
Beleidskader bij de
Veranderopgave Inburgering

Colofon

Werkgroep regionaal beleid:
 gemeente Dordrecht
 gemeente Papendrecht
 gemeente Zwijndrecht
 gemeente Hendrik-Ido-Ambacht
 Sociale Dienst Drechtsteden

Datum: 20 november 2020.
Periode: januari 2021 – december 2024.

Pagina 1 van 19

Inhoudsopgave
1. Inleiding

2. Uitgangspunten
2.1 Uitgangspunten voor de samenwerking

2.1.1 De Sociale Dienst Drechtsteden en de gemeenten
2.1.2 Het bestuurlijk overleg Inburgering

2.1 Inhoudelijke uitgangspunten
2.1.1 Duurzame participatie naar vermogen
2.1.2 Naast de inburgeraar staan
2.1.3 Inburgering als onderdeel van het sociaal domein

2.2 Implementatie uitgangspunten
2.1.1 Inburgering wordt nabij en lokaal ingebed
2.1.2 Inburgering wordt integraal georganiseerd
2.1.3 Implementatie wordt gezamenlijk uitgevoerd
2.1.4 Budgetontschotting en maatschappelijke impact

3. Bouwstenen
3.1 Brede intake
3.2 Welkomstprogramma
3.3 Persoonlijk Plan Inburgering en Participatie (PIP)
3.4 B1-route
3.5 Onderwijsroute
3.6 Zelfredzaamheidsroute (z-route)
3.7 Financieel ontzorgen
3.8 Maatschappelijke begeleiding
3.9 Participatieverklaringstraject (PVT)
3.10 Kennis Nederlandse Maatschappij (KNM)
3.11 Module Arbeidsmarkt en Participatie (MAP)
3.12 Handhaving

4. Financiën
4.1 In- en uitvoeringskosten

4.1.1 Kosten 2022
4.1.2 SPUK

Pagina 2 van 19

1. Inleiding
Per 1 juli 2021 worden gemeenten verantwoordelijk voor de uitvoering van de Wet
inburgering. De gemeenten Dordrecht, Papendrecht, Zwijndrecht en Hendrik-Ido-
Ambacht hebben besloten om de uitvoering aan de Sociale Dienst Drechtsteden te
mandateren, met uitzondering van de maatschappelijke begeleiding, het
participatieverklaringstraject en de financiële zelfredzaamheid. Gezamenlijk worden
voorbereidingen getroffen om de uitvoering van deze nieuwe wet goed te laten
verlopen.

Dit document beschrijft eerst de uitgangspunten die voor de gemeenten leidend zijn in
hun mandatering van de taken inzake de uitvoering van de Wet inburgering. Het is
belangrijk dat de kracht van regionale samenwerking wordt gebruikt om voor elke
inburgeraar een passende route aan te bieden, maar dat tegelijkertijd oog is voor de
lokale wensen en eisen. Regionale samenwerking met behoud van lokale kleur, dat is
het devies.

Vervolgens zijn de bouwstenen van de Wet inburgering uitgewerkt. Dit zijn de
verplichte onderdelen uit de nieuwe wet. Per bouwsteen is een toelichting gegeven
over wat in de uitvoering gaat gebeuren. Bijzondere aandacht is besteed aan het
onderscheid tussen de asielstatushouders en de gezins- en overige migranten. Het
volledige proces voor beide doelgroepen is gevisualiseerd, zodat een totaaloverzicht
beschikbaar is.

Tot slot worden de financiën die gepaard gaan met de uitvoering van de nieuwe wet
gepresenteerd. Naast de uitvoeringskosten is ook specifiek gekeken naar een raming
van de specifieke uitkering (SPUK). De realisatie hangt uiteraard samen met het
volume van de instroom en laat zich daarom maar tot op zekere hoogte voorspellen.

De gemeenten Dordrecht, Papendrecht, Zwijndrecht en Hendrik-Ido-Ambacht, de
Sociale Dienst Drechtsteden, Vluchtelingenwerk Nederland, de maatschappelijke
organisaties en de vrijwilligers zetten zich volop in om inburgeraars te ondersteunen
en begeleiden naar volwaardige participatie in de Nederlandse samenleving. Dat doen
zij op dit moment en dat zullen zij in de toekomst blijven doen. Dit document, dat in
samenspraak met alle verschillende partijen tot stand is gekomen, biedt daarvoor het
kader. Samen zetten we ons in voor de inburgeraars en daarmee voor de gehele
samenleving die daar dan ook de vruchten van kan plukken!

Pagina 3 van 19

2. Uitgangspunten
Dit hoofdstuk geeft weer welke uitgangspunten voor de gemeenten Dordrecht,
Papendrecht, Zwijndrecht en Hendrik-Ido-Ambacht leidend zijn in hun mandatering
van de taken inzake de uitvoering van de Wet inburgering aan de Sociale Dienst
Drechtsteden. De uitgangspunten zijn zowel voor de inhoud als voor de implementatie
beschreven.

2.1 Uitgangspunten van de samenwerking

2.1.1 De Sociale Dienst Drechtsteden voert de Wet inburgering uit voor de gemeenten
Dordrecht, Hendrik-Ido-Ambacht, Papendrecht en Zwijndrecht.
Om uitvoering te kunnen geven aan de taken in deze wet worden bevoegdheden aan
de SDD gemandateerd. Hiermee blijven de gemeenten eindverantwoordelijk voor de
uitvoering van de inburgering en hebben een kaderstellende rol richting de SDD. De
uitvoerende bevoegdheden en de bevoegdheid om uitvoeringsregels vast te stellen
worden gemandateerd aan de SDD. Het beleid wordt voorbereid in samenwerking (co-
creatie) tussen de SDD en de vier gemeenten. Deze gezamenlijke voorbereiding leidt
tot een zo uniform mogelijk beleid.

2.1.2 Er is een bestuurlijk overleg Inburgering met de wethouders van de vier
gemeenten

Er wordt een wethoudersoverleg Inburgering ingesteld. In dit wethoudersoverleg vindt
de bestuurlijke afstemming plaats tussen de vier gemeenten over de uitvoering en het
beleid. Uit de samenwerkende regiogemeenten wordt vooralsnog geen regionaal
portefeuillehouder inburgering aangewezen. Omdat niet elke Drechtsteden-gemeente
de taken van de Wet inburgering overdraagt aan de SDD, heeft het PFO Sociaal geen
adviserende rol over de uitvoering en het beleid van de Wet inburgering.

2.2 Uitgangspunten voor de inhoud

2.2.1 We zetten in op duurzame participatie naar vermogen
Participatie moet passend zijn bij de talenten, kennis en interesses van de
inburgeraar. Dit betekent maatwerk voor elke inburgeraar. We gaan niet altijd voor de
snelste maar wel altijd voor de beste weg naar participatie. De inzet is primair gericht
op economische participatie (betaalde arbeid/financieel onafhankelijk) en te allen tijde
op maatschappelijke participatie (vrijwilligerswerk, werkervarings- en
participatieplekken, lid van vereniging, deelname aan andere sociale netwerken).

2.2.2 We staan naast de inburgeraar
We ondersteunen inburgeraars in hun weg naar participatie in de samenleving en
inburgering. We zien het als een gezamenlijke verantwoordelijkheid dat de
inburgeraar hierin slaagt. We staan naast de inburgeraar. We ondersteunen,
faciliteren, bieden maatwerk en nemen waar nodig tijdelijk over. De intensiteit hiervan
is afhankelijk van de zelfredzaamheid van de inburgeraar.

2.2.3 We beschouwen inburgering als onderdeel van het sociaal domein
Inburgering is meer dan het kennis opdoen van de Nederlandse taal en maatschappij.
Inburgering is een middel, naast andere middelen, om mee te kunnen doen in de
samenleving. In deze brede opvatting wordt inburgering tegelijk en afgestemd ingezet

Pagina 4 van 19

met andere onderdelen en middelen uit het sociale domein, zoals de Participatiewet,
sport, zorg enzovoorts. Een brede opvatting van inburgering versterkt de snelheid en
effectiviteit van duurzame participatie.

2.3 Uitgangspunten voor de implementatie

2.3.1 Inburgering wordt nabij en lokaal ingebed
Inburgering moet zowel mentaal als fysiek nabij de inburgeraar worden georganiseerd.
Wat betreft het mentale betekent dit het opbouwen van vertrouwen en verbinding met
de inburgeraar. Wat betreft het fysieke betekent dit dat de casusregisseur werkt in de
lokale gemeente. Er moet tijdens het inburgeringsproces kennis zijn van en een goede
samenwerking met lokale organisaties.

2.3.2 Inburgering wordt integraal georganiseerd
Maatwerk leveren bij de inburgering van een statushouder vraagt om een
samenhangende aanpak. Dat gaat over werk en inkomen, over zorg, sport,
huisvesting, schuldenproblematiek enzovoorts. Deze domeinen bieden kansen of juist
belemmeringen op het pad naar participatie. Een goede samenwerking intern binnen
de SDD en afstemming met gemeentelijke afdelingen en de externe partners binnen
die domeinen is daarbij onmisbaar.

2.3.3 De implementatie wordt gezamenlijk uitgevoerd
De implementatie en invoering van de nieuwe Wet Inburgering is een nauwgezette co-
creatie. De uitvoering wordt zoveel als mogelijk uniform ingericht, waarbij ruimte is
voor lokaal maatwerk om aan te sluiten bij de lokale infrastructuur. In de toekomst
(uitvoeringsfase) zal deze co-creatie voortgezet worden. Hierbij zoeken we in onze
samenwerking naar effectiviteit en synergie.

2.3.4 Bij de inzet van (ontschotte) middelen streven we naar maatschappelijke impact
We onderzoeken hoe de inzet van middelen en budgetontschotting kan bijdragen aan
de grootst mogelijke maatschappelijke impact. Dit doen we op onderdelen door het
uitwerken van businesscases. Immers: hoe meer we, ook financieel, gunstige
verbindingen kunnen leggen met andere beleidsterreinen, hoe meer we gestalte
kunnen geven aan inburgering als onderdeel van het sociaal domein.

Pagina 5 van 19

3. Bouwstenen
Dit hoofdstuk geeft een toelichting op de verplichte onderdelen uit de nieuwe wet en
wat we vanaf 1 januari 2022 zullen doen wanneer deze wet inwerking treedt. Onder de
bouwstenen vallen de drie leerroutes die vanuit de nieuwe wet zijn voorgeschreven:

 De B1-route
 De onderwijsroute
 De zelfredzaamheidsroute (z-route).

In de inburgering worden twee groepen onderscheiden: de asielstatushouders en de
gezins- en overige migranten. De asielstatushouders is een vluchteling die de
asielstatus toegekend heeft gekregen. Zij hebben een verblijfsvergunning en mogen
een opleiding volgen en werken in Nederland. De gezins- en overige migrant is een
persoon die zich in Nederland vestigt nadat een ander gezinslid zich al eerder hier
gevestigd heeft. Zij doorlopen een ander inburgeringstraject dan de statushouder, zie
ook tabel 1.

De Sociale Dienst Drechtsteden verwacht, op basis van eigen gegevens dat
statushouders in het nieuwe stelsel, op de volgende wijze over de verschillende routes
verdeeld worden: B1-route tussen de 40 en 50 procent, onderwijsroute tussen de 10
en 20 procent en z-route tussen de 40 en 50 procent. Gebaseerd op cijfers van
voorgaande jaren van de Drechtsteden betekent dit dat met de huidige influx in de
B1-route tussen de 55 en 75 statushouders per jaar worden verwacht, in de
onderwijsroute 15 tot 30 statushouders per jaar, en in de z-route 55 tot 75
statushouders per jaar.

Het ministerie van SZW verwacht dat in het nieuwe stelsel gezins- en overige
migranten op de volgende wijze over de verschillende routes verdeeld worden: B1-
route 83 procent, de onderwijsroute 14 procent en de z-route 3 procent. De Sociale
Dienst Drechtsteden heeft tot dusver geen andere informatie over de verdeling van
gezinsmigranten over de verschillende leerroutes en gaat daarom uit van deze
percentages.

De leerroutes worden zodanig ingericht dat inburgeraars binnen een periode van drie
jaar naar eigen vermogen maximaal kunnen inburgeren en participeren. Dat is ook de
doelstelling die het ministerie van SZW heeft beoogd met de invoering van deze
nieuwe wet. In de Drechtsteden willen wij daar zo goed mogelijk gehoor aan geven.

Voor statushouders koopt de Sociale Dienst Drechtsteden namens de gemeenten het
taal-, opleidings- en participatieaanbod, evenals de kennis van de Nederlandse
maatschappij (KNM) in. De gemeenten gaan een subsidierelatie met
Vluchtelingenwerk aan voor de maatschappelijke begeleiding, het
participatieverklaringstraject en de financiële zelfredzaamheid. De Module
Arbeidsmarkt en Participatie en het financieel ontzorgen voert de Sociale Dienst
Drechtsteden uit, evenals het voeren van regie op het inburgeringstraject: van brede
intake tot afsluitend gesprek.

Elke inburgeraar krijgt een regisseur vanuit de Sociale Dienst Drechtsteden
toegewezen. Deze regisseur voert eerst regie op het inburgeringstraject. Dit is vooral
bij het afnemen van de brede intake, het opstellen van het persoonlijk plan
inburgering en participatie van belang en het aanvragen en toekennen van de
uitkering van belang. Vervolgens stemt de regisseur af tussen de verschillende
partijen die bij het traject betrokken zijn om de voortgang bij te houden. In het geval

Pagina 6 van 19

dat de inburgeraar de gemaakte afspraken niet naleeft, kan de regisseur uiteindelijk
overgaan tot handhaven. De regisseur is een vast aanspreekpunt per gemeente en is
betrokken bij het inburgeringstraject vanaf huisvesting in de gemeente tot en met
afronding van de inburgering.

In vergelijking met statushouders heeft de Sociale Dienst Drechtsteden in de nieuwe
wet een meer beperkte verantwoordelijkheid voor gezins- en overige migranten. Het
onderstaande schema toont een overzicht van de verschillen in taken voor
statushouders en gezins- en overige migranten.

Tabel 1. Schema taken asielstatushouders en gezins- en overige migranten

Aanbod Asielstatushouders Gezins- en overige
migranten

Begeleiding bij inburgering
(brede intake, persoonlijk
plan inburgering en
participatie, advies,
voortgangsgesprekken)

X X

Alfabetisering (voor zover
opgenomen in het PIP) X

Een van de drie leerroutes,
inclusief kennis Nederlandse
maatschappij

X

Financieel ontzorgen X
Maatschappelijke begeleiding X
Participatieverklaringstraject X X
Module arbeidsmarkt en
participatie X X

In het PIP opgenomen
afspraken over aanbod voor
(andere) participatie-
componenten

X

Procesplaat 1. Overzicht van het proces van de asielstatushouder

Pagina 7 van 19

Pagina 8 van 19

Procesplaat 2. Overzicht van het proces van de gezins- en overige migrant

3.1 Brede intake

De brede intake vormt het startpunt van inburgering en participatie voor de
inburgeraar. De brede intake resulteert in het persoonlijk Plan Inburgering en
Participatie (PIP). De brede intake is ook bedoeld om te voorkomen dat de inburgeraar
zijn verhaal meerdere malen moet herhalen.

Bij statushouders zal er na plaatsing in de Dordrecht, Papendrecht, Zwijndrecht of
Hendrik-Ido-Ambacht een warme overdracht zijn van het Centraal Orgaan opvang
Asielzoekers (COA) naar de Sociale Dienst Drechtsteden. Met het COA worden
afspraken gemaakt over de manier waarop deze overdracht plaats zal vinden, zodat
dit voorspoedig verloopt. Op dit moment wordt verkend of het mogelijk is om een
warme overdracht te realiseren in de vorm van een 3-gesprek, waarbij ook een tolk
aanwezig is.

Voor statushouders ontvangen de gemeenten van het COA klantprofielen via het
Taakstelling Volg Systeem (TVS). Voorafgaand aan de huisvesting in de gemeente
wordt in het AZC gestart met voorinburgering, in de vorm van taallessen en Kennis
van de Nederlandse Maatschappij. De nieuwe wet stelt een termijn van 10 weken voor
het afnemen van de brede intake na huisvesting in de gemeente.

In de brede intake stelt de Sociale Dienst Drechtsteden vast wat een passende
leerroute is voor de inburgeraar en wat nodig is om hem te begeleiden naar een
zelfstandig en financieel onafhankelijk bestaan. De intake wordt ‘breed’ genoemd,
omdat alle relevante aspecten besproken worden en niet alleen de weg naar opleiding
of werk. Bijzondere aandacht wordt bijvoorbeeld besteed aan de fysieke en mentale
gezondheid van de inburgeraar en zijn gezinssituatie en sociale netwerk. Deze
informatie geeft goed zicht op de ondersteuning en begeleiding die nodig is.
De brede intake gaat in op de volgende onderwerpen:

Pagina 9 van 19

 Leerbaarheid
 Opleiding (ervaring met onderwijs in het land van herkomst en

diplomawaardering)
 Werk (ervaring met (vrijwilligers)werk in het land van herkomst)
 Competenties en vaardigheden
 Mate van zelfredzaamheid (ervaring met digitale en financiële vaardigheden)
 Taalniveau
 Motivatie
 Mentale gezondheid
 Fysieke gezondheid
 Gezinssituatie (behoefte aan kinderopvang en vervoer)
 Sociaal netwerk

De brede intake bestaat uit gesprekken en gegevensverzameling en vormt het
voorbereidend werk voor de afspraken die worden vastgelegd in het PIP. De
leerbaarheidstoets, die een verplicht deel van de brede intake uitmaakt, wordt door
een door het Rijk aan te wijzen instantie afgenomen. De afnemer geeft een advies
over het te behalen taalniveau. Bij de brede intake is tevens een taalcoach betrokken
om de uitkomst van de leerbaarheidstoets te duiden. De brede intake neemt in het
nieuwe stelsel een belangrijke plek in. Het geeft inzicht in de startpositie en het
ontwikkelpotentieel van de inburgeraar.

Ook gezins- en overige migranten krijgen onder de nieuwe wet een brede intake die
uitmondt in een PIP. De inhoud van de brede intake voor gezins- en overige migranten
is identiek aan die van statushouders. De vorm is alleen anders. Zo start de brede
intake niet met een kennismakingsgesprek, maar gelijk met de intake. Verder leidt de
brede intake niet tot een keuze maar tot een advies voor een te volgen leerroute.

Na het afnemen van de brede intake wordt een warme overdracht van de inburgeraar
gerealiseerd. Op dit moment wordt verkend of het mogelijk is om een warme
overdracht te realiseren in de vorm van een 3-gesprek, waarbij ook een tolk aanwezig
is. De informatie die is verzameld moet op die manier ook overgedragen worden aan
het sociaal wijkteam en Vluchtelingenwerk, omdat deze partijen een belangrijke rol
spelen in het verdere inburgeringstraject.

3.2 Welkomstprogramma

Het welkomstprogramma is ontwikkeld om statushouders zo snel mogelijk te laten
beginnen met inburgeren en oriënteren op participatie of re-integratie. Dit programma
helpt statushouders aan hun taal te werken en wegwijs te worden gemaakt in de
lokale gemeenschap. Het programma bestaat deels uit taallessen en deels uit
praktische lessen gericht op het opbouwen van een leven in de gemeenten. Door deze
aanpak ontstaat een duidelijk beeld van de mogelijkheden, vaardigheden, kennis,
(werk-) ervaring en competenties van de statushouders. Het vormt een basis voor de
vervolgstappen in het kader van de participatie en re-integratie.

Het is de wens om dit programma in het nieuwe stelsel aan te bieden. Het programma
loopt in de periode tussen de brede intake en het vaststellen van het persoonlijk plan
inburgering en participatie om een duidelijk beeld te krijgen van de mogelijkheden en
vaardigheden van de statushouders. Het vormt daarmee, naast de uitkomsten van de
leerbaarheidstoets, een goede basis voor het opstellen van het PIP. Daarnaast gaat de
statushouders vrijwel direct na huisvesting in de gemeente aan de slag met taal en
kan de periode tot aan de instroom in één van de leerroutes overbrugd worden met

Pagina 10 van 19

taal en de oriëntatie op het leven in Nederland en de gemeente. Om de reden dat het
geen wettelijke taak betreft, is nog onduidelijk welke middelen hiervoor ingezet
kunnen worden. Dit wordt de komende tijd verder verkend.

3.3 Persoonlijk Plan Inburgering en Participatie (PIP)

Na afronding van de brede intake stelt de Sociale Dienst Drechtsteden in samenspraak
met de inburgeraar het PIP op. Het PIP is maatwerk: de uitkomsten van de brede
intake worden in het PIP vertaald naar persoonlijke einddoelen van de inburgering.

In het PIP staat welke leerroute voor de inburgeraar is vastgesteld en op welke manier
de inburgeraar aan zijn inburgeringsplicht (leerroute, inclusief PVT, KNM en MAP) zal
voldoen. In het PIP staat eveneens hoe de Sociale Dienst Drechtsteden de begeleiding
en ondersteuning zal bieden aan de inburgeraar bij het inburgeringstraject. Wanneer
de inburgeraar bijstandsgerechtigd is, zijn relevante onderdelen van de Participatiewet
er ook in opgenomen.

Het PIP is een persoonlijk plan dat wordt vastgelegd in een beschikking (B&W-besluit)
die de Sociale Dienst Drechtsteden conform de Algemene wet bestuursrecht (Awb)
kan handhaven. De bepalingen over handhaving zijn vastgelegd in de Wet
inburgering. In de beschikking worden de formele afspraken opgenomen en in een
bijlage daarbij worden nadere afspraken opgenomen en toegelicht. De inburgeraar is
zelf eigenaar van het PIP.

De nieuwe wet stelt een termijn van 10 weken voor het vaststellen van het PIP na
huisvesting in de gemeente. Vanaf het moment waarop het PIP is vastgesteld, gaat de
driejarige termijn van het inburgeringstraject lopen.

De Sociale Dienst Drechtsteden houdt de voortgang van de in het PIP vastgelegde
afspraken bij. Dit doet een daartoe aangewezen regisseur. Tijdens het
inburgeringstraject kunnen de afspraken in het PIP gewijzigd worden. Dit kan het geval
zijn als blijkt dat het taalniveau te hoog of te laag is ingeschat en een andere leerroute
meer passend blijkt. Statushouders mogen wettelijk gezien één keer van leerroute
veranderen en dat mag alleen binnen de eerste anderhalf jaar.

Afspraken uit het PIP voor statushouders hebben betrekking op:

 De leerroutes, inclusief de instrumenten die worden ingezet op het gebied van
participatie (Participatiewet) indien een inburgeraar een uitkering ontvangt

 Financieel ontzorgen
 Module Arbeidsmarkt en Participatie (MAP)
 Kennis Nederlandse Maatschappij (KNM)
 Participatieverklaringstraject (PVT)
 Maatschappelijke begeleiding
 Verplichte aanwezigheid bij de voortgangs- en eindgesprekken
 Verplichtingen voortvloeiend uit de instrumenten die worden ingezet op het

gebied van participatie (Participatiewet), indien een inburgeraar een uitkering
ontvangt.

De beschikking waarin deze afspraken worden vastgelegd, wordt nog door de Sociale
Dienst Drechtsteden ontwikkeld, omdat deze niet bestond onder de huidige wetgeving
over inburgering. Verder wordt onderzocht op welke manier kan worden aangesloten
bij de Participatiewet en hoe de handhaving het beste geregeld kan worden. Op dit
laatste punt volgt de komende tijd nog landelijke regelgeving.

Pagina 11 van 19

Bij gezins- en overige migranten zijn de afspraken net iets anders dan voor
statushouders. Zo stelt de Sociale Dienst Drechtsteden wel een PIP voor gezins- en
overige migranten op en wordt een advies gegeven voor de leerroute op basis van de
leerbaarheidstoets. Gezins- en overige migranten zijn niet verplicht dit advies op te
volgen. In voortgangsgesprekken kan de Sociale Dienst Drechtsteden niet handhaven
op het volgen van taallessen. Wel zijn gezins- en overige migranten verplicht naar
deze gesprekken te komen. Hier kan de Sociale Dienst Drechtsteden wel op
handhaven. Uitgangspunt bij deze groep is het motiveren om tijdig te voldoen aan de
inburgeringsplicht, te participeren in de Drechtsteden en de lokale gemeenschap en
het leren spreken van de taal.

Na het opstellen van het persoonlijk plan inburgering en participatie komt een
inburgeraar in een leerroute terecht. De te volgen leerroute wordt in het PIP
vastgelegd. Er zijn drie verschillende leerroutes: de B1-route, de onderwijsroute en de
Z-route. Deze routes worden hieronder toegelicht.

3.4 B1-route

Het uitgangspunt van de B1-route is dat statushouders maximaal binnen drie jaar
taalniveau B1 behalen en hun perspectief op de arbeidsmarkt vergroten. Om die
reden is het van belang dat statushouders het leren van de taal combineren met
(vrijwilligers)werk. Er is geen minimum of maximum aantal wekelijkse lesuren
vastgelegd binnen de B1-route. Naast de taalexamens blijft de module Kennis van de
Nederlandse Maatschappij (KNM) een verplicht onderdeel binnen de B1-route. Indien
taalniveau B1 na aanzienlijk inspanning niet mogelijk blijkt, is er de mogelijkheid om
examen op taalniveau A2 te doen.

In de nieuwe Wet inburgering eist het ministerie van SZW een hoger taalniveau van
inburgeraars. Het vereiste taalniveau gaat omhoog van A2- naar B1-niveau. Dat is een
belangrijke stap naar volwaardig meedoen in de samenleving: vanaf B1-niveau ben je
niet meer laaggeletterd. Vanwege de diversiteit van de groep inburgeraars die de B1-
route in het nieuwe stelsel zal volgen, is maatwerk belangrijk. Dit betekent dat
statushouders een – op hun persoonlijke situatie afgestemd – aantal lesuren volgen.

In de B1-route wordt gewerkt met een groepsgerichte aanpak, waarbij lessen gericht
zijn op het leren van de taal die in het dagelijks leven wordt gebruikt. Binnen de route
vindt persoonlijk maatwerk plaats. Dit gebeurt zowel op het gebied van taal (lesuren)
als op het gebied van participatie (werk en vrijwilligerswerk). Bijzondere aandacht
gaat ook uit naar het leren van vaktaal en werknemersvaardigheden. Dit wordt
afgestemd met de regisseur.

Binnen de route wordt taal en participatie dus gecombineerd. De Sociale Dienst
Drechtsteden maakt afspraken met één aanbieder per leerroute om voor voldoende
volume te zorgen en maatwerk te bieden. Het participatiegedeelte kan de inburgeraar
op verschillende manieren invullen met bijvoorbeeld taalstages, werkstages,
vrijwilligerswerk en werkervaringsplekken. De Sociale Dienst Drechtsteden onderzoekt
nog wat wij hierin kunnen organiseren. Verder is nauwe samenwerking vanuit de B1-
route nodig met de organisatie die maatschappelijke begeleiding aanbiedt.

Gezins- en overige migranten kunnen eveneens de B1-route volgen. Deze wordt
echter niet gefinancierd en gehandhaafd door de Sociale Dienst Drechtsteden. Voor
gezins- en overige migranten geldt dat zij voor hun inburgeringstraject bij DUO een
inkomensafhankelijke lening kunnen afsluiten, zoals in de huidige wet.

Pagina 12 van 19

Ter afronding van de B1-route legt de inburgeraar de taalexamens en het examen
Kennis Nederlandse Maatschappij (KNM) af. Als dit succesvol is afgelegd, ontvangt hij
het inburgeringscertificaat.

3.5 Onderwijsroute

De onderwijsroute is gericht op het behalen van een Nederlands diploma. Het doel van
deze route is om inburgeringsplichtigen die de motivatie en ontwikkelpotentie hebben
om een MBO (2, 3, 4), HBO- of WO-opleiding te volgen, via een taalschakeltraject te
laten inburgeren. In een taalschakeltraject leert de inburgeraar niet alleen de
Nederlandse taal op minimaal B1-niveau, maar wordt hij tegelijkertijd ook zo goed
mogelijk voorbereid op het Nederlands middelbaar beroepsonderwijs of hoger
beroepsonderwijs of wetenschappelijk onderwijs.

Het taalschakeltraject is een voltijds traject dat naar verwachting gemiddeld anderhalf
jaar duurt en bestaat uit circa 1.000 uur taallessen Nederlands en circa 500 uur
overige vakken en vaardigheden. De invulling van het taalschakeltraject wordt mede
bepaald door de eindtermen die het Rijk opstelt. Om deel te nemen aan deze route
bestaat geen maximale leeftijd. Deelnemers die bij aanvang 28 jaar of ouder zijn,
zullen naar verwachting niet voor hun 30ste verjaardag in een opleiding instromen en
hebben dus geen recht op studiefinanciering.

Gezins- en overige migranten die onderwijs willen volgen, kunnen de onderwijsroute
volgen. Zij kunnen de route, afhankelijk van hun inkomen, financieren met een DUO-
lening.

Met het succesvol afronden van het taalschakeltraject en het
participatieverklaringstraject hebben inburgeraars die deze route volgen, voldaan aan
de inburgerplicht en beschikken zij niet alleen over voldoende kennis van de
Nederlandse taal, samenleving en arbeidsmarkt, maar ook over voldoende overige
(studie)vaardigheden om met succes een opleiding te gaan volgen.

3.6 Zelfredzaamheidsroute (Z-route)

De zelfredzaamheidsroute is het alternatief voor inburgeraars voor wie de twee
andere routes niet haalbaar lijken: de verwachting is dat de inburgeraar taalniveau A2
niet binnen drie jaar kan halen. De route is erop gericht dat ook inburgeraars met een
lage leerbaarheid en/of onderwijsachterstand een passend aanbod krijgen om hen
beter voor te bereiden op een toekomst in Nederland.

Met de z-route wordt de zelfredzaamheid van de inburgeraars vergroot door hen
zoveel mogelijk in een praktijkgerichte context de Nederlandse taal aan te bieden en
hierdoor het perspectief op (vrijwilligers)werk te bieden. Bijzondere aandacht gaat uit
naar het alfabetiseren van analfabete inburgeraars. Deze route bestaat uit een
combinatie van taal en participatie. In de wet is een verplichting van 1.600 uur
opgenomen, hierbij wordt rekening gehouden met onderdelen die door andere
organisaties worden uitgevoerd.

De activiteiten op het gebied van participatie zijn gericht op het bevorderen van
zelfredzaamheid en bestaan onder andere uit gastcolleges, excursies en
praktijkopdrachten. De taalaanbieder zoekt aansluiting bij lokale
(vrijwilligers-)organisaties, instellingen en netwerken, waarbij de helft van deze
activiteiten buiten de leslocatie plaatsvindt. Verder zijn deze activiteiten zoveel
mogelijk gericht op de lokale gemeenschap en behoeften van de inburgeraar.

Pagina 13 van 19

Gezins- en overige migranten kunnen de z-route volgen, die zij eventueel met een
DUO-lening inkopen. Ze moeten dan voldoen aan de taalvereisten van de z-route, en
niet aan het participatiedeel. Taalaanbieders bepalen hoe zij de z-route voor gezins-
en overige migranten zullen invullen, waarbij de invulling zoveel mogelijk aansluit bij
het lokale netwerk en de behoeften van de inburgeraar. Gezins- en overige migranten
kunnen ook kiezen voor een door de Sociale Dienst Drechtsteden gecontracteerde
taalaanbieder.

Ter afronding van de z-route wordt een eindgesprek gevoerd met de inburgeraar,
waarna hij een certificaat ontvangt. De Sociale Dienst Drechtsteden wacht nog af aan
welke voorwaarden dit gesprek moet voldoen om de route succesvol af te ronden. Het
ministerie van SZW werkt deze voorwaarden de komende tijd verder uit. Na het
eindgesprek volgt een warme overdracht naar een eventueel vervolgtraject, zoals een
taaltraject ingekocht met middelen uit de WEB.

3.7 Financieel ontzorgen

Financieel ontzorgen houdt in dat de vaste lasten (huur, gas, water en licht en
zorgverzekering) gedurende zes maanden verplicht worden ingehouden van de
uitkering, zodat de statushouder zich kan focussen op zijn inburgering. In dezelfde
periode moet de statushouder leren om de terugkerende betaling van vaste lasten zelf
te regelen en daarbij steeds maandelijks te budgetteren.

De nieuwe wet maakt dat de Sociale Dienst Drechtsteden bijstandsgerechtigde
statushouders financieel gaat ontzorgen gedurende zes maanden na huisvesting in
Dordrecht, Papendrecht, Zwijndrecht of Hendrik-Ido-Ambacht. Het ontzorgen heeft tot
doel om te voorkomen dat schulden ontstaan op de vaste lasten. Immers,
inburgeraars zijn extra kwetsbaar door factoren als gebrekkige kennis van de taal en
culturele verschillen. Het ontzorgen moet bijdragen aan een snelle start van
inburgering in de samenleving.

Naast het financieel ontzorgen wordt ook een cursus financiële zelfredzaamheid
aangeboden. Deze cursus is erop gericht om inburgeraars te informeren of geldzaken
en hen financiële vaardigheden aan te leren. Stichting Vluchtelingenwerk voert deze
cursus (Eurowijzer) uit middels een subsidierelatie.

Gezins- en overige migranten zijn vaak niet bijstandsgerechtigd, omdat zij zich voegen
bij de al in Nederland wonende partner. Het financieel ontzorgen is op hen dus niet
van toepassing.

Na zes maanden zou de inburgeraar financieel zelfredzaam moeten zijn. De Sociale
Dienst Drechtsteden onderzoekt nog de mogelijkheden voor het voortzetten van de
ondersteuning en begeleiding in de daaropvolgende maanden, zodat
schuldenproblematiek zich niet in een later stadium van het inburgeringstraject alsnog
voordoet.

3.8 Maatschappelijke begeleiding

Maatschappelijke begeleiding is nodig om de statushouder de juiste ondersteuning te
bieden bij het regelen en organiseren van allerlei praktische zaken. Direct na
huisvestiging in Dordrecht, Papendrecht, Zwijndrecht of Hendrik-Ido-Ambacht biedt
Vluchtelingenwerk maatschappelijke begeleiding aan. Het streven is dat zoveel
mogelijk statushouders na vijftien maandentwee jaar begeleiding (financieel)
zelfredzaam zijn. Om die reden wordt binnen de maatschappelijke begeleiding de
statushouder ook zelf geactiveerd.

Pagina 14 van 19

In de eerste periode krijgen inburgeraars ondersteuning in en begeleiding bij
praktische zaken en voorlichting over leefgebieden en maatschappelijke instituties
van de Nederlandse samenleving. In het begin moet immers het meest geregeld
worden en is de behoefte aan praktische informatie het grootst.

Doordat zowel de maatschappelijke begeleiding als de financiële zelfredzaamheid door
Vluchtelingenwerk worden verzorgd, is het mogelijk om deze beide onderdelen te
integreren. Dit zorgt voor versterking op beide onderdelen.

Gezins- en overige migranten ontvangen geen maatschappelijk begeleiding, omdat zij
zich voegen bij de al in Nederland wonende partner. De partner heeft vaak al een
sociaal netwerk in Nederland opgebouwd en is bekend met de onderwerpen die in de
maatschappelijke begeleiding aan bod komen.

De maatschappelijke begeleiding eindigt na vijftien maanden. Hier is geen formele
afronding voor vastgesteld.

3.9 Participatieverklaringstraject (PVT)

In het participatieverklaringstraject maken inburgeraars kennis met de Nederlandse
kernwaarden gelijkheid, vrijheid, solidariteit en participatie. De inburgeraars gaan in
gesprek over deze waarden aan de hand van voorbeelden uit het dagelijks leven en
maken een excursie die in het teken staan van één van de kernwaarden.

Binnen de nieuwe wet is het minimumaantal uren voor het PVT vastgesteld op 12 uur,
waarbinnen ook de excursie valt die onderdeel uitmaakt van het traject. De excursie
die wordt georganiseerd binnen de PVT is van belang voor participatie in de lokale
gemeenschap. Een bezoek aan een welzijnsorganisatie zou daar goed bij passen.
Stichting Vluchtelingenwerk voert de PVT uit middels een subsidierelatie.

Gezins- en overige migranten volgen de PVT op dezelfde manier als statushouders.

Met ondertekening van de participatieverklaring verklaart de inburgeraar kennis te
hebben genomen van de normen en spelregels van de Nederlandse samenleving en
deze te respecteren.

3.10Kennis Nederlandse Maatschappij (KNM)

De module Kennis Nederlandse Maatschappij (KNM) maakt deel uit van het
inburgeringsexamen. In dit deel worden vragen gesteld over hoe wij in Nederland met
elkaar omgaan en onze normen en waarden, werk en inkomen, wonen, gezondheid en
gezondheidszorg, geschiedenis en geografie, instanties, staatsinrichting en
rechtsstaat en onderwijs en opvoeding. Gezins- en overige migranten kopen deze
module zelf in, eventueel met een DUO-lening.

In het nieuwe stelsel blijft een centraal examen KNM bestaan voor de B1-route. Binnen
de onderwijsroute en de z-route wordt KNM op aangepaste wijze ingebouwd in het
programma en hoeven inburgeraars geen separaat examen af te leggen. De exacte
eisen voor KNM zijn nog niet bekend. Nadere uitwerking van deze eisen volgt in de
komende periode vanuit het ministerie van SZW.

3.11Module Arbeidsmarkt en Participatie (MAP)

Pagina 15 van 19

De Module Arbeidsmarkt en Participatie (MAP) vervangt de huidige Oriëntatie op de
Nederlandse Arbeidsmarkt (ONA). Het doel is om de competenties en arbeidskansen
van de inburgeraars te vergroten. In de MAP komen de volgende thema’s aan bod:

 Beroepenoriëntatie
 Werknemerscompetenties
 Realistisch beroepsbeeld
 Beroepskansen
 Beroepscompetenties verwerven
 Netwerk opbouwen
 Werk vinden
 Werkcultuur.

Ten minste 40 uur van de MAP zijn gericht op de praktische inzet van de inburgeraar
op de arbeidsmarkt, zodat deze werkervaring kan opdoen. Dit heeft tot doel om de
inburgeraar toe te leiden naar (betaald) werk.

De Sociale Dienst Drechtsteden heeft in het kader van de Participatiewet de
verantwoordelijkheid om inburgeraars te begeleiden bij het oriënteren en participeren
op de Nederlandse arbeidsmarkt. De dienst biedt deze begeleiding aan in een
verplichte module (MAP) in het inburgeringstraject. De Sociale Dienst Drechtsteden zal
op basis van bovenstaande thema’s vormgeven aan de MAP.

Gezins- en overige migranten volgen de MAP op dezelfde manier als statushouders.

De formele afronding van de MAP moet nog worden vastgesteld.

3.12Handhaving

Met het besluit van Dordrecht, Papendrecht, Zwijndrecht en Hendrik-Ido-Ambacht om
de Sociale Dienst Drechtsteden te mandateren voor de uitvoering van de Wet
inburgering, wordt de dienst ook verantwoordelijk voor de handhaving.

Handhaven houdt in dit geval in dat de Sociale Dienst Drechtsteden gedurende het
gehele inburgeringstraject zicht houdt op de voortgang van de inburgeraar en hem
begeleidt op deze voortgang. Waar sprake is van verwijtbaarheid geeft de nieuwe wet
de Sociale Dienst Drechtsteden de mogelijkheid om sancties op te leggen,
bijvoorbeeld boetes. Monitoring en handhaving gelden voor de verschillende
onderdelen van het inburgeringstraject:

 Brede intake (naleving opkomstplicht)
 PIP (monitoring voortgang en naleving van gemaakte afspraken)
 Leerroutes (monitoring tijdig behalen van certificaten)
 Examenonderdelen KNM/MAP/PVT (monitoring tijdige afronding).

In het nieuwe stelsel is de Sociale Dienst Drechtsteden verantwoordelijk voor de
handhaving van de afspraken die in het PIP zijn vastgelegd en DUO voor de
inburgeringstermijn. Het doel van handhaven is om de inburgeraar te stimuleren
binnen de gestelde termijn aan de inburgeringsplicht te voldoen en te participeren in
de samenleving. Als de inburgeraar tijdens het inburgeringstraject verwijtbaar
onvoldoende inspanning toont, is het mogelijk om sancties op te leggen.

In de handhaving is er mogelijk een onderscheid tussen bijstandsgerechtigde en niet-
bijstandsgerechtigde inburgeraars. De handhaving van de PIP van
bijstandsgerechtigde inburgeraars gebeurt op basis van de Wet inburgering. De

Pagina 16 van 19

gekozen werkwijze wordt nog verder uitgewerkt. Bij niet-bijstandsgerechtigde
inburgeraars vindt de handhaving altijd plaats op basis van de Wet inburgering.

Voor de gezins- en overige migranten is de mogelijkheid tot handhaving beperkt. Zij
zijn zelf verantwoordelijk voor het inkopen van hun inburgeringstraject, waardoor de
Sociale Dienst Drechtsteden hen alleen tijdens de voortgangsgesprekken kan
stimuleren de taal te leren en te participeren, maar niet kan sanctioneren bij het tonen
van onvoldoende inspanning. Gezins- en overige migranten zijn verplicht om naar de
voortgangsgesprekken te komen. DUO wordt verantwoordelijk voor de handhaving op
de inburgeringstermijn. Als gezins- en overige migranten niet tijdig voldoen aan de
inburgeringsplicht, zal DUO hierop handhaven.

Gedurende het inburgeringstraject maakt de Sociale Dienst Drechtsteden van elk
voortgangsgesprek een gespreksverslag en slaat deze in het klantdossier op. Ook als
de inburgeraar met of zonder reden niet op het gesprek is verschenen. Deze
informatie kan DUO opvragen na het verlopen van de inburgeringstermijn en kan
meewegen in de beslissing een sanctie op te leggen of niet.

In eerste instantie verstrekt de inburgeraar de benodigde informatie zelf aan DUO. De
Sociale Dienst Drechtsteden kan de inburgeraar adviseren en ondersteunen bij het
aanleveren van de relevante informatie aan DUO. Als nadere toelichting nodig is, kan
DUO de Sociale Dienst Drechtsteden actief bevragen over het inburgeringstraject van
de inburgeraar. De wijze van gegevensuitwisseling is nog niet vastgesteld.

Pagina 17 van 19

4. Financiën
Dit hoofdstuk geeft inzicht in de financiën die gepaard gaan met de in- en uitvoering
van de Wet inburgering. Bijzondere aandacht wordt besteed aan de voorlopige
uitkering voor inburgeringsvoorzieningen.

4.1 In- en uitvoeringskosten

De invoerings- en de structurele uitvoeringskosten worden verstrekt via een
integratie-uitkering. Het budget dat gemeenten in 2020 ontvangen betreffen de
incidentele bijdrage in de invoeringskosten. Het budget wat de gemeenten vanaf 2022
ontvangen betreft een structurele bijdrage in de uitvoeringskosten per 1 januari 2022.

De middelen worden onder de gemeenten verdeeld op basis van het aantal inwoners
(78% van het totaalbedrag) en het aantal personen met een niet-westerse
achtergrond (22%). Naar
verwachting wordt in de decembercirculaire 2020 de integratie-uitkering bijgesteld op
basis van nieuwe gegevens van het aantal inwoners en het aantal personen met een
niet-westerse achtergrond.

Door zowel de SDD als gemeenten worden kosten gemaakt voor de invoering van de
nieuwe wet. De kosten van de gemeenten bestaan voornamelijk uit de inzet van
beleidscapaciteit.

4.1.1 Kosten 2022
De kosten over 2022 hebben betrekking op de uitvoering van de Wet inburgering.

Uitvoeringkosten per januari 2022
Er is een voorlopige opgave opgesteld voor de lasten en baten inburgering invoerings-
en uitvoeringskosten per 2022 en verdere jaren.

Voorlopige opgave Lasten en Baten Inburgering 2022

Alblasserdam Dordrecht HV Giessen HI Ambacht Papendrecht Sliedrecht Zwijndrecht SDD

Uitvoeringskosten 2022 IU 62.814 453.199 51.979 96.887 104.930 80.938 156.810 1.007.557

SPUK 2022 265.808 68.316 68.905 104.734 507.763

Voorlopige baten 2022 62.814 719.007 51.979 165.203 173.835 80.938 261.544 1.515.320

4,0 fte proces regisseur 209.901 44.874 48.599 72.627 376.000

1,5 fte voortgang en handhaving 78.713 16.828 18.225 27.235 141.000

1,6 fte beleid, P&C, ICT, B&B Inkoop ed 91.106 19.477 21.094 31.523 163.200

1,5 fte financieel ontzorgen 8.790 63.422 7.274 13.559 14.684 11.327 21.944 141.000

Inburgeringsvoorzieningen 2022 265.808 68.316 68.905 104.734 507.763

Voorlopige lasten 2022 8.790 708.949 7.274 163.053 171.506 11.327 258.063 1.328.963

Pagina 18 van 19

De raming van de SPUK beweegt mee met de volumes. De raming wordt voorlopig
vastgesteld op basis van de prognose van het volume en achteraf definitief bepaald
op basis van de daadwerkelijke volumes1.

2021 2022 2023 2024
Invoeringskosten
(7 gemeenten)

Uitvoeringskosten

576.719

1.007.55
7

1.108.435 1.108.435

Voorlopige baten 576.719 1.007.55
7

1.108.435 1.108.435

Invoeringskosten

Uitvoeringskosten 4 gemeenten

4.0 fte procesregisseur
1.5 fte voortgang en
handhaving
1.6 fte beleid, P&C, ICT, B&B,
inkoop e.d.
1.5 fte financieel ontzorgen

 PM

376.000
141.000
163.200

141.000

376.000
141.000
163.200

141.000

376.000
141.000
163.200

141.000

Voorlopige lasten PM 821.200 821.200 821.200

Geadviseerd wordt om de sleutel te relateren aan de hoogte van het
uitvoeringsbudget. Na invoering per 1 januari 2022 is het mogelijk om op basis van
praktijkervaringen een adequate raming en begroting van de uitvoeringskosten te
maken. De verwachting is dat het huidige uitvoeringsbudget voldoende is om de
uitvoering te borgen. Dringend advies aan de gemeenten, die de wet laten uitvoeren
door de SDD, is om het uitvoeringsbudget te reserveren.

4.1.2 SPUK
De benodigde middelen voor de kosten van de inburgeringsvoorzieningen (d.w.z., de
bouwstenen) worden verstrekt via een specifieke uitkering (SPUK) van het Ministerie
van Sociale Zaken en Werkgelegenheid. In de berekening van het budget is uitgegaan
van een gemiddeld bedrag van € 12.712 per asielstatushouder en € 589 per gezins-
en overige migrant.

Asielmigrant Gezins- en overige
migrant

Leerroutes € 10.000 € 0
MAP € 136 € 195
Maatschappelijke begeleiding € 1.944 € 0
PVT € 216 € 216
Tolkvoorziening € 417 € 179

1 Basis hiervoor is de gerealiseerde taakstelling 2019 met als peildatum september 2020.
Betreft de volgende aantallen: Dordrecht 44 asielstatushouders en 48 gezins- en overige
migranten, Hendrik Ido Ambacht 12 en 6, Papendrecht 12 en 7, en Zwijndrecht 17 en 22.

Pagina 19 van 19

