung 2016). In Zweden wordt sinds een paar jaar eveneens gewerkt met individuele *'vestigingsplannen'* die worden opgesteld door de Zweedse arbeidsvoorziening in samenwerking met de vluchteling, de gemeente en eventueel andere relevante organisaties. In het eerste interview met de arbeidsvoorziening worden de ervaringen, ambities en talenten van de vluchteling besproken. In het plan worden afspraken gemaakt rondom taalscholing en inburgering en voorbereidende activiteiten gericht op werk, scholing of ondernemerschap zoals diplomawaardering, en EVC en stages (UNHCR, 2013b). Van de vluchteling wordt verwacht dat hij zelf actief streeft naar economische zelfstandigheid, maar kan daarbij wel ondersteund worden door een *'gids'* (De Lange et al., 2017). Deze aanpak in Zweden is ingevoerd omdat het oude beleid, waarbij vluchtelingen eerst een algemeen integratieprogramma volgden (inclusief taal) alvorens stappen richting de arbeidsmarkt te zetten – een zogenaamde volgtijdelijke aanpak – vluchtelingen tot afhankelijke bijstandsccliënten maakte zonder eigen initiatief (Wiesbrock, 2010 geciteerd in De Lange, 2017).

De bovenstaande voorbeelden laten zien dat individuele actieplannen eraan bijdragen dat vluchtelingen zich eigenaar kunnen voelen van hun eigen

integratieproces, actief blijven en een traject kunnen inzetten dat aansluit bij hun eigen competenties, mogelijkheden en behoeften. Dit eigenaarschap vergroot motivatie en zelfvertrouwen, wat er mogelijk toe kan bijdragen dat vluchtelingen makkelijker stappen kunnen zetten richting de arbeidsmarkt. We hebben geen studies gevonden waarin het effect van individuele plannen van aanpak op re-integratie van vluchtelingen wordt aangetoond. Wel lijken kwalitatieve bevindingen te wijzen op het belang van deze interventie in termen van doeloriëntatie en activering.

Gerichte begeleiding

Eveneens uit Zweden worden positieve resultaten gemeld van intensieve begeleiding van vluchtelingen en immigranten die 'klaar zijn voor de arbeidsmarkt'. De ondersteuning vindt plaats in alle stadia, van oriëntatie tot daadwerkelijke plaatsing, en omvat het in kaart brengen van vaardigheden en aspiraties en de analyse van arbeidsmarktkansen, de introductie op de werkvloer en de daadwerkelijke plaatsing bij een werkgever. Aslund en Johannson, 2011 (geciteerd in European Parliament, 2016) laten zien dat dit programma tot goede resultaten heeft geleid bij de doelgroep. Deze werkwijze heeft duidelijk overeenkomsten met de begeleiding die door de klantmanagers en jobhunters van team Entree in het kader van de Amsterdamse aanpak wordt geboden.

Andere studies wijzen daarnaast op het belang van intercultureel getrainde klantmanagers om de begeleiding goed vorm te kunnen geven (Büschel et al., 2015, geciteerd in European Parliament, 2016).

Duaal leren en werken

Verschillende studies wijzen op het belang van het zo vroeg mogelijk opdoen van werkervaring in het land van vestiging (UNHCR, 2013; Bertelsmann Stiftung, 2016). Een studie uit Zweden laat bijvoorbeeld zien dat vroegtijdige ervaring met de arbeidsmarkt de latere arbeidsmarktintegratie meer bevordert dan beroepsonderwijs en taalonderwijs (Lemaître, 2007). Deze ervaringen lijken de Amsterdamse aanpak, waarbij ingezet wordt op vroege activering, te ondersteunen. Tegelijkertijd laat veel onderzoek ook zien dat kennis van de taal van het land van vestiging een positief effect heeft op arbeidsmarktintegratie (Chiswick en Miller, 2007 in Bertelsmann Stiftung, 2016; Dagevos, 2007; Odé et al. 2013). In verschillende rapporten wordt dan ook het belang van geïntegreerde trajecten benadrukt waarbij taal- en beroepstraining gecombineerd wordt met werkervaring (UNHCR, 2013; Bertelsmann Stiftung, 2016). Dergelijke trajecten bieden deelnemers de mogelijkheid om de taal- en beroepsvaardigheden in de praktijk toe te passen én om vertrouwd te raken met de cultuur op de werkvloer. Geïntegreerde trajecten verdienen de voorkeur boven langdurige algemene integratieprogramma's. Bilgili et al., 2015 (geciteerd in European Parliament, 2016) laten zien dat er 'lock-in'-effecten kunnen ontstaan bij langdurige integratieprogramma's, waardoor de toetreding tot de arbeidsmarkt wordt vertraagd. Binnen de huidige aanpak in Amsterdam is, vanwege het ontbreken van regie op inburgering, van echte geïntegreerde trajecten geen sprake. Wel

kan het gelijktijdig sturen op inburgering én re-integratie door de klantmanager mogelijk bijdragen aan het voorkomen van een 'lock-in'-effect (dat wil zeggen eerst inburgeren, daarna re-integreren).

Inzet van algemene arbeidsmarktinstrumenten

Tot slot laat internationaal onderzoek zien dat sommige algemene arbeidsmarktinstrumenten een positief effect kunnen hebben op de arbeidsmarkt-integratie van vluchtelingen. Zo zijn er positieve duurzame effecten gevonden van de inzet van loonkostensubsidies. Een evaluatie van het Deense integratieprogramma laat zien dat van de verschillende algemene arbeidsmarktinstrumenten die kunnen worden ingezet, loonkostensubsidies voor de private sector het meest bijdroegen aan de kans op het verkrijgen van een reguliere baan voor migranten (Clausen et al., 2009, geciteerd in European Parliament, 2016). Onderzoekers merken daarbij overigens op dat dergelijke loonkostensubsidies maar weinig worden gebruikt door werkgevers. In de Amsterdamse aanpak wordt het instrument loonkostensubsidie niet of nauwelijks ingezet voor deze doelgroep.

In Duitsland zijn positieve duurzame effecten voor migranten (inclusief vluchtelingen) gevonden van subsidieprogramma's die werklozen ondersteunen bij het opzetten van een eigen bedrijfje (Wolf et al., 2015, geciteerd in European Parliament, 2016). Ook werkgelegenheidsprogramma's van uitzendbureaus kunnen een positief effect hebben op de transitie naar regulier werk voor migranten en etnische minderheden. Er zijn positieve effecten gevonden van dergelijke programma's in Denemarken, Nederland en Zweden (Bertelsmann Stiftung, 2016). Jahn en Rosholm (2012, geciteerd in European Parliament, 2016) stellen dat werken via uitzendbureaus de 'informatieasymmetrie' vermindert en dat werknemers gescreend kunnen worden voordat sprake is van een vast dienstverband.

4.3 Inzichten met betrekking tot de effectiviteit van algemene re-integratie-interventies

In hoofdstuk 3 is door middel van CMO-schema's een aantal mechanismen geïdentificeerd waarmee de Amsterdamse aanpak verondersteld wordt te leiden tot versnelde participatie en integratie van vluchtelingen op de arbeidsmarkt of in het onderwijs. Deze mechanismen, die de schakel vormen tussen de interventie en de uitkomsten, zijn vervolgens getypeerd aan de hand van het ordeningskader van Sol & Kok (2014). In totaal kwamen tien van de door Sol & Kok omschreven mechanismen herkenbaar terug in de Amsterdamse aanpak. In deze paragraaf gaan we na welke bewijskracht we in de re-integratieliteratuur vinden voor deze mechanismen.

Literatuur op gebied van re-integratie kan zich richten op verschillende doelgroepen, waaronder mensen met een geringe of een grote afstand tot de arbeidsmarkt en mensen met en zonder arbeidsbelemmeringen. Wat werkt voor de ene doelgroep hoeft uiteraard niet te werken voor de andere

doelgroep. In de praktijk zien we echter dat als gevolg van een stapeling van factoren (zoals een beperkt sociaal netwerk, onvoldoende kennis van de arbeidsmarkt en van de cultuur op de werkvloer, en een beperkte Nederlandse taalvaardigheid) bijna alle vluchtelingen een afstand tot de arbeidsmarkt hebben. Dit betekent dat zij, evenals bijvoorbeeld arbeidsbeperkten, extra begeleiding behoeven bij de zoektocht naar werk en gedurende de 'opstartfase' bij de werkgever. Tevens is een aanzienlijk deel van de vluchtelingen laag opgeleid, waardoor de afstand tot de arbeidsmarkt nog groter is. Daarom is literatuur over de re-integratie van laagopgeleiden ook relevant voor vluchtelingen.

Aanbodgerichte mechanismen

Activeringsmechanisme

Zowel bij de vroege activering vanuit het azc, de intensieve begeleiding door de klantmanager als de parallelle aanpak speelt het activeringsmechanisme een rol. Uit diverse studies komt naar voren dat activering van werklozen leidt tot een kortere werkloosheidsduur en een grotere kans op het vinden van werk. Zo laat een studie uit Denemarken zien dat een groep werklozen die deelnamen aan een verplicht activeringsprogramma (bestaande uit zoeken naar vacatures, intensieve begeleiding en trainingen) aanzienlijk korter werkloos is en sneller werk vindt (Graversen & Van Ours, 2006). Uit een andere Deense studie komt naar voren dat intensief contact met een klantmanager vanaf het begin van de werkloosheid aanzienlijk positieve effecten heeft op de werkherwattingskansen (Pedersen, Rosholm & Svarer, 2012).

Begeleidingsmechanisme

De werkzaamheid van de intensieve begeleiding door de klantmanager van team Entree (die deels al in het azc start) is grotendeels gebaseerd op het begeleidingsmechanisme. Meerdere studies (Behncke et al., 2010; Koning, 2009) wijzen uit dat trajectbegeleiding, waarin werkzoekenden worden begeleid, gewezen op baanmogelijkheden en hun rechten en plichten worden besproken, bijdraagt aan een succesvolle re-integratie. Met name voor cliënten met een grote afstand tot de arbeidsmarkt draagt dit bij (Fadyl & McPherson, 2009). Het vermogen van de klantmanager om vertrouwen te kunnen scheppen, is hierbij een belangrijke persoonlijkheidseigenschap (Westerkamp, 2007). De impact van begeleiding op de re-integratie verloopt overigens deels via andere mechanismen, zoals het activeringsmechanisme en het informatiemechanisme.

Doeloriëntatiemechanisme

Zowel bij het assessment als in het maatwerk dat wordt geboden in de begeleiding speelt het doeloriëntatiemechanisme een rol, omdat ze focus aanbrengen in de zoektocht naar werk. In een literatuurstudie benadrukt het KWI het belang van een goede diagnose, omdat het aan de basis staat van een effectieve inzet van instrumenten aansluitend op de situatie van de

werkloze (Koning et al. 2013). Daarnaast draagt een diagnose-instrument bij aan methodisch werken en kan hiermee zicht verkregen worden op kenmerken die van voorspellende waarde zijn voor de werkhervattingskans, zoals 'self-efficacy'¹, de intentie om werk te zoeken en het feitelijk vertoonde werkzoekgedrag (Koning et al., 2013). Uit Nederlands onderzoek gericht op het perspectief van de werkgever (Van Horssen et al., 2013; Nijhuis 2014) komt naar voren dat het in kaart brengen van de arbeidsmogelijkheden van werkzoekenden met een arbeidsbeperking via de inzet van diagnose-instrumenten belangrijk is om tot een goede match te komen tussen de kandidaten en beschikbare werkplekken. Naast de bovenstaande onderbouwing is er voor zover ons bekend geen experimenteel effectonderzoek naar de inzet van diagnose-instrumenten ten behoeve van re-integratie uitgevoerd.

Werkzoekvaardighedenmechanisme

In de begeleiding van team Entree wordt aandacht besteed aan hoe de Nederlandse arbeidsmarkt eruit ziet, hoe de vluchteling kan zoeken naar werk en hoe solliciteren in zijn werk gaat. Een studie naar het zoekgedrag van vluchtelingen in Nederland wijst erop dat vluchtelingen voornamelijk werk zoeken via (publieke en private) bemiddelingsbureaus (Van Tubbergen, 2011). Hoogopgeleide vluchtelingen maakten daarnaast vaker gebruik van formele zoekkanalen en zochten vaker direct contact met werkgevers dan laagopgeleide vluchtelingen. Uit onderzoek onder de klanten van UWV komt naar voren dat het ondersteunen van werkzoekenden bij het actief zoeken naar geschikte vacatures en bij het sollicitatieproces een aanzienlijk positief effect heeft op de kans op werkhervatting (Heyma & Van der Werff, 2014). Een meta-analyse van 47 (quasi-)experimentele effectstudies wijst erop dat interventies gericht op het versterken van effectief zoekgedrag bijdragen aan de kans om een baan te vinden (Liu, Huang & Wang, 2014). In hoeverre dit ook voor vluchtelingen effectief is, zal nader worden onderzocht.

Faciliteringsmechanisme

Door gecoördineerde samenwerking tussen team Entree en Vluchtelingen-Werk is de hoop dat men eventuele belemmeringen voor arbeidsdeelname bij de vluchtelingen kan wegnemen. Uit de literatuur komt naar voren dat problematiek op diverse leefgebieden, zoals schulden, huisvesting en de gezinssituatie, een belemmering kunnen vormen voor re-integratie ((Shafir & Mullainathan, 2013; Houwing & Guiaux, 2015; Nijhof et al., 2012). In diverse onderzoeken wordt gewezen op het belang van een integrale aanpak, waarbij belemmeringen in meerdere levensdomeinen in samenhang worden aangepast en waar mogelijk weggenomen (Nijhof et al., 2012; Koning et al., 2013). Dergelijke onderzoeken zijn primair gebaseerd op ervaringen van uitvoerders en deskundigen en doen doorgaans geen uitspraken over bewezen effectiviteit. Daarnaast geldt dat integraal werken niet één methode is, maar vele vormen kent afhankelijk van de levensdomeinen die betrokken

¹ Het geloof in het eigen kunnen.

worden en de wijze van samenwerking. Onderzoek over de bewezen effectiviteit van integraal werken voor arbeidsintegratie zijn dan ook grotendeels afwezig (Franken et al. 2016; Guiaux, Jungmann & Sol, 2016).

Leermechanisme

In zowel de TOV als de Taalboost wordt een beroep gedaan op het leermechanisme, omdat vluchtelingen kennis en vaardigheden opdoen op de gebieden van taal en maatschappelijke oriëntatie. De resultaten uit eerder onderzoek over de effectiviteit van scholing en trainingen zijn gemengd. Een meta-analyse laat zien dat scholing en training gericht op een brede doelgroep (waaronder deelnemers met een relatief korte afstand tot de arbeidsmarkt) op de korte termijn weinig impact hebben, maar wel een gematigd positieve impact hebben op de middellange en lange termijn (Card, Kluve en Weber, 2015). Een andere meta-review laat zien dat scholing een beperkt effect heeft op herintreding van werklozen. Het aantal studies waarin significante positieve effecten worden gevonden is ongeveer gelijk aan het aantal dat geen significante of zelfs negatieve effecten laat zien (De Koning, Gelderblom, Zandvliet en Van den Boom, 2005).

Voor de effectiviteit van scholing is het van belang dat de trainingen gericht zijn op vaardigheden en competenties die aansluiten bij de vraag van de werkgever. Beroepsgerichte trainingen en korte cursussen zijn daarom over het algemeen ook het effectiefst (Blonk et al., 2015). Dit sluit aan bij het perspectief van de Taalboost.

Informatiemechanisme

De rol van informatievoorziening over de arbeidsmarkt richting de werkzoekende is al kort besproken onder het kopje 'begeleidingsmechanisme': wanneer werkzoekenden worden gewezen op baanmogelijkheden (en zodoende informatie over de arbeidsmarkt inwinnen), draagt dit bij aan een succesvolle re-integratie (Behncke et al., 2010; Koning, 2009). Daarnaast speelt in het geval van de Amsterdamse aanpak vluchtelingen het informatiemechanisme een rol bij de keuze van vluchtelingen voor een inburgeringscursus. Voor deze specifieke toepassing van het informatiemechanisme zijn geen concrete onderzoeken gevonden.

Sociaal-waarderingsmechanisme

Het TOV-programma wordt groepsgewijs uitgevoerd, waardoor de deelnemende vluchtelingen nieuwe mensen leren kennen en in groepjes samenwerken. Hierbij kan een positieve groepsdynamiek ontstaan, waarin de deelnemers elkaar stimuleren, aanmoedigen en waarin men positieve leerervaringen opdoet. In eerder onderzoek is dit mechanisme vaker benoemd met betrekking tot groepsgewijze re-integratietrajecten (Sol & Kok, 2014; Oostveen et al., 2017). Empirisch bewijs over de effectiviteit hiervan is tot op heden niet beschikbaar.

Vraaggerichte mechanismen

Vertrouwensmechanisme

Bij de inzet van jobhunters, die de vluchtelingen matchen aan werkgevers, speelt naast het matchingsmechanisme ook het vertrouwensmechanisme een rol. Onbekendheid met een doelgroep kan namelijk een negatieve invloed hebben op de aannemebereidheid van een werkgever (Van Lierop, 2009). De jobhunter bouwt een relatie op met de werkgever, faciliteert de kennismaking tussen de vluchteling en de werkgever en probeert het vertrouwen te scheppen waardoor de werkgever het aandurft om de vluchteling in dienst te nemen. Uit eerder onderzoek komt naar voren dat werkgevers veel belang hechten aan goed contact met een contactpersoon wanneer het gaat om het aannemen van personeel, waarbij onder andere vriendelijkheid, behulpzaamheid, regelmatig contact, snelheid van reageren en een persoonlijke benadering een rol spelen (Inspectie SZW, 2015; Accenture, 2015). Het opbouwen van een goede relatie met de werkgever helpt om plaatsingen te realiseren (Visee et al., 2016; Oostveen et al., 2017).

Matchingsgerichte mechanismen

Matchingsmechanisme

De inzet van jobhunters en instrumenten zoals stages en leer-werkplaatsen spelen een belangrijke rol bij het matchen van de vluchtelingen aan werkgevers. Uit onderzoek onder de klanten van UWV komt naar voren dat het ondersteunen van de werkzoekende bij het actief zoeken naar geschikte vacatures en bij het sollicitatieproces een aanzienlijk positief effect heeft op de kans op werkherleving (Heyma & Van der Werff, 2014). Uit een meta-analyse komt naar voren dat 14 van de 22 bestudeerde onderzoeken uit binnen- en buitenland over bemiddeling ('verwijzing van cliënten door consultants naar bestaande vacatures') positieve effecten rapporteerden van bemiddelingsinstrumenten (De Koning et al., 2005).

Bij de matching kunnen diverse instrumenten worden ingezet. Eerder onderzoek laat zien dat de inzet van werkervaringsplekken en proefplaatsingen een positief effect hebben op werkherleving (Card et al., 2015; Mallee et al., 2013). De methode *Supported Employment*, waarbij mensen met een arbeidshandicap direct geplaatst worden in betaald werk, komt op basis van een meta-analyse naar voren als effectief voor deze doelgroep (Bond, Drake & Becker, 2008; Marshall et al., 2014; Michon en Van Weeghel, 2010). Andere matchingsinstrumenten, zoals jobhunting en jobcarving, worden in de praktijk gezien als bruikbaar voor de re-integratie van mensen met een afstand tot de arbeidsmarkt (zie bijvoorbeeld Geling & Van Lieshout, 2014; Van Wijk & Van Emmerink, 2013).

4.4 Een reflectie op de beleidstheorie achter de Amsterdamse aanpak

In dit hoofdstuk zijn de verschillende instrumenten en veronderstelde mechanismen die worden ingezet in de Amsterdamse aanpak in het bredere kader van beschikbare literatuur geplaatst. Vanuit de bestaande re-integratieliteratuur is variërende bewijskracht aanwezig voor de werkzaamheid van de diverse mechanismen. Met name het activeringsmechanisme, het begeleidingsmechanisme, het vertrouwensmechanisme en het matchingsmechanisme worden vanuit de empirische literatuur ondersteund. Ook vanuit de internationale literatuur met betrekking tot de effectiviteit van instrumenten specifiek gericht op de arbeidsmarktre-integratie van vluchtelingen zien we raakvlakken met de Amsterdamse aanpak. Dit betreft met name het vroegtijdig inventariseren van vaardigheden, het opstellen van individuele plannen van aanpak, het bieden van een intensieve begeleiding en het sturen op een parallelle aanpak ter voorkomen van 'lock-in'-effecten.

Hoewel we in de literatuur ondersteuning vinden voor elementen van de Amsterdamse aanpak, kunnen op basis hiervan nog geen conclusies getrokken worden over de (mogelijke) effectiviteit van de Amsterdamse aanpak (zoals toegelicht in paragraaf 4.1). De mate waarin de Amsterdamse aanpak uiteindelijk effectief zal zijn (en voor wie) hangt onder meer af van de wijze waarop de instrumenten worden toegepast, de onderlinge samenhang tussen de instrumenten en externe ontwikkelingen zoals de ontwikkeling op de arbeidsmarkt. Hierop komen we in de volgende fasen van het onderzoek uitgebreid terug. Daarbij hebben we in ieder geval aandacht voor een aantal aandachtspunten die wij signaleren in de huidige aanpak waar we in de volgende fasen van het onderzoek nader naar zullen kijken.

1. Dit betreft ten eerste het potentiële spanningsveld tussen individueel maatwerk gericht op de doelen en de competenties van de vluchteling en de kortste weg naar werk. In hoeverre is het in mogelijk om beide aspecten te realiseren en wat zijn de gevolgen (in termen van bijvoorbeeld motivatie van de vluchteling) wanneer het accent bijvoorbeeld te sterk ligt op de kortste weg naar werk in plaats van maatwerk? In welke mate in de praktijk daadwerkelijk sprake is van een spanningsveld, en hoe hiermee wordt omgegaan, komt aan bod in de procesevaluatie.
2. Ten tweede is in de Amsterdamse aanpak (vooralsnog) in beperkte mate aandacht voor jobcoaching op de werkvloer en nazorg na de plaatsing, zowel richting de geplaatste kandidaat als richting de werkgever. Jobcoaching en nazorg zijn belangrijke instrumenten voor het stimuleren van duurzame arbeidshervatting van mensen met een afstand tot de arbeidsmarkt.
3. Een mogelijke 'kwetsbaarheid' in de parallelle aanpak waarbij inburgering wordt gecombineerd met re-integratie. Een belangrijke vraag is of vluchtelingen voldoende belastbaar zijn om deze parallelle aanpak te doorlopen en wat dat bijvoorbeeld betekent voor de begeleiding en ondersteuning van de vluchteling door klantmanager en consultant van

VluchtelingenWerk. Daarnaast is de vraag of het in praktische zin mogelijk is voor de vluchteling om inburgering en re-integratie te combineren, bijvoorbeeld omdat deze qua tijdstip kunnen samenvallen. Daarbij hebben we tevens aandacht voor eventuele verschillen in belastbaarheid tussen groepen vluchtelingen.

4. De instroom van vluchtelingen bestaat de laatste maanden in toenemende mate uit nareizigers (meer vrouwen en kinderen) in verband met gezinshereniging. Hierdoor verandert mogelijk de ondersteuningsbehoefte van vluchtelingen en de begeleiding door de klantmanagers, omdat meer rekening gehouden moet worden met de gezinssituatie.

GERAADPLEEGDE BRONNEN

Accenture (2015) *Wajongers versneld aan het werk. Onderzoek naar de plaatsingsketen van Wajongers bij Ahold en UWV.*

Bakker, L. (2016) Seeking Sanctuary in the Netherlands. Opportunities and obstacles to refugee integration. PhD-thesis.

Behncke, S., Frolich, M. & Lechner, M. (2010). Unemployed and their caseworkers: should they be friends or foes? *Journal of the Royal Statistical Society: Series A*, 173, 67-92.

Bertelsmann Stiftung (2016) From refugees to workers. Mapping labour market integration support measures for asylum seekers and refugees in EU Member States. Volume I: Comparative analysis and policy findings. Bertelsmann Stiftung.

Bilgili, O., Huddleston, T. and A.-L. Joki (2015): The Dynamics between Integration Policies and Outcomes: A Synthesis of the Literature. MPG, http://www.migpolgroup.com/wp_clean/wp-content/uploads/2015/03/MIPEX_Literaturereview_The-Dynamics-Between-Integration-Policies-and-Outcomes.pdf.

Bond, G.R., Drake, R.E., & Becker, D.R. (2008). An update on randomized controlled trials of evidence-based Supported Employment. *Psychiatric Rehabilitation Journal*, 31(4), 280-290.

Card, D., Kluve, J., & Weber, A. (2015). What works? A meta analysis of recent active labor market program evaluations. NBER Working Paper No. 21431.

CBS (2016) <https://www.cbs.nl/nl-nl/nieuws/2016/04/in-2015-twee-keer-zo-veel-asielzoekers-en-nareizigers-als-in-2014>, geraadpleegd op 16 mei 2017.

Dagevos, J. (2007) Arbeid en inkomen. In: Jaarrapport Integratie 2007. SCP: Den Haag.

Dourleijn, E. en J. Dagevos (2011) Vluchtelingengroepen in Nederland. Over de integratie van Afghaanse, Iraakse, Iraanse en Somalische migranten. SCP: Den Haag.

European Parliament (2016) Labour market integration of refugees: strategies and good practices. Study for the EMPL Committee. IP/A/EMPL/2016-08. European Union. Study available at: <http://www.europarl.europa.eu/studies>

Fadyl, J.K., McPherson, K.M. (2009). Approaches to vocational rehabilitation after traumatic brain injury: a review of the evidence. *Journal of Head Trauma Rehabilitation* 24(3), 195-212.

Franken, M., Van Houten, M., Lammersen, G., Mateman, H., Verweij, S. (2016). *Werk en inkomen: kennis en interventies geordend Kennissynthese over methodisch werken, integraal werken en armoede en schulden*. Utrecht: Movisie.

Geling, K. & van Lieshout, H. (2014). Mogelijkheden voor job carving: een explorerend onderzoek. Groningen: Kenniscentrum Arbeid, Hanzehogeschool Groningen.

Graversen, B.K., Van Ours, J. (2006). How to help unemployed find jobs quickly: experimental evidence from a mandatory activation program, *IZA Discussion Papers*, No. 2504.

Guiaux, M., Jungmann, N., Sol, E. (2016) Werken aan het oplossen van schulden. In: *UWV Kennisverslag 2016-6*.

Heyma, A., Van Der Werff, S. (2014). *Een goed gesprek werkt (Kosten)effectiviteit van re-integratiedienstverlening UWV voor de WW-uitstroompopulatie 2008-2010*. Amsterdam: SEO economisch onderzoek.

Horsen, C.P. van, Berg, B. van den, Heuts, L., & Kruis, G. (2013). Ondersteuning van jongeren met een LVB: Onderzoek naar doeltreffende en goedkopere ondersteuning gericht op arbeidsparticipatie, Amsterdam: Regioplan.

Houwing, H, Guiaux, M. (2015) Schuldenproblematiek onder uitkeringsgerechtigden. In: *UWV Kennisverslag 2015-1*.

Inspectie SZW (2015). *Werkgeversperspectief. Een verkennende studie*. Den Haag: Inspectie SZW.

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

Koning, P. (2009). The effectiveness of public employment service workers in the Netherlands. *Empirical Economics*, 37, 393-409.

Koning, P., Paantjens, M., Vaal, C., Van Der Veen, R. (2013). *Investeren in Participeren. Kennis voor de uitvoering van werk en inkomen*. Kennisplatform Werk en Inkomen.

Koning, J. de, Gelderblom, A., Zandvliet, K. & Boom, L. van den (2005). *Effectiviteit van Reïntegratie, De stand van zaken, literatuuronderzoek*. SEOR

Lange, T. de, E. Besselsen, S. Rahouti en C. Rijken (2017) Van AZC naar een baan. De Nederlandse regelgeving over en de praktijk van arbeidsmarktintegratie van vluchtelingen. Universiteit van Amsterdam: Amsterdam.

Lemaître, G. (2007), "The Integration of Immigrants into the Labour Market: The Case of Sweden", OECD Social, Employment and Migration Working Papers, No. 48, OECD Publishing, Paris.
<http://dx.doi.org/10.1787/235635254863>

Van Lierop, B. (2009). *Wat vinden bedrijven? Een peiling onder HRM'ers en P&O'ers over het in dienst nemen van een Wajongere*. Nieuwegein: CrossOver.

Liu., S., Huang, J.L., & Wang, M. (2014). Effectiveness of Job Search Interventions: A Meta-Analytic Review. *Psychological Bulletin*, 140(4):1009-1041.

Maliepaard, M., B. Witkamp en R. Jennissen (2017) Een kwestie van tijd? De integratie van asielmigranten: een cohortonderzoek. Cahier 2017-3. WODC: Den Haag.

Mallee, L., Oostijen, J., Timmerman, J.P.H.K., Horssen, C. van, & Wissink, C.E. (2013). Meer werkplekken bij werkgevers. Literatuuronderzoek in het kader van de evaluatie en monitoring van de pilots 'Werken naar vermogen' pilot 1, Regioplan: Amsterdam.

Marshall T, Goldberg R.W., Braude L., et al. (2014). Supported employment: assessing the evidence. *Psychiatric Services*, 65, 16-23.

Michon, H. & Weeghel, J. van. (2010). Rehabilitatieonderzoek in Nederland; overzicht van onderzoek en synthese van recente bevindingen. *Tijdschrift voor Psychiatrie* 52, 683-694.

Nijhof, W., De Levita, B., Cuelenaere, B., Molenaar, P. (2012). *Integrale aanpak multiproblematiek en arbeidstoeleiding Handreiking voor professionals die een integraal team opzetten of herijken*. Amsterdam: Radar Advies.

Nijhuis, F.J.N., et al. (2014). Eindrapportage Wajongproject "Een passende baan bij het Slotervaartziekenhuis", Maastricht University.

Odé, A., M. Paulussen-Hoogeboom en M. Witvliet (2013). De bijdrage van inburgering aan participatie. Regioplan: Amsterdam.

OECD (2016) Making Integration Work. Refugees and others in need of protection. OECD Publishing: Paris.

Oostveen, A., Mevissen, J., Rossing, H., Van Der Wel, J., Bleeker, Y. (2017). *Matchen op werk. Tweede monitor*. Amsterdam: Regioplan.

Pater, C., H. Sligte & E. van Eck (2012) Verklarende evaluatie. Een methodiek. Kohnstamm Instituut: Amsterdam.

Pawson, R. en N. Tilley (1997) Realistic Evaluation. Sage Publishing.

Pedersen, J.M., Rosholm, M., Svarer, M. (2012). Experimental Evidence on the Effects of Early Meetings and Activation, *IZA Discussion Paper*, No. 6970.

Razenberg, I. & M. de Gruijter (2016) Vluchtelingen aan het werk. Een enquête onder gemeenten over arbeidstoeleiding van statushouders. Divosa/ Kennisplatform Integratie en Samenleving.

Shafir, E., Mullainathan, S. (2013). *Schaarste. Hoe gebrek aan tijd en geld ons gedrag bepalen*. Amsterdam: Maven Publishing.

Tweede Kamer. 2015, 'Integratie en participatie van vergunninghouders' kamerbrief van de Staatssecretaris en de Minister SZW van 27 november 2015 https://vng.nl/files/vng/brieven/2015/20151222_ledenbrief_definitief-vng-akkoord-op-bestuursakkoord-verhoogde-asielinstroom.pdf

Van Tubbergen, F., (2011). Job Search Methods of Refugees in the Netherlands: Determinants and Consequences. *Journal of Immigrant & Refugee Studies*, Vol. 9 , Iss. 2, p. 179-195.

Sol, C.C.A.M. en K. Kok (2014) Fit or unfit. Theorie en praktijk van re-integratie, Amsterdam.

UNHCR (2013) The labour market integration of resettled refugees. UNHCR: Geneva.

UNHCR (2013b) A new beginning. Refugee integration in Sweden. It's about time. UNHCR: Geneva.

Vluchtelingenmonitor, najaar 2016, meting 2, 22-11-2016. Gemeente Amsterdam/Onderzoek, informatie en statistiek: Amsterdam.

Vluchtelingenmonitor, voorjaar 2016. Gemeente Amsterdam/Onderzoek, informatie en statistiek: Amsterdam.

WRR (2015) Geen tijd verliezen: van opvang naar integratie van asielmigranten. WRR Policy brief 4. WRR/SCP/WODC: Den Haag.

Wijk, van, E. & Emmerink, van, M. (2013). Optimalisering van re-integratiedienstverlening in relatie tot werkgevers. Hoofddorp: TNO.

Visee, H., Bleeker, Y., Van der Woude, F., Mevissen, J. (2016). *Matchen op werk. Ervaringen, inzichten en kansen voor het vervolg*. Amsterdam: Regioplan.

Westerkamp, E. (2007). *Een onderzoek naar voorspellers van succesvolle re-integratie*. Mastherthese.

Zwinkels, W. (2015). *Wie heeft schuld? Een kwantitatieve analyse van schulden bij uitkeringsgerechtigden*. UWV: Amsterdam.

(Beleids)documenten gemeente Amsterdam

Brief 19 september 2016, Stand van zaken Amsterdamse aanpak: statushouders versneld naar werk en opleiding.

Aanbestedingsleidraad Uitvoering Taal & Oriëntatieprogramma Vluchtelingen (juli 2016).

Brief 23 juni 2016, Voortgang Amsterdamse aanpak in relatie tot het uitwerkingsakkoord verhoogde asielinstroom VNG-Rijk.

Brief van College van B&W aan de gemeenteraad, 16 juni 2016 'Voortgang Amsterdamse aanpak in relatie tot Uitwerkingsakkoord verhoogde asielinstroom VNG-Rijk.

Convenant Amsterdam werkt voor iedereen. Mei 2016.

Brief 4 april 2016, Stand van zaken uitvoering actieplan ondernemerschap en werk: kansen voor en door vluchtelingen.

Halfjaarplan Werk, ondernemerschap en opleiding voor vluchtelingen juli 2016–december 2016.

Beleidskader Vluchtelingen in Amsterdam 2015- 2018 (versie 16 oktober 2015).

Actieplan ondernemerschap en werk: kansen voor en door vluchtelingen (2 oktober 2015).

Beleidsnotitie Vluchtelingen in Amsterdam 2011-2014. Beleidsvoornemens voor de periode 2011 – 2014, behandeld in de Gemeenteraad op 13 juli 2011.

Profiel klantmanagers-vluchtelingen 4.0

BIJLAGE 1

Toelichting dataverzameling

Ten behoeve van deze rapportage zijn de volgende onderzoeksactiviteiten uitgevoerd:

1. Een deskstudy van relevante beleidsdocumenten van de gemeente Amsterdam
2. Interviews en groepsgesprekken met betrokkenen (vanuit beleid/coördinatie en uitvoering) bij de Amsterdamse aanpak
3. Een literatuurstudie naar de effectiviteit van werkwijzen voor re-integratie voor groepen met een afstand tot de arbeidsmarkt.

Met behulp van de beleidsdocumenten en de interviews is de Amsterdamse aanpak in kaart gebracht. Dit heeft geleid tot een procesbeschrijving en een beschrijving van de verschillende onderdelen/interventies uit de aanpak. Daarnaast is in de interviews en groepsgesprekken de probleemdefinitie en de wijze waarop de interventies een oplossing voor de geconstateerde problemen moet bieden, nader uitgediept. Op basis hiervan zijn de veronderstelde werkzame mechanismen (de beleidstheorie achter de Amsterdamse aanpak) geëxpliciteerd. Vervolgens is de uitgewerkte beleidstheorie nogmaals – ter toetsing - voorgelegd aan de gemeente.

De beleidstheorie is daarna vervolgens 'getoetst' aan de hand van inzichten uit wetenschappelijke literatuur ten aanzien van re-integratie van vluchtelingen en literatuur met betrekking tot re-integratie van groepen met een afstand tot de arbeidsmarkt omtrent de effectiviteit van de geïdentificeerde mechanismen.

Het zoeken naar relevante literatuur is voornamelijk via online zoekmachines verlopen zoals Google Scholar. Onder de gebruikte bronnen zijn Nederlandse en internationale publicaties in wetenschappelijke tijdschriften, boeken, onderzoeksrapporten van kennisinstellingen en beleidsonderzoeken.

Tabel B.1 geeft een overzicht van de respondenten die in deze fase van het onderzoek geïnterviewd zijn.

Tabel B.1 Overzicht interviews en groepsgesprekken

Interviews/groepsgesprekken beleidsniveau/coördinatie:	
Startgesprek verkenning beleid	2 personen
Gesprek mbt assessment	2 personen
Gesprek mbt taalboost	2 personen
Gesprek mbt TOV	1 persoon
Gesprek mbt klantmanagement	3 personen
Gesprek mbt maatschappelijke begeleiding	1 persoon
Gesprek ter toetsing van de procesbeschrijving en beleidstheorie	3 deelnemers
Interviews/groepsgesprekken uitvoering:	
Interview met jobhunter	1 persoon
Groepsgesprek met uitvoerders TOV	4 personen
Groepsgesprek met team Entree (klantmanagers en jobhunters)	6 personen

REGIOPLAN
BELEIDSONDERZOEK

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