
RAPPORTAGE OVER UITVOERING
INDIVIDUELE HULPAANBOD AAN
VLUCHTKERKBEWONERS

Amsterdam, 11 september 2013

INHOUDSOPGAVE

 0. Voorwoord

1. Samenvattende tussenstand op 30 augustus 2013

2. Aanleiding voor de opdracht aan SVAZ
- Motie gemeenteraad
- Wat hieraan voorafging
- Positie SVAZ
- Opdracht aan SVAZ

3. Het krachtenveld

4. De gevolgde werkwijze
4.1 Intakes en begeleiding van cliënten

 4.2 Vrijwilligers en Vluchtkerkleiders
4.3 Overleg met de ketenpartners
4.4 Overleg met de gemeente

 5. Bevindingen
 5.1 Over de groep
 5.2 Over het onderdak
 5.3 Over het juridisch dossier
 5.4 Belemmeringen terugkeer en doormigratie

Bijlagen:
1. Overzicht met kenmerken van de asielzoekers (land van herkomst, leeftijd,

asielaanvraag)
2. Kanttekeningen VluchtelingenWerk Nederland ter zake (onderdelen van) het

asielbeleid
3. Standpunt VluchtelingenWerk Nederland over opvang van uitgeprocedeerden

1

0. Voorwoord

Met behulp van deze rapportage informeert Stichting VluchtelingenWerk Amstel tot Zaan (SVAZ) u
over de werkzaamheden die wij hebben verricht voor de bewoners van de Vluchtkerk. Hoewel
deze bewoners inmiddels niet meer in de Vluchtkerk wonen, wordt consequent de term 'bewoners
van de Vluchtkerk' gebruikt.
Als het gaat om de landen van herkomst van de bewoners gebruiken wij in de tekst en bij de
tellingen de informatie van de bewoners als uitgangspunt, ondanks het feit dat er bij sommige
cases sprake is van twijfel over het land van herkomst door de IND.

SVAZ heeft bekeken wat het juridisch perspectief is in Nederland op basis van het staande
overheidsbeleid. Indien SVAZ van oordeel is dat geen sprake is van perspectief in Nederland,
betekent dat niet per definitie dat er geen perspectief zou moeten zijn. VluchtelingenWerk
Nederland is kritisch op onderdelen van het asielbeleid, waaronder de beoordeling van de
geloofwaardigheid, het landenbeleid en de marginale toetsing door de rechter. Een beknopt
overzicht van deze kanttekeningen is als bijlage 2 toegevoegd.

1. Samenvattende tussenstand op 30 augustus 2013

De stand van zaken wat betreft de perspectieven van de groep van 159 personen is op 30
augustus als volgt:

Toelichting bij tabel:
• Bij degenen die gerangschikt zijn onder de kop ´In (voorbereiding op een) procedure voor

verblijf in Nederland´ geldt dat 59 personen alsnog bezig zijn met het verkrijgen van
documenten met als doel om te bezien of een herhaalde asielaanvraag of een aanvraag
voor een vergunning op reguliere gronden wellicht mogelijk is. In een aantal gevallen helpt
SVAZ daarbij actief.

• Met 30 cliënten die gerangschikt zijn onder de kop ´Geen perspectief in Nederland´ zal – na
het al eerder gevoerde adviesgesprek – verder gesproken worden over hun
toekomstperspectief. Dit zal ook gebeuren met degenen waarbij ná 1 september duidelijk is
geworden dat er geen verblijfsperspectief meer is.

Het gebruik van de Vluchtflat eindigt 1 oktober. In aanvulling op eerdere afspraken over de werkwijze
is met de gemeente het volgende afgesproken. Door de gemeente kan worden bezien bij welke
personen er redenen zijn om in aanmerking te kunnen komen voor een vorm van ondersteuning
gedurende een overbruggingsperiode. Het betreft enerzijds mensen die te kennen hebben gegeven
te willen gaan deelnemen aan een traject gericht op hervestiging in het land van herkomst. Het gaat
ook om mensen die in een vergevorderd stadium lijken te zijn om alsnog voor een verblijfsvergunning
in aanmerking te komen. Voor deze laatste groep betekent het dat er inmiddels documenten moeten
zijn overlegd die nodig zijn om een (herhaalde) verblijfsaanvraag kans van slagen te geven. Bij beide
groepen geldt dat er geen alternatief onderdak of opvang beschikbaar zou zijn na 1 oktober. SVAZ
zal voor 20 september aangeven om welke personen dit gaat. Vanuit haar maatschappelijke taak
blijft de begeleiding van VluchtelingenWerk ook na 1 oktober doorlopen voor zover cliënten dit willen
en dit ook zinvol is.

2

In voorbereiding op Geen perspectief in Nederland Onduidelijk
procedure in Nederland
Verblijfsvergunning 1 Overleden 1 Te ziek om te beoordelen 2
In procedure 26 Teruggekeerd 3 Geen contact meer/NVT 23
Voorbereiding procedure 8 6
Bezig met verkrijgen bewijs 59 Geen kans op verblijf 30
Totaal 94 40 25

Bezig met terugkeer/doormigratie

2. Aanleiding voor de opdracht aan SVAZ

Motie gemeenteraad
Op 3 april 2013 nam de gemeenteraad van Amsterdam een motie aan waarin het college van B&W
werd opgeroepen binnen de wettelijke kaders opvang en begeleiding te bieden aan
uitgeprocedeerde asielzoekers die niet kunnen worden uitgezet en in geval van een hulpverzoek
van Vluchtkerkbewoners samen met de stadsdelen te zoeken naar een oplossing voor (tijdelijke)
opvang. Ook vroeg de raad om Vluchtkerkbewoners die kampen met ernstige psychische klachten
hulpverlening en aanbod te bieden in een reguliere GGZ-instelling ´zo zij dat willen´.
Als uitvloeisel van deze motie stuurde de burgemeester per brief d.d. 16 april 2013 een brief naar
de Vluchtkerkbewoners met informatie over de mogelijkheid van een individueel hulpaanbod
inhoudende dat de gemeente en Stichting VluchtelingenWerk Amstel tot Zaan (SVAZ) samen met
betrokkenen onderzoeken welke oplossingsmogelijkheden er zijn voor de gestelde problemen.
SVAZ zal onderzoeken of er nog een (juridisch) perspectief is wat betreft de verblijfstatus terwijl de
GGD en gemeente na zullen gaan of er ernstige persoonlijke omstandigheden zijn die vragen om
individuele noodhulp. In voornoemde brief is verder toegelicht wat SVAZ zal doen en welke criteria
de GGD en gemeente hanteren voor de beoordeling van individuele noodhulp. Tevens werd
vermeld dat Vluchtwerkbewoners zich individueel moesten aanmelden om in aanmerking te komen
voor het hiervoor geschetste aanbod.

Wat hieraan voorafging
In september 2012 is een 40-tal ongedocumenteerden een tentenkamp gestart in Osdorp aan de
Notweg in Amsterdam. Toen op 30 november 2012 het tentenkamp werd ontruimd waren er meer
dan 130 bewoners. Na de ontruiming in november is de groep terechtgekomen in de
St. Josephkerk in Amsterdam, die al snel de naam Vluchtkerk kreeg. Op zaterdag 23 maart 2013 is
er gedemonstreerd tegen het asielbeleid maar ook ter voorkoming dat alle Vluchtkerkbewoners per
1 april 2013 weer op straat kwamen te staan omdat men in de Vluchtkerk tot en met eind maart
2013 onderdak had. Tegen deze achtergrond kan de motie van de gemeenteraad worden
verklaard.

Positie SVAZ
SVAZ was op de achtergrond al betrokken bij de ontwikkelingen in het tentenkamp in Osdorp.
Vluchtelingenwerk Nederland speelde in de belangenbehartiging een nadrukkelijkere rol dan SVAZ
maar stemde beleid dan wel te nemen acties met SVAZ af. Een 4-tal Sudanese bewoners kreeg in
deze periode juridische begeleiding van SVAZ. Ook naar andere bewoners werd het aanbod
gedaan om SVAZ nog eens naar het individuele juridische dossier te laten kijken, maar op dat
moment was de groep vooral gericht op het laten horen van een gezamenlijk geluid tegen het
huidige asielbeleid. Er was angst was dat zij niet meer werden gehoord als zij niet meer samen, als
groep, zouden optrekken. Door dit proces is de problematiek van uitgeprocedeerde asielzoekers in
deze periode veelvuldig onderwerp van debat geweest.

Opdracht aan SVAZ
Zoals ook verwoord in de brief van 16 april 2013 aan de bewoners van de Vluchtkerk is aan SVAZ
gevraagd om het juridische (asiel) dossier te onderzoeken en na te gaan wat het toekomst-
perspectief van deze bewoners is. Voor de uitvoering van deze opdracht heeft SVAZ aangegeven
het wenselijk te vinden om met een voorlichting aan alle Vluchtkerkbewoners te starten waarin
SVAZ verduidelijkt wat het individuele hulpaanbod inhoudt en hoe SVAZ te werk zal gaan.

3. Het krachtenveld

Van meet af aan was duidelijk dat het creëren van vertrouwen een conditio sine qua non was om
de opdracht te laten slagen. Wij hebben het vertrouwen van de asielzoekers gewonnen door met
iedereen persoonlijke gesprekken te voeren en een zorgvuldige en grondige dossieranalyse uit te

3

voeren.
Het krachtenveld is complex omdat we niet alleen te maken hadden met de individuele
Vluchtkerkbewoners, maar ook met de leiders, de vrijwilligers van de Vluchtkerk en de
demonstranten. SVAZ heeft samen met de gemeente zeer regelmatig contact met de leiders
gehad en diverse overleggen gevoerd. Om meer inzicht te krijgen in de dossiers en het mogelijke
perspectief van de Vluchtkerkbewoners waren we afhankelijk van de medewerking van onder meer
asieladvocaten en de overheidsinstanties in de asielketen IND en DT&V.

4. De gevolgde werkwijze

4.1 Intakes en begeleiding van klanten
Bij de analyse van de asieldossiers zijn de volgende stappen genomen:

• Bij IND checken welke bewoners een lopende procedure hebben.
• Bekijken welk informatie beschikbaar was in het landelijk Vluchtelingen Volg Systeem

(VVS).
• Client uitnodigen voor een intakegesprek.
• Opvragen juridisch dossier bij advocaat (als cliënt klant hier zelf niet over beschikt of IND.
• Bestudering juridisch dossier en raadplegen andere informatiebronnen (zie hieronder).
• Bij vragen klant (één of meerdere keren) opnieuw uitnodigen.
• Indien nodig deskundigen raadplegen.
• Dossier bespreken met collega.
• Client informeren over de bevindingen.
• Als er nog mogelijkheden zijn klant vragen bepaalde acties te ondernemen en/of uitleggen

welke acties SVAZ zal ondernemen.
• Tussentijds ontwikkelingen bespreken.
• Adviesgesprek voeren met uitleg over onze conclusie met betrekking tot het juridisch

dossier.
• Perspectief schetsen: legaal verblijf, illegaliteit of nadenken over terugkeer en als de

ondersteunen bij het maken van keuzes als cliënt dat wil
• Indien gewenst stappen nemen richting verblijf of terugkeer.

4.1.1 Beschikbare informatiebronnen
Om het asielverhaal duidelijk te krijgen konden zes bronnen gebruikt worden. Niet alle bronnen
waren voor alle bewoners beschikbaar:

• Informatie van de bewoner van de Vluchtkerk.
• De asieladvocaat.
• Informatie van ASKV Steunpunt Vluchtelingen (hierna: ASKV) en WOU (Werkgroep

Opvang Uitgeprocedeerden)
• IND/DT&V.
• Het dossier met alle stukken met betrekking tot de asielprocedure.
• Het landelijk Vluchtelingen Volg Systeem (VVS) van VluchtelingenWerk Nederland.

4.1.2 Het tijdpad van eind april tot eind augustus:
• Op 24 april 2013 heeft SVAZ samen met de gemeente Amsterdam voorlichting gegeven in

de Vluchtkerk over onze organisatie, werkwijze en het belang van een dossieronderzoek.
Wij hebben de bewoners uitgenodigd om zich te registreren voor het individuele
hulpaanbod.

• Op 24 april in de middag vond de aanmelding voor het individuele hulpaanbod plaats op
één van de kantoren van de DWI. Het intake team was een samenwerkingsverband tussen
de bestuursdienst, GGD en SVAZ. De intakes hebben uiteindelijk geleid tot een totaal van
192 individuele aanmeldingen.

• Van deze aanmeldingen zijn alle gegevens ingevoerd door SVAZ en de gemeente en is

4

een indeling gemaakt in 3 groepen;
1. de mensen met een zogenaamde Inlia-pas:109 personen

(De groep die het langst in Amsterdam verblijft)
2. de mensen met een zogenaamde Vluchtkerkpas: 50 personen

(De groep die redelijk lang in Amsterdam verblijft)
3. de mensen zonder Inlia-pas of Vluchtkerkpas: 33 personen

(De groep die redelijk recent is aangekomen in Amsterdam)
• Er werd direct gekeken of er bewoners waren die zorg nodig hadden. Deze mensen

werden doorverwezen naar de GGD. Sommige ´zorgcliënten´ kwamen pas later in beeld.
• Op 29 april was er een herkansing voor de groep die niet naar de eerste registratie kon

komen. Dit vond plaats op het kantoor van SVAZ.
• Eind april is de uiteindelijke doelgroep die deel kon uitmaken van het individuele

hulpaanbod vastgesteld. Door de burgemeester is besloten dat een groep van 159
personen – de mensen van groep 1 en 2 – mochten meedoen aan het project. Voor de
mensen uit groep 3 was er geen aanbod met uitzondering van de zorgcliënten.

• Op 1 mei heeft het eerste overleg met IND/DT&V plaatsgevonden over de te volgen
werkwijze.

• Op 13 mei is SVAZ gestart met de werkzaamheden voor groep 1 (intakes,
dossieronderzoek, begeleidingsgesprekken, overleggen et cetera) .

• Op 25 juni zijn we begonnen met de werkzaamheden voor de tweede groep (intakes,
dossieronderzoek, begeleidingsgesprekken, overleggen et cetera).

• Tussen medio en eind augustus heeft SVAZ de bevindingen over het juridisch dossier met
de bewoners besproken – voor zover deze gesprekken nog niet hadden plaatsgevonden.

4.2 Vrijwilligers en Vluchtkerkleiders
In de Vluchtkerk en later in de Vluchtflat zijn veel vrijwilligers actief geweest. Vrijwilligers
hebben een belangrijke rol gespeeld bij het communiceren naar de groep, met name in de
Vluchtkerk, bijvoorbeeld tijdens het verspreiden van de planning van de intakegesprekken.
Er is ook veel e-mailcontact geweest over individuele cliënten met vrijwilligers. Zij kwamen
regelmatig mee naar gesprekken met cliënten of overleggen met de Vluchtkerkleiders.

Door de Vluchtkerkbewoners zijn binnen de groep leiders aangewezen, veelal als
vertegenwoordiger van een bepaald land, maar voor de Franstalige groep op basis van de
Franse taal.
Met de leiders hebben verschillende overleggen plaatsgevonden. Hier was de gemeente ook
altijd bij aanwezig. Doel was om de leiders te informeren over de voortgang van het proces en te
vertellen waar we mee bezig waren. Het bood deze leiders ook de mogelijkheid vragen te
stellen en zorgen te delen namens de groep.

4.3 Overleg met de ketenpartners
• Met IND en DT&V en de gemeente zijn er in de periode van half mei tot half augustus

overleggen gepland waarin de dossiers, met toestemming van de bewoners, werden
besproken. Het doel hiervan was om alle informatie over een dossier op tafel te krijgen,
waaronder de afwijzingsgronden in een bepaalde procedure.

• Met de GGD was incidenteel overleg over bewoners met gezondheidsproblemen.
• Met diverse advocaten is veelvuldig geweest over de stand van zaken van het dossier

voorafgaand aan onze bemoeienis. Vervolgens werd in de individuele dossiers bekeken
waar mogelijkheden zijn voor een verblijfstatus.

• Met het landelijk bureau van VluchtelingenWerk Nederland was regelmatig contact om
gebruik te maken van de deskundigheid van de afdeling landeninformatie.

• Sommige cliënten waren voor 24 april al bekend bij collega-organisaties WOU en ASKV.
Met toestemming van de cliënten is in bepaalde situaties informatie ingewonnen over
eerdere bevindingen.

5

• Met IOM werd overlegd over hun expertise ten aanzien van bepaalde herkomstlanden, met
name Ethiopië en Eritrea.

4.4 Overleg met de gemeente
Met de gemeente is zeer veel overleg geweest. Dit overleg ging over:

• de voortgang van het project
• bijzonderheden met betrekking tot individuele cliënten
• signalen vanuit de groep bewoners en eventuele acties
• de administratie van ontwikkelingen binnen het project, maar ook op klantniveau,

bijvoorbeeld de moederlijst waar alle bewoners op staan.

6

5. Bevindingen

5.1 Over de groep
De groep Vluchtkerkbewoners uit groep 1 en 2 hebben de volgende kenmerken:
(zie ook bijlage 1 voor de kenmerken)

De eerste kennismaking met de vluchtkerkbewoners
129 mensen hebben in april een uitnodiging ontvangen van de burgemeester voor het individuele
hulpaanbod. Uiteindelijk hebben zich, verdeeld over twee dagen, 192 personen gemeld. Dit aantal
overtrof de verwachtingen.
De opkomst voor het intakegesprek door SVAZ was opnieuw hoog. Van de mensen die zich
hadden gemeld voor het individuele hulpaanbod kwam slechts één persoon niet op de afspraak.

Het beeld van de tweede groep was anders. Op de moederlijst van 26 juli was te zien dat met 12
mensen geen gesprekken mogelijk waren op kantoor. Sommige van deze cliënten kwamen later
alsnog in beeld.

Op 13 juni was één van de bewoners helaas overleden.
Er waren 6 personen in detentie, voor een deel van hen als gevolg van een demonstratie op de
dam. Drie personen waren teruggekeerd naar het land van herkomst. Met 2 personen konden we
geen contact krijgen.

Intussen was ook duidelijk dat het ASKV de opvang van een groot deel van de ´zorgcliënten´ zou
verzorgen en van hen ook de juridische begeleiding zouden doen. Er waren 5 mensen uit de
tweede groep waarvoor het ASKV opvang bood.
Bewoners die buiten de stad verbleven of konden verblijven (bijvoorbeeld bij partner of andere
familie) hebben wij voor de begeleiding rond het juridisch dossier verwezen naar de betreffende
stad of dorp. Dit gold voor zowel groep 1 als groep 2.

5.2 Over het onderdak
Op dit moment is de stand van zaken met betrekking tot onderdak als volgt:

5.3 Over het juridisch dossier

5.3. 1 Opvragen dossiers:
Sommige cliënten waren zelf in het bezit van een volledig juridisch dossier. Voor andere cliënten
werden advocaten benaderd. Indien nodig vulde de IND ontbrekende dossiers en/of stukken aan.

7

Enkele kenmerken van de Vluchtkerkbewoners
81% is man
65% heeft de leeftijd van 18 tot en met 30 jaar
41% is korter dan 3 jaar in Nederland
64% is korter dan 5 jaar in Nederland
36% is afkomstig uit Somalië

Situatie onderdak op 30 augustus 2013
Overleden 1
Vreemdelingenbewaring/hechtenis 4
Met vergunning of teruggekeerd 4
Partner of eerste generatie familie in Nederland 7
Geen contact 8
COA opvang gekregen 13

18
Geen alternatief onderdak bekend 104
Totaal 159

Opvang zorgcliënten door ASKV

5.3.2 Contact met advocaten:
Enkele advocaten hadden de juridische dossiers pas kort in handen.
Voor enkele andere bewoners werd nog een advocaat gezocht als SVAZ mogelijkheden zag in het
dossier. In overige zaken waren advocaten goed op de hoogte van de dossiers en kon overlegd
worden over de gekozen aanpak. Voor een klein aantal bewoners was reeds een nieuwe aanvraag
ingediend voor een vergunning op asiel- of reguliere gronden.

5.3.2 Enkele situaties uitgelicht:
Sommige Vluchtkerkbewoners hebben een periode achter de rug waarin zij wel een
verblijfsvergunning hadden. Deze vergunning is op een bepaald moment ingetrokken om diverse
redenen.

Er zijn ook enkele bewoners die voor 2001 asiel hebben aangevraagd, maar niet in aanmerking
zijn gekomen voor een vergunning in het kader van het Generaal Pardon. Een reden hiervoor kan
zijn dat men niet de hele periode in Nederland is verbleven.

Er is een aantal bewoners dat een partner (en kind) in Nederland heeft. Bij gezinsvorming is er
sprake van een inkomensvereiste. Hier kan niet altijd aan worden voldaan. Daarnaast moet er ook
aan het paspoortvereiste voldaan worden, hetgeen niet altijd mogelijk blijkt.

5.3.3. De groep die bezig is met documenten:
Bij veel bewoners is het niet kunnen aantonen van de identiteit of herkomst een obstakel gebleken
tijdens hun asielprocedure. Als identiteit of herkomst wel kan worden aangetoond, kan deze
informatie voorgelegd worden aan de IND, zodat het recht op verblijf opnieuw beoordeeld kan
worden.

Enkele landen uitgelicht:

Somalië (55 personen)
Voor personen uit Somalië is het op dit moment erg moeilijk om aan een geboorte- of
nationaliteitsverklaring te komen. Daarnaast wordt de echtheid van door de Somalische
ambassade in Brussel afgegeven geboorte- of nationaliteitsverklaringen meestal betwist door de
IND, vanwege het ontbreken van broninformatie die aan die verklaring ten grondslag ligt.

Ethiopië (32 personen):
Een derde deel van de mensen uit Ethiopië is afkomstig uit de etnische groep van de Oromo's.
De Oromo's ondervinden veel problemen met de Ethiopische overheid. In het ambtsbericht van
mei 2013 wordt melding gemaakt van arrestatie en detentie van Oromo's door de politie en
veiligheidstroepen. Tegen supporters en leden van Oromo Liberation Front (OLF) wordt
nadrukkelijk opgetreden. Alleen al de verdenking van lidmaatschap van of steun aan
het OLF kan aanleiding zijn voor arrestatie, waarbij mensen soms maandenlang (en in sommige
gevallen zelfs jarenlang) in voorarrest worden vastgehouden zonder formele aanklacht.

Eritrea (19 personen)
Mensen uit Eritrea ondervinden moeilijkheden bij het aannemelijk maken van hun herkomst omdat
documenten die de nationaliteit onderbouwen lastig zijn te bemachtigen. Bij de start van dit project,
in april, was het voor mensen uit Eritrea mogelijk om met 3 getuigen die verklaarden dat de
betrokken uit Eritrea kwam, een nationaliteitsverklaring te krijgen. Op dit moment is dat niet meer
mogelijk. Er staat nu geen andere weg open dan stukken uit Eritrea te ontvangen. Veel Eritrese
bewoners van de Vluchtkerk zijn op zoek naar een familielid in Eritrea die daarbij kan helpen.
Een bewoner uit Eritrea heeft inmiddels een verblijfsvergunning gekregen.

Burundi (9 personen)
Enkele Burundezen hebben documenten ontvangen of meegenomen uit hun geboorteland. Deze
documenten worden momenteel, met toestemming van de cliënt, voorgelegd aan de Burundese

8

ambassade met de vraag of zij een verklaring van echtheid kunnen afgeven.

5.4 Belemmeringen terugkeer en doormigratie

Algemeen:
Slechts een kleine groep mensen is op dit moment bezig met terugkeer naar hun land van
herkomst. Een grote groep cliënten maakt zich zorgen over de veiligheidssituatie in hun land van
herkomst en richt zich op verblijf in Nederland.
Het is van groot belang dat cliënten de mogelijkheid hebben om in hun land van herkomst een
toekomst op te bouwen als zij overwegen om terug te keren. Het IOM heeft aangegeven dat een
hogere financiële bijdrage voor cliënten die overwegen terug te keren meer kansen biedt om een
goede toekomst op te bouwen.
Er zijn verschillende organisaties in Amsterdam en in den lande die cliënten die willen terugkeren
kunnen ondersteunen.

Terugkeer naar Somalië
Begin 2013 is, na een wijziging in het landgebonden asielbeleid Somalië, gedwongen terugkeer
van asielzoekers naar Mogadishu mogelijk (sinds 2010 gold voor de stad Mogadishu een situatie
van willekeurig geweld en kon geen gedwongen terugkeer plaatsvinden).
VluchtelingenWerk is van mening dat terugkeer naar Mogadishu en overige delen van Zuid- en
Centraal Somalië vooralsnog onverantwoord is. Ook de organisaties Human Rights Watch1 en
Amnesty International2 hebben uitdrukkelijk opgeroepen om niet over te gaan tot gedwongen
terugkeer naar Zuid- en Centraal Somalië vanwege het nog altijd reële risico op
mensenrechtenschendingen in de meeste regio's. Ook het recente vertrek van Artsen zonder
Grenzen en het feit dat het EHRM in de afgelopen maanden 13 Interim Measures heeft getroffen
onderstrepen de onveilige situatie in Zuid- en Centraal Somalië.
Van de groep Somaliërs in de Vluchtkerk staat van 14 mensen vast dat zij uit Zuid- en Centraal
Somalië komen. Daarnaast hebben nog 12 andere mensen aangegeven dat zij uit Zuid- en
Centraal Somalië komen, maar dit wordt door de IND betwist.

Terugkeer naar Sudan
Een van de Soedanezen die in Amsterdam verbleef is gedwongen teruggekeerd naar Sudan. Hij
heeft veel problemen met de Sudanese overheid. Hij is gearresteerd bij aankomst en moet zich op
dit moment dagelijks melden bij de veiligheidsdienst. UNHCR heeft hier ook melding van gemaakt.

T erugkeer naar Guinee
Door de problemen met de taskforce uit Guinee is er wantrouwen jegens de Guinese overheid
ontstaan of bevestigd. Dit is merkbaar in de gesprekken met de klanten uit Guinee.

Terugkeer naar Eritrea
In het ambtsbericht van april 2013 is omschreven dat Eritrese asielzoekers en vluchtelingen die
gedwongen worden om terug te keren naar Eritrea het risico lopen om gearresteerd en gefolterd te
worden.

Terugkeer naar Ethiopië
Gedwongen terugkeer naar Ethiopië is op dit moment niet mogelijk omdat er vanuit de ambassade
geen documenten worden afgegeven.

1http://www.hrw.org/news/2013/02/21/netherlands-halt-plan-deport-somalis

2http://www.amnesty.org/en/library/asset/AFR52/008/2013/en/d28eda94-4ae0-43d0-85e9-
1f6994a79a31/afr520082013en.pdfb

9

http://www.hrw.org/news/2013/02/21/netherlands-halt-plan-deport-somalis
http://www.amnesty.org/en/library/asset/AFR52/008/2013/en/d28eda94-4ae0-43d0-85e9-1f6994a79a31/afr520082013en.pdf
http://www.amnesty.org/en/library/asset/AFR52/008/2013/en/d28eda94-4ae0-43d0-85e9-1f6994a79a31/afr520082013en.pdf

BIJLAGE 1

Overzicht met kenmerken van de bewoners van Vluchtkerk:

10

Land van herkomst Man Vrouw Totaal
Burkina Faso 2 2
Burundi 8 8
China 1 1
Congo 2 2
Eritrea 13 6 19
Ethiopie 27 5 32
Ghana 1 1
Guinee 4 4
Ivoorkust 8 8
Jemen 1 1
Kenia 1 1
Liberia 1 1
Libië 2 2
Mali 1 1
Mauritanië 1 1
Oeganda 1 1
Saoedi-Arabië 1 1
Sierra Leone 1 1
Somalië 49 6 55
Sudan 17 17

Totaal resultaat 141 18 159

2013-2012 2011-2010 2009-2008 2007-2005 2004-2001 Voor 2001 Onbekend Totaal
Burkina Faso 2 2
Burundi 3 4 7
China 1 1
Congo 2 2
Eritrea 12 7 3 1 23

3 14 5 2 5 29
Ghana 1 1
Guinee 3 1 4
Ivoorkust 6 1 7
Jemen 1 1
Kenia 1 1
Liberia 1 1
Libië 1 1
Mali 1 1
Mauritanië 1 1
Oeganda 1 1
Saoedi-Arabië 1 1
Sierra Leone 1 1
Somalië 5 7 23 11 3 2 51
Sudan 2 9 3 3 17
Geen contact 6 6

Totaal resultaat 31 47 36 20 15 3 7 159

jaar 1e aselaanvraag

Ethiopie

11

Leeftijdsopbouw 18 – 25 jaar 26 – 30 jaar 31 – 35 jaar 36 – 45 jaar 46 – 60 jaar > 60 jaar Totaal

Burkina Faso 1 1 2
Burundi 4 2 2 8
China 1 1
Congo 1 1 2
Eritrea 5 8 6 19
Ethiopie 6 13 5 5 29
Ethiopie (Eritrea) 2 1 3
Ghana 1 1
Guinee 1 1 1 1 4
Ivoorkust 3 2 3 8
Jemen 1 1
Kenia 1 1
Liberia 1 1
Libië 1 1 2
Mali 1 1
Mauritanie 1 1
Oeganda 1 1
Saoedi-Arabie 1 1
Sierra Leone 1 1
Somalie 22 20 5 6 1 1 55
Sudan 4 5 4 4 17

Totaal Resultaat 42 62 26 24 3 2 159

BIJLAGE 2

Kanttekeningen VluchtelingenWerk Nederland ter zake (onderdelen van) het
asielbeleid

Geloofwaardigheid
Het huidige toetsingskader bij de beoordeling van de geloofwaardigheid van een
asielrelaas is zeer streng. Van asielzoekers wordt een ‘positieve overtuigingskracht’ geëist
als ze één van de elementen van het verzoek (bijvoorbeeld identiteit, reisroute,
nationaliteit, asielrelaas) niet met een bewijs kunnen staven. In de praktijk is dit bijna altijd
het geval, wat erop neerkomt dat voor praktisch alle asielzoekers een verzwaarde
bewijslast geldt.

Marginale toets
VluchtelingenWerk is van mening dat van de asielzoeker mag worden verwacht dat hij zijn
verhaal aannemelijk maakt, echter binnen redelijke grenzen. Van de asielzoeker kan niet
altijd worden verwacht dat hij beschikt over alle mogelijke documenten. Mensen zijn veelal
toch nog onverwacht gevlucht, zonder ook maar iets mee te kunnen nemen.
Mensensmokkelaars hebben papieren en paspoorten afgenomen, of hen verteld dat ze die
weg moesten gooien. Bovendien is het leggen van een te grote bewijsplicht op de
asielzoeker in strijd met belangrijke Europeesrechterlijke principes als het non-refoulement
verbod en het beginsel van voordeel van de twijfel, dat volgt uit de Definitierichtlijn en het
UNHCR Handbook. Ook het EHRM past het voordeel van de twijfel toe.

Landenbeleid
VluchtelingenWerk vindt dat ten onrechte (delen) van landen veilig worden verklaard,
terwijl het daar nog niet veilig is. Wij wijzen hierbij in het bijzonder op terugkeer naar Zuid-
en Centraal Somalië. VluchtelingenWerk is van mening dat terugkeer naar Mogadishu en
overige delen van Zuid- en Centraal Somalië vooralsnog onverantwoord is. Ook de
organisaties Human Rights Watch3 en Amnesty International4 hebben uitdrukkelijk
opgeroepen om niet over te gaan tot gedwongen terugkeer naar Zuid/Centraal Somalië
vanwege het nog altijd reële risico op mensenrechtenschendingen in de meeste regio's.

3http://www.hrw.org/news/2013/02/21/netherlands-halt-plan-deport-somalis

4http://www.amnesty.org/en/library/asset/AFR52/008/2013/en/d28eda94-4ae0-43d0-85e9-
1f6994a79a31/afr520082013en.pdfb

12

http://www.amnesty.org/en/library/asset/AFR52/008/2013/en/d28eda94-4ae0-43d0-85e9-1f6994a79a31/afr520082013en.pdf
http://www.amnesty.org/en/library/asset/AFR52/008/2013/en/d28eda94-4ae0-43d0-85e9-1f6994a79a31/afr520082013en.pdf
http://www.hrw.org/news/2013/02/21/netherlands-halt-plan-deport-somalis

BIJLAGE 3

Standpunt VluchtelingenWerk Nederland over opvang van uitgeprocedeerde

De praktijk laat zien dat er geen sprake is van een ‘sluitend asielbeleid’ (toelaten of
terugkeer). Het idee dat uitgeprocedeerde asielzoekers zelf verantwoordelijk zijn voor hun
vertrek werkt in de praktijk niet goed. Gemeenten ondervinden hiervan dagelijks de
gevolgen. Een deel van de uitgeprocedeerde asielzoekers belandt op straat. Ze kunnen of
durven niet terug, terwijl de overheid hen niet altijd kan uitzetten. Hierdoor ontstaat een
daklozenprobleem met de daarbij behorende humanitaire en openbare-ordeproblemen
voor gemeenten.

De problematiek van uitgeprocedeerden op straat, in tentenkampen en 'vluchtkerken'
symboliseert een onderliggend problemen: dat asielprocedures beter en zorgvuldiger
moeten, dat landen van herkomst soms te snel ‘veilig’ worden verklaard, en dat
(doorgaans) geen opvang wordt geboden tijdens (hoger) beroep en bij reguliere
procedures. De vertrektermijnen zijn bovendien te kort, en tijdelijk onderdak in een
zogenoemde vrijheidsbeperkende locatie (VBL) is voor hen die (nog) niet kunnen of
durven terugkeren, vaak geen optie. Men verkiest een leven in de illegaliteit, op straat in
de gemeenten.

VluchtelingenWerk vindt dat de overheid uitgeprocedeerde asielzoekers een vertrekplicht
mag opleggen. Wij vinden dat de overheid niet aan mensen de toegang tot basale
levensbehoeften zoals onderdak en voedsel mag onthouden om die terugkeer te
bewerkstelligen. Uit onderzoek is bovendien gebleken dat het ontbreken van opvang
helemaal niet bevorderlijk is voor de bereidheid te vertrekken. Om te werken aan
terugkeer moet men zich sterk en zeker voelen. Dat lukt niet vanaf de straat, als men
slechts bezig is met overleven. Daarbij komt dat (ex)asielzoekers vaak getraumatiseerd
zijn. Op straat kunnen psychische problemen escaleren, terwijl toegang tot geestelijke
gezondheidszorg moeilijk realiseerbaar is. De noodzakelijke behandeling blijft uit omdat
een stabiele omgeving ontbreekt. Hierdoor ontstaan risico’s voor de asielzoeker zelf en
voor hun omgeving.

Wij zijn van mening dat de gemeenten (nood)opvang met perspectief moet kunnen
bieden aan bepaalde (groepen) uitgeprocedeerde asielzoekers die zich om
uiteenlopende redenen nog in Nederland bevinden. Dit zou een optie kunnen zijn
voor die Vluchtflat-bewoners die begeleid willen worden bij het vinden van
perspectief (waarbij kan worden gedacht aan juridisch perspectief op een legaal
verblijf in Nederland, terugkeer naar het land van herkomst of doormigratie naar een
derde land.

13

14

