
M
IP

EX
 III

MIGRANT
INTEGRATION
POLICY
INDEX III
 NEDERLAND

WWW.MIPEX.EU

MIGRANT
INTEGRATION
POLICY
INDEX III
 NEDERLAND
 �Thomas Huddleston en Jan Niessen, met medewerking van
Eadaoin Ni Chaoimh en Emilie White

WWW.MIPEX.EU

De MIPEX III wordt samengesteld in het kader van het
project Outcomes for Policy Change, medegefinancierd
door het Europees Fonds voor de integratie van
onderdanen van derde landen.

Dit is een verkorte vertaling van de derde editie van de Migrant
Integration Policy Index met een samenvattend overzicht van de
resultaten voor Nederland.

Uitgegeven in Brussel door de British Council en de Migration
Policy Group, februari 2011.

© 2011 Migrant Integration Policy Index, British Council en
Migration Policy Group.

De tweede editie van de Migrant Integration Policy Index is
in september 2007 uitgegeven door de British Council en
de Migration Policy Group. De pilot-editie is in 2005 onder
de naam European Civic Citizenship and Inclusion Index
uitgegeven door de British Council, de Migration Policy Group
en het Foreign Policy Centre.

Het is toegestaan informatie uit de Migrant Integration Policy
Index te kopiëren, te downloaden of af te drukken voor eigen
gebruik en delen van de uitgave, de website, de databases en de
multimediaproducten van de Migrant Integration Policy Index in
uw eigen documenten, presentaties, blogs, website en educatief
materiaal op te nemen, mits vergezeld van een passende
verwijzing naar de Migrant Integration Policy Index als bron en
de British Council en de Migration Policy Group als auteursrech-
thebbenden. Alle verzoeken om toestemming voor openbaar of
commercieel gebruik en vertaalrechten dienen te worden gericht
aan info@mipex.eu.

Voor wetenschappelijke doeleinden dient als volgt te worden
verwezen naar de MIPEX: ‘Thomas Huddleston et al, Migrant
Integration Policy Index (2011)’. Voor andere doeleinden kan
worden verwezen naar ‘MIPEX 2011’.

Website voor de volledige uitkomsten van de MIPEX, het online
instrument en informatie over MIPEX-evenementen in Europa en
Noord-Amerika: www.mipex.eu

Contactadres: info@mipex.eu

Elke verantwoordelijkheid voor denkbeelden of meningen die
in deze uitgave worden verwoord, berust bij de auteurs van het
project. De Europese Commissie is niet verantwoordelijk voor
die denkbeelden of meningen, noch voor het gebruik dat ervan
gemaakt kan worden.

INHOUD

Colofon	 2
Steunbetuiging	 4
Inleiding	 6
Handleiding voor gebruikers	 8
Belangrijkste bevindingen	 10

Beleidsterreinen:
Arbeidsmarktmobiliteit	 12
Gezinshereniging	 14
Onderwijs	 16
Politieke participatie	 18
Langdurig verblijf	 20
Toegang tot nationaliteit	 22
Antidiscriminatie	 24

Landenprofiel:
NL Nederland	 26

Bijlage: Lijst van indicatoren	 32

MIPEX III

COLOFON

Coördinatieteam MIPEX:
Anita Cassidy, Project Assistant, British Council

Pia Ehlers, Communications Manager, British Council

Jim Hollington, MIPEX III Project Director, British Council

Thomas Huddleston, Central Research Coordinator,
Migration Policy Group

Elodie Journeau, Research Assistant, Migration Policy
Group

Eadaoin Ni Chaoimh, Research Assistant, Migration
Policy Group

Jan Niessen, MIPEX III Project Director, Migration Policy
Group

Keti Tskitishvili, Senior Project Manager, British Council

Emilie White, Communications Manager, Migration Policy
Group

Uitgebreide samenwerking:
De derde editie van de MIPEX is gebaseerd op de uitgeb-
reide en langdurige samenwerking van betrouwbare
partners, deskundigen en steunbetuigers van het project.

Wij zijn bijzonder veel dank verschuldigd aan onze
onderzoekspartners Philippe De Bruycker, Dirk Jacobs
en Yves Pascouau van de Vrije Universiteit van Brussel,
Kay Hailbronner van de Universiteit van Konstanz, Judit
Toth van de Universiteit van Szeged, Alistair Ross van
London Metropolitan University en Isabelle Chopin,
Executive Editor van de European Anti-Discrimination
Law Review. Ook danken wij Barbara Herman voor haar
correlatieanalyse van de resultaten.

Wij danken hen die hun waardevolle bijdragen hebben
geleverd tijdens het overleg met belanghebbenden en
deskundigen over alle kwesties met betrekking tot de
MIPEX en tijdens het bruikbaarheidsseminar.

Wij zijn ook aan ons netwerk van partners bijzondere
dank verschuldigd voor hun energie en inzet ten
behoeve van de MIPEX: België: Koning Boudewijnstich-
ting; Bulgarije: Open Society Institute, Sofia; Canada:
Maytree Foundation en ACS – The Association for
Canadian Studies; Cyprus: KISA – Action for Equality,
Support and Anti-Racism; Denemarken: DRC – Danish
Refugee Council; Duitsland: Heinrich Böll Foundation;
Finland: Think Tank e2; Frankrijk: France Terre d’Asile
en Terra Nova; Griekenland: i-RED: Institute for Rights,
Equality & Diversity en Hellenic League for Human
Rights; Hongarije: Menedék – Hungarian Association
for Migrants; Ierland: Immigrant Council of Ireland;
Italië: Fondazione ISMU; Letland: Providus – Center for
Public Policy; Litouwen: Institute for Social Research;
Luxemburg: ASTI – Association de Soutien des Travail-
leurs Immigrés; Nederland: FORUM – Instituut voor
Multiculturele Vraagstukken; Noorwegen: KIM – Norway’s
Contact Committee for Migrants and Authorities; Oosten-
rijk: Beratungszentrum für Migranten und Migrantinnen
(Counselling Centre for Migrants); Polen: IPA – Institute
for Public Affairs; Portugal: Calouste Gulbenkian
Foundation; Roemenië: Soros Foundation Romania;
Slowakije: IVO – Institute for Public Affairs; Spanje: CIDOB
– Barcelona Centre for International Affairs; Tsjechië:
People in Need en Multicultural Center, Praag; Verenigd
Koninkrijk: Runnymede Trust en Immigration Advisory
Service; Verenigde Staten: Immigration Policy Centre
– American Immigration Council; Zweden: Swedish Red
Cross; Zwitserland: SFM – Swiss Forum for Migration and
Population Studies and the Lucerne University of Applied
Sciences and Arts – Social Work.

Wij danken verder de vestigingen van de British Council
in België, Bulgarije, Canada, Cyprus, Denemarken,
Duitsland, Estland, Finland, Frankrijk, Griekenland,
Hongarije, Ierland, Italië, Letland, Litouwen, Malta,
Nederland, Noorwegen, Oostenrijk, Polen, Portugal,
Roemenië, Slovenië, Slowakije, Spanje, Tsjechië, het
Verenigd Koninkrijk, de Verenigde Staten, Zweden en
Zwitserland voor hun waardevolle samenwerking en
ondersteuning.

2	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

Ten slotte willen we onze grote en oprechte waardering
uitspreken voor het netwerk van deskundigen, collegiale
toetsers en medewerkers aan landenprofielen, die hun
gedetailleerde kennis hebben gedeeld om de vergeli-
jkende gegevens te genereren waarvan de MIPEX
afhankelijk is. Hun namen staan hieronder vermeld en
uitvoeriger informatie is beschikbaar op de website
www.mipex.eu

België: Emmanuelle Bribosa, Perrine Devleeshouwer,
Isabelle Doyen, Thomas Huddleston, Dirk Jacobs,
Rachel Laget, Julie Ringelheim, Dirk Vanheule; Bulgarije:
Esen Fikri, Margarita Ilieva, Marinela Radeva, Zvezda
Vankova, Penka Vasileva; Canada: Siddharth Bannerjee,
Noel Burke, Peter Carver, Gerard Gall, Ratna Ghosh,
Jack Jedwab, Herbert Marx, Jeff Poirie; Cyprus: Lambros
Baltsiotis, Nicoletta Charalambidou, Corina Demetriou,
Elena Markou, Nikos Trimikliniotis, Michalinos Zembylar;
Denemarken: Bente Bondebjerg, Christian Horst, Ulla
Iben Jensen, Pia Justesen, Per Mouritsen, Mandana
Zarrehparvar; Duitsland: Kay Hailbronner, Yasemin
Karakasoglu, Holger Kolb, Maria Kotsina, Matthias
Mahlmann, Frauke Miera, Shannon Pfohman; Estland:
Laura Kirss, Marianne Meiorg, Vadim Poleshchuk, Raivo
Vetik; Finland: Juhani Kortteinen, Jouko Lehti, Leena
Lestinen, Perttu Salmenhaara, Pasi Saukkonen; Frankrijk:
Sophie Latraverse, Françoise Lorcerie, Jean-Eric Malabre,
Emmanuelle Néraudau, Marie Raynal, Patrick Simon,
Matthieu Tardis; Griekenland: Dimitris Hormoritos, Eirini
Gounari, Ruby Gropes, Panayota Papoula-Tzelepi, Miltos
Pavlou, Nassos Teodoridis; Hongarije: Lilla Farkas, Akos
Gocsal, András Kádár, András Kováts, Boldizsár Nagy;
Ierland: Denise Charlton, Liam Coakley, Niall Crowley,
John Handoll, Maureen Killeavy, Piaras MacEinri, Orlagh
O’Farrel; Italië: Gian Carlo Blangiardo, Mariza Barbera,
Giovanna Campani, Ennio Codini, Alessandro Maiorca,
Alessandro Simoni; Letland: Dace Akule, Alexei Dimitrov,
Gita Feldhune, Marija Golubeva, Boris Koltchnaov;
Litouwen: Gediminas Andriukaitis, Egle Samuchovaite,
Jolanta Samuolyte, Vida Beresneviciute, Vaiva Zuzeviciute;
Luxemburg: Francois Moyse, Serge Kollwelter, Frederic
Mertz, Claudia Hartmann; Malta: Eugene Buttigeg,
Therese C. Cachia, Tonio Ellul, Charmaine Grech, Peter
Max; Nederland: Pieter Boeles, Guus Extra, Leyla
Hamidi, Rikki Holtmaat, Gerrie Lodder, Urszula Kiwara;

Noorwegen: Anders Bakken, Ronald Craig, Halvor
Frihagen, Steven Meglitsch, Kari Helene Partapouli;
Oostenrijk: Norbert Bichl, Barbara Herzog-Punzenberger,
Karin König, Albert Kraler, Bernard Perchinig, Klaus Starl,
Katrin Wladash; Polen: Lukasz Bojarski, Agata Gorny,
Krystyna Iglicka, Piotr Kazmierkiewicz,Witold Klaus,Dorota
Misiejuk; Portugal: Graca Fonseca, Lucinda Fonseca,
Maria João Hortas, Florbela Luis de Sousa, Manuel
Malheiros, Miguel Patricio; Roemenië: Andreea Craciun,
Constantin Husti-Radule, Iustina Ionescu, Romanita
Iordache, Stefan Leonescu, Smaranda Witec; Slovenië:
Meira Hot, Neza Kogovsek, Felicita Medved,Katarina
Verbar-Sternad; Slowakije: Zuzana Bargerova, Olga
Gyarfasova, Jana Kadlecikova, Elena Gallora Kriglerova,
Marcela Maslova, Peter Varga; Spanje: Rosa Aparicio-
Gomez, Lorenzo Cachón, Alia Chahin, Mariona Illamola,
Eduardo Rojo, Elena Sanchez, Ricard Zapata; Tsjechië:
Jakob Hurrle, Pavla Boucková, Magda Faltova, Vera
Honuskova, Pavla Hredecna, Mila Hutyrova, Petr Novotny;
Verenigd Koninkrijk: Harris Beider, Cathryn Costello,
Ian Davies, Antti Keskisaari, Aileen McColgan, Audrey
Osler, Kjartan Sveinsson; Verenigde Staten: Rebecca
Smith, Michael Roffer, Lenni Benson, Melissa Lazarin,
Michele Waslin, Travis Packer, Mary Giovagnoli; Zweden:
Pieter Bevelander, Nihad Bunar, Anna Dahlbom, Paul
Lappalainen, Per Norberg; Zwitserland: Gianni D’Amato,
Weibke Doering, Denise Efionayi-Mäder, Rosita Fibbi,
Bülent Kaya, Bernhard Soland, Nicole Wichmann.

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 3

MIPEX III

STEUNBETUIGING

Onze voortdurend veranderende samenlevingen worden
ook voortdurend diverser. Wat ook onze individuele achter-
grond is, we hebben allemaal belang bij de gezamenlijke
toekomst van de gemeenschappen en de landen waarin
we leven, waarin ieder van ons op zijn of haar eigen wijze
bijdraagt aan het economische, sociale en burgerleven.

Elk individu moet gelijke kansen hebben om deel
te nemen aan een samenleving die vrij is van
discriminatie en andere belemmeringen voor
grondrechten. Deze beginselen zijn verankerd in
onze grondwetten en het internationaal recht. Nu
moeten onze regeringen werken aan erkenning van
de waarde van burgers met of zonder achtergrond als
immigrant door alle ingezetenen gelijk te behandelen,
nieuwkomers een duidelijke weg naar het staatsburg-
erschap te gunnen en te investeren in maatregelen
die dit bereikbaar maken.

De Migrant Integration Policy Index verschaft ons het
instrument dat we nodig hebben om te zien in hoeverre
we onze belofte van gelijkheid waarmaken. Hij maakt dat
we ons beleid kunnen baseren op degelijk onderzoek en
ervaringen uit de hele wereld. Met de MIPEX kunnen we
leren van de vooruitgang in andere landen en beoordelen
hoe goed we onze gemeenschappelijke wettelijke normen
ten uitvoer brengen. We kijken vol verwachting uit naar de
uitkomsten van de MIPEX 2011 teneinde deze te gebruiken
bij onze eigen inspanningen om de resultaten van de
integratiemaatregelen in onze landen te evalueren, te
vergelijken en uiteindelijk te verbeteren.

ONDERTEKENAARS
België	
Edouard Delruelle, adjunct-directeur Centrum voor gelijkheid van
kansen en voor racismebestrijding

Marie-Claire Foblets, hoogleraar Katholieke Universiteit Leuven
(KUL), Katholieke Universiteit Brussel (KUB) en Universiteit
Antwerpen

Naima Charkaoui, directeur Minderhedenforum

Bulgarije	
Assoc. Prof. Petya Kabakchieva, Ph.D., Head of Sociology Depart-
ment Faculty of Philosophy ‘St. Clement of Ohrid’ University of
Sofia

Dr. Krassimir Kanev, Chairperson of the Bulgarian Helsinki
Committee

Canada	
Maurice Basque, Director, Institut d’Etudes Acadiennes, Université
de Moncton

Minelle Mahtani, Professor, University of Toronto

Naomi Alboim, School of Policy Studies, Queens University

Cyprus	
Eliana Nicolaou, Commission for Administration (Ombudsman)

Eleni Mavrou, Mayor of Nicosia

Denemarken	
Tøger Seidenfaden, Chief Editor, Politiken

Knud Vilby, Chair of the Association of Social Politics

Uzma Ahmed Andresen, Spokeswoman, hennah.dk – Network for
Diversity, Citizenship and Equality

Duitsland	
Annelie Buntenbach, Federal Executive Board, Confederation of
German Trade Unions

Cem Özdemir, Chair of Alliance90 / The Greens, Germany

Rita Süssmuth, former President of the German Federal Parliament

Finland	
Nasima Razmyar, Project coordinator, Monika - Multicultural
Women’s Association, en Refugee Woman of the Year

Anneli Jäätteenmäki, Member of the European Parliament

Astrid Thors, Minister of Migration and European Affairs

Frankrijk	
Jacqueline Costa-Lascoux, Research Director for the Centre
National de la Recherche Scientifique, Centre for Political
Research/Sciences Po

Patrick Lozès, Président of the Conseil Représentatif des Associa-
tions Noires

Sandrine Mazetier, MP (Socialist Party) for Paris, National Assembly

Etienne Pinte, MP (UMP) for Yvelines, National Assembly

Griekenland	
Ahmet Moawia, President of the Greek Forum of Migrants

Anna Triandafyllidou, Professor of the Robert Schuman Centre
for Advanced Studies, European University Institute, Florence &
Senior Research Fellow, Hellenic Foundation for European and
Foreign Policy (ELIAMEP), Athens

Vasilis Chronopoulos, Migration Policy Advisor, General Secretary
of the Association of Greek-Albanian Friendship, Director of
Diavatirio review

Hongarije	
Lajos Aáry-Tamás, Commissioner for Educational Rights

Ierland	
Joanna McMinn, Chairperson of the Equality and Rights Alliance

Sr. Stan Kennedy, Founder and current Board Member of the
Immigrant Council of Ireland

Josephine Ahern, CEO of the Integration Centre

Italië	
Natale Forlani, Director General, Directorate General for Immigra-
tion, Ministry of Labour and Social Policies

Raffaele Bracalenti, President, Psychoanalytic Institute for Social
Research

José Galvez, Representative for Italy, SENAMI – National
Secretariat for Migrants

4	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

Letland	
Nils Muižnieks, Chair of the European Commission against Racism
and Intolerance, Director of the Advanced Social and Political
Research Institute at the University of Latvia, former Minister of
Social integration in Latvia

Hossam Abu Meri, Lebanese born citizen of Latvia and President
of the Arabic Culture Center

Liesma Ose, Program Director, Soros Foundation-Latvia

Litouwen	
Virginija Aleksejūnė, Director, Centre for Equality Advancement

Aušrinė Burneikienė, the Equal Opportunities Ombudsperson

Henrikas Mickevičius, Executive Director, Human Rights
Monitoring Institute

Luxemburg	
Robert Weber, Chair of LCGB, Fédération des Syndicats Chrétiens
Luxembourgeois

Michel Wurth, Chair of UEL, Union des Entreprises Luxembour-
geoises

Jean- Claude Reding, Chair of OGBL, Confédération Syndicale
Indépendante

Nederland	
Adriana van Dooijeweert, voorzitter Adviescommissie voor
Vreemdelingenzaken en vicepresident Rechtbank Den Haag

Prof. dr. Han Entzinger, hoogleraar Migratie- en Integratiestudies,
Erasmus Universiteit Rotterdam

Mary Tupan, directeur ECHO, Expertisecentrum and
Diversiteitsbeleid

Oostenrijk	
Sandra Frauenberger, Executive City Councillor for Integration,
Women’s Issues, Consumer Protection and Personnel, City of
Vienna

Ingrid Nikolay-Leitner, Head of the Austrian Ombud for Equal
Treatment

Terezija Stoisits, Member of the Austrian Ombudsman Board

Polen	
Prof. Irena Rzeplinska, The Helsinki Foundation for Human Rights

Portugal	
António Vitorino, former European Commissioner for Justice and
Home Affairs

Rui Marques, Director of ‘Forum Estudante,’ former High Commis-
sioner for Immigration and Intercultural Dialogue

Abdool Karim Vakil, President of the Lisbon Islamic Community

Roemenië	
Renate Weber, Member of the European Parliament

Mbela Nzuzi, President of the Refugee Women Organisation in
Romania

Cristina-Ancuta Pocora, Member of Parliament, President of the
Commission for Equal Opportunities between Women and Men
of the Chamber of Deputies

Slovenië	
Zdenka Čebašek -Travnik, Human Rights Ombudsman, Slovenia

Nedžad Grabus, Mufti, Islamic Community in the Republic of
Slovenia

Slowakije	
Peter Kresák, Head of National Office, UNHCR National Office

Michal Vasecka, Head of Centre for the Research of Ethnicity
and Culture

Spanje	
Mr. Pedro Solbes, President of the Executive Committee FRIDE

Mr. Marcelino Oreja, President of the Institute for European
Studies

Ms. Luisa Carlota Solé, Full Professor and Director of GEDIME.
Autonoma University of Barcelona

Mr. Candido Méndez, General Secretary of the General Union
of Workers (UGT)

Tsjechië	
Alena Gajdusková, First Vice-Chairwoman of the Senate of the
Parliament of the Czech Republic

Jan Svejnar , adviser to former Czech president Václav Havel,
Director of the International Policy Center at the Gerald R. Ford
School of Public Policy, a founder and Chairman of CERGE-EI in
Prague

Vladimír Spidla, Former EU Commissioner for Employment,
Social Affairs and Equal Opportunities

Verenigd Koninkrijk	
Sarah Spencer, Chair of the Equality and Diversity Forum and
Deputy Director of COMPAS, Centre on Migration, Policy & Society

Aditya Chakrabortty, Economics leader writer for the Guardian

Lord Dholakia, Member of the House of Lords

Lord Hylton, Member of the House of Lords

Yasmin Alibhai Brown, Journalist

Zweden 	
Anders Knape, President of the Swedish Association of Local
Authorities and Regions

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 5

MIPEX III

INLEIDING

Wat is de Migrant Integration Policy Index?
De Migrant Integration Policy Index (MIPEX) is een
naslagwerk en een volledig interactief instrument voor
het beoordelen, vergelijken en verbeteren van het
integratiebeleid. De MIPEX meet het integratiebeleid
in 31 landen in Europa en Noord-Amerika. Met behulp
van 148 beleidsindicatoren schept de MIPEX een rijk,
veelzijdig beeld van de mogelijkheden voor migranten
om deel te nemen aan de samenleving door de verbon-
denheid van regeringen met integratie vast te stellen.
Door beleidsmaatregelen en hun uitvoering te meten,
laat de MIPEX zien of voor alle ingezetenen gelijke
rechten, verantwoordelijkheden en kansen worden
gegarandeerd.

www.mipex.eu/about

Wat is nieuw in de derde editie?
De derde editie van de MIPEX bestrijkt meer landen
en meer beleidsmaatregelen dan de vorige editie.
Met nieuwe analyses in de loop van de tijd wordt ook
gewezen op de veranderende trends in het integratie-
beleid. Bulgarije, Roemenië en de Verenigde Staten
zijn toegevoegd aan de 25 EU-landen, Zwitserland,
Noorwegen en Canada van de tweede editie. Een
nieuwe beleidslijn met betrekking tot onderwijs voor
migrantenleerlingen heeft 27 nieuwe beleidsindica-
toren toegevoegd aan die voor arbeidsmarktmobiliteit,
gezinshereniging, politieke participatie, langdurig
verblijf, toegang tot nationaliteit en antidiscriminatie.
De indicatoren zijn geactualiseerd, onder meer door de
toevoeging van 40 nieuwe indicatoren. Daarvan vormen
er 12 een uitbreiding van de beleidslijn met betrekking tot
arbeidsmarktmobiliteit en geven andere aan hoe de wijze
van uitvoering van beleidsmaatregelen de participatie kan
bevorderen of hinderen (bijvoorbeeld met adviesorganen,
taal- en inburgeringstoetsen).

Wat doet de MIPEX?
De MIPEX bevordert de transparantie door de openbare
kennis en zichtbaarheid van nationale beleidsmaa-
tregelen, wijzigingen en internationale trends te
vergroten. Het project stimuleert het debat over
doelstellingen, voortgang en resultaten van overhe-
idsbeleid. Ook inspireert het integratiepartijen tot het
verzamelen van meer bewijzen voor de manier waarop
wettelijke integratie kan bijdragen aan de bevordering
van maatschappelijke integratie in de praktijk.

De MIPEX stelt vast in hoeverre alle ingezetenen wettelijke
aanspraak kunnen maken op gelijke rechten en verant-
woordelijkheden en op steun die ingaat op hun specifieke
behoeften om gelijke kansen te verwerkelijken. Hij geeft
antwoord op vragen over handhavingsmechanismen
zoals sancties, het bestaan van instanties voor gelijke
behandeling en hun mandaat, de rol van niet-gouverne-
mentele organisaties en de dialoog met sociale
partners. Waar zulke mechanismen niet bestaan, kunnen
integratiepartijen verzoeken deze in het leven te roepen.
Waar ze wel bestaan, kunnen de partijen ze doeltreffend
(leren) gebruiken.

Wie maakt de MIPEX?
Het MIPEX-project wordt geleid door de British Council
en de Migration Policy Group. Het MIPEX-project is
geaffilieerd met 37 organisaties op nationaal niveau,
waaronder denktanks, niet-gouvernementele organi-
saties, stichtingen, universiteiten, onderzoeksinstituten en
instanties voor gelijke behandeling, naast vestigingen van
de British Council in 31 landen in Europa, Canada en de
Verenigde Staten.

Het onderzoek wordt opgezet, gecoördineerd
en uitgevoerd door de Migration Policy Group in
samenwerking met de onderzoekspartners. Deze
publicatie, inclusief uitkomsten en landenprofielen,
is geschreven door de Migration Policy Group. De
nationale partners zullen in 2011, samen met vestig-
ingen van de British Council, een reeks evenementen
organiseren om het debat in heel Europa en Noord-
Amerika op gang te brengen.

Deze publicatie geeft een samenvattend overzicht van de
uitkomsten. De MIPEX-uitkomsten voor Duitsland, Finland,
Frankrijk, Italië, Nederland, Polen, Portugal, Roemenië en
Spanje zijn ook beschikbaar in de respectieve landstaal.
Als u de volledige resultaten met het interactieve instru-
ment wilt raadplegen, gaat u naar www.mipex.eu.

De MIPEX III wordt samengesteld in het kader van het
project Outcomes for Policy Change, medegefinan-
cierd door het Europees Fonds voor de integratie van
onderdanen van derde landen.

www.mipex.eu/partners

6	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

Wat zijn de hoogste normen die door de MIPEX
worden gehanteerd?
Voor elk van de zeven beleidsterreinen – arbeids-
marktmobiliteit, gezinshereniging, onderwijs, politieke
participatie, langdurig verblijf, toegang tot nationaliteit
en antidiscriminatie – heeft de MIPEX de hoogste
Europese of internationale normen aangewezen die
gericht zijn op de verwezenlijking van gelijke rechten,
verantwoordelijkheden en kansen voor alle ingezetenen.
In het werkprogramma van de Europese Unie voor
2010-2014 inzake vrijheid, veiligheid en recht wordt
het nog eens bevestigd: “Het streven naar het verlenen
van gelijke rechten, verantwoordelijkheden en kansen
voor allen staat centraal in de Europese samenwerking
op integratiegebied.” De hoogste normen worden
overgenomen uit de verdragen van de Raad van Europa
of de richtlijnen van de Europese Unie. Waar alleen
minimumnormen bestaan, wordt gebruikgemaakt van
beleidsaanbevelingen op Europese schaal.

Hoe bepaalt de MIPEX de scores?
De MIPEX bevat 148 beleidsindicatoren voor de
integratie van migranten. Deze zijn bedoeld om de
actuele wetten en beleidsmaatregelen af te zetten tegen
de hoogste normen door raadpleging van de beste
wetenschappers en instituten die vergelijkend onderzoek
toepassen en uitvoeren op hun specifieke vakgebied.
Een beleidsindicator is een vraag die betrekking heeft
op een specifiek beleidsonderdeel van een van de zeven
beleidsterreinen. Voor elk antwoord zijn er drie opties.
Het maximum van 3 punten wordt toegekend wanneer
het beleid voldoet aan de hoogste normen voor gelijke
behandeling. Een score van 2 wordt toegekend wanneer
het beleidsniveau halverwege de hoogste norm ligt,
terwijl een score van 1 wordt uitgedeeld wanneer het
beleidsniveau maximaal van de hoogste norm afwijkt.
Scores van 1 of 2 worden gegeven voor geherformu-
leerde versies van de meer restrictieve bepalingen van
EU-richtlijnen of de nationale praktijk. Wanneer een land
geen beleid heeft op een bepaalde indicator, krijgt het
een standaardscore 1.

Binnen elk van de zeven beleidsterreinen worden de
indicatorscores gemiddeld tot een van vier dimensi-
escores waarmee hetzelfde beleidsaspect wordt
beoordeeld. De vier dimensiescores worden vervolgens
gemiddeld tot een score per beleidsterrein voor elk van
de zeven beleidsterreinen per land, die, na nogmaals
te zijn gemiddeld, tot de totaalscore per land leiden.
Teneinde ranglijsten en vergelijkingen te kunnen maken,
wordt de oorspronkelijke schaal van 1-3 omgezet in een
schaal van 0-100 voor de dimensies en beleidsterreinen,
waarbij 100% de hoogste score is.

Wie heeft de gegevens verzameld?
In tegenstelling tot indices die zijn gebaseerd op de
meningen van deskundigen, is de MIPEX gebaseerd op
openbare wetten, beleidsmaatregelen en onderzoek-
sresultaten. In elk land hebben onafhankelijke
onderzoekers en beroepsbeoefenaren op het gebied
van migratierecht, onderwijs en antidiscriminatie, de
score voor elke indicator ingevuld op basis van de
openbare documenten die in mei 2010 in een land
beschikbaar waren. De scores voor maart 2007 waren
ook verkregen voor nieuwe indicatoren op andere
gebieden dan onderwijs (nieuw beleidsterrein). Alle
scores zijn anoniem collegiaal getoetst door een tweede
deskundige. De Migration Policy Group heeft eventuele
afwijkingen gemodereerd en de ingevulde vragenlijsten
gecontroleerd op consistentie tussen beleidslijnen
en landen in de tijd. Ten slotte hebben nationale
deskundigen bijdragen geleverd ten aanzien van
beleidsveranderingen en de achterliggende redenen.

Hoe beïnvloedt het beleid de integratie?
De MIPEX laat zien hoe landen beter kunnen presteren
bij het scheppen van het wettelijke kader waarin
immigranten kunnen bijdragen aan het welzijn van een
land, waarin zij gelijke toegang hebben tot werk en
onderwijs, in veiligheid met hun gezinnen leven, actieve
burgers worden en beschermd zijn tegen discriminatie.

Omdat beleidsmaatregelen een van de factoren
zijn die de integratie beïnvloeden, kan de MIPEX
worden gebruikt als uitgangspunt om te evalueren
hoe beleidsveranderingen de integratie in de praktijk
kunnen verbeteren. Deze informatie moet afkomstig
zijn uit officiële statistieken, begrotingen, project- en
wetenschappelijke evaluaties, overheidsrapporten en
bewijsmateriaal van ngo’s, rechtbanken en migranten.
Met nader onderzoek zal moeten worden nagegaan of
een beleid in de praktijk werkt en hoe veranderingen in
het integratiebeleid worden:
1. gebaseerd op feiten en internationale normen;
2. gefinancierd en uitgevoerd;
3. �geëvalueerd voor degenen die ervan moeten

profiteren;
4. �beoordeeld op hun bredere gevolgen voor de

samenleving;
5. verbeterd op basis van nieuwe feiten.

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 7

MIPEX III

HANDLEIDING VOOR
GEBRUIKERS
Integratiepartijen kunnen vaak moeilijk actuele, alomvat-
tende onderzoeksgegevens en analyses vinden waarop
zij hun beleidsmaatregelen, wijzigingsvoorstellen en
projecten voor de totstandbrenging van gelijkheid in hun
land kunnen baseren. In plaats daarvan vinden ze wellicht
anekdotische, verouderde informatie en fragmentarische
statistieken die te ver afstaan van het werkelijke effect
op de levens van mensen om bruikbaar te zijn voor het
formuleren van verbeteringen.

De MIPEX wil dit probleem aanpakken door een
alomvattend instrument aan te bieden waarmee het
integratiebeleid kan worden beoordeeld, vergeleken en
verbeterd. De MIPEX omvat 31 landen om een beeld van
het integratiebeleid in heel uiteenlopende omgevingen
te geven. Jarenlang is Noord-Amerika het immigra-
tiecontinent genoemd, terwijl Europa grotendeels een
emigratiecontinent was. Sommige Europese landen
(waaronder vele in Centraal-Europa en het Oostzeege-
bied) zijn dat nog steeds. Maar tegenwoordig zijn zeer
veel Europese landen gevestigde immigratielanden
(Scandinavische landen, West-Europa, de grote zuidelijke
landen) waar jaarlijks veel mensen binnenkomen, vaak
meer dan er uitgaan. Voor sommige landen (waaronder
Zuid-Europa, Tsjechië, Finland en Ierland) is immigratie
een heel recent verschijnsel, terwijl veel landen arbeid-
smigranten aantrekken. Zie voor meer informatie over
deze termen www.mipex.eu.

Met het instrument kunt u diep graven in de vele factoren
die van invloed zijn op de integratie van migranten in de
samenleving en kunt u de complete MIPEX-uitkomsten
benutten om vroegere en toekomstige veranderingen in
het beleid te analyseren en te beoordelen.

Overheid
Het MIPEX-instrument geeft beleidsmakers de beschik-
king over een snel naslagwerk om het effect van hun
beleidswijzigingen te beoordelen en een algemene indruk
te krijgen van de sterke en zwakke punten van hun land.
Hierdoor kunnen overheden de gevolgen van hun aanpak
en beleidswijzigingen bekijken. Het instrument markeert
beleid dat goed scoort en terreinen waarop wellicht
verbetering mogelijk is. U kunt deze sterke en zwakke
punten vergelijken met andere landen in uw regio, in
Europa of in Noord-Amerika, of met alle landen tegelijk. U
kunt inspiratie vinden voor beleidsmaatregelen en lessen
trekken uit hun doelstellingen, uitvoeringspraktijk en
resultaten. U kunt de MIPEX ook gebruiken om het effect
van toekomstige veranderingen te beoordelen en beleid
uit het verleden te evalueren. Verder kunt u aanwijz-
ingen verzamelen en uitwisselen voor de financiering,
uitvoering en evaluatie van beleidsmaatregelen in het
verleden, zodat toekomstig beleid kan worden verbeterd.

www.mipex.eu/government

Pleitbezorging
Pleitbezorgende organisaties en migranten kunnen hun
op de praktijk en op ervaringen gebaseerde aanbev-
elingen combineren met de onderzoeksbevindingen
van de MIPEX. Met dit instrument voor benchmarking
kunnen zij internationale informatie en normen inbrengen
in hun belangenbehartiging. De MIPEX houdt niet alleen
beleidsveranderingen bij, maar kan ook proactief worden
gebruikt om de uitvoering te verbeteren en beleidswijzig-
ingen voor te stellen die de integratie zouden verbeteren.
U kunt zien hoe het beleid op specifieke terreinen kan
worden verbeterd en hoe bestaand beleid beter kan
worden uitgevoerd door het te vergelijken met de aanpak
van de best scorende landen en met de hoogste normen.

www.mipex.eu/advocacy

8	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

Mondiale spelers
De MIPEX kan door mondiale spelers gebruikt worden als
benchmark om het effect van internationale en Europese
normen, of het nu dwingend recht, vrijwillige overeenk-
omsten of aanbevelingen betreft, op het nationale recht
en beleid te beoordelen. Hij geeft ook informatie over
hoe nationale regeringen zich hebben gebonden aan de
uitvoering van die normen. U kunt zien wie achterblijft bij
de normen, wie verder gaat, of normen hebben geleid tot
verandering en verbetering, en of er behoefte is aan hulp
bij het ontwikkelen van uitvoeringsmaatregelen. Waar
geen normen bestaan kunt u zien of er ruimte is voor
toekomstige samenwerking door te kijken naar gemeen-
schappelijke sterke en zwakke punten.

www.mipex.eu/global-actors

Onderzoek
Aangezien het project zich richt op het zichtbaar en
bruikbaar maken van gegevens over het integratiebeleid
voor het grote publiek, integreren onderzoekers het
in hun onderzoek, waardoor de MIPEX een platform
wordt voor meer vergelijkende kennis over integratie.
Hij voorziet in een systematische indeling die zeven
expertisegebieden en op dit moment 31 landen omspant.
Het evaluatiekader zet het beleid om in getallen met
behulp van nationale deskundigen die de feiten over
wetgeving en beleid melden. De scores en de schalen
zorgen voor duidelijke en samenhangende interpreta-
ties op basis van normen voor gelijke behandeling. De
volledige resultaten en commentaren van deskundigen
kunnen worden gedownload en met het interactieve
online instrument kunt u landen vergelijken. De hele
dataset kan worden gebruikt voor grondig kwantita-
tief en kwalitatief onderzoek naar specifieke thema’s,
voor vergelijkingen tussen landen en om te evalueren
hoe verschillende factoren uitwerken op het beleid en
waarom landen van elkaar verschillen. Als u de wettelijke
en de maatschappelijke integratie met elkaar in verband
wilt brengen, kan met multivariate analyse het beleid
worden vergeleken met gegevens over de financiering,
de publieke opinie en de mening van migranten, de
resultaten van officiële evaluaties en veranderingen in
integratiestatistieken.

www.mipex.eu/research

Media
De MIPEX is voor internationale en nationale media een
betrouwbaar en snel naslagwerk voor een grondig inzicht
in gebieden waarop landen goed presteren bij het bieden
van gelijke rechten, verantwoordelijkheden en kansen
aan migranten, en gebieden waarop ze achterblijven. U
kunt landen vergelijken met hun buurlanden of andere
landen, en een overzicht krijgen van wat er is veranderd
en wat er gedaan zou kunnen worden om de integratie
te verbeteren. Doordat de MIPEX permanent wordt
geactualiseerd, kunt u regelmatig achtergrondinformatie
raadplegen om op de hoogte te blijven van de
integratieagenda voor migranten in uw land en het effect
daarvan op de samenleving. U kunt er de redenen vinden
voor lage en hoge scores van uw land en de resultaten
gebruiken om de menselijke invalshoek in verhalen over
migranten en hun ervaringen te versterken.

www.mipex.eu/press

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 9

MIPEX III

WWW.MIPEX.EU/KEY-FINDINGS

BELANGRIJKSTE
BEVINDINGEN
Sterkste en zwakste punten
De 31 Europese en Noord-Amerikaanse landen in de
MIPEX hebben gemiddeld een beleid dat halverwege
de gunstigste norm voor integratie ligt. Met een score
van rond de 50% scheppen de beleidsmaatregelen
al met al evenveel belemmeringen als kansen om
immigranten gelijkwaardige leden van de samenleving
te laten worden. Arbeidsmigranten, herenigde gezinnen
en langdurig ingezetenen hebben een basis van
zekerheid, rechten en bescherming tegen discriminatie.
De drie grootste belemmeringen gelden voor duurzaam
gevestigde buitenlanders die het staatsburgerschap
willen verwerven of politiek actief willen worden en voor
alle kinderen, ongeacht hun achtergrond, die op school
samen willen leren en presteren.

Rangorde
In de beste tien landen profiteren immigranten van een
enigszins gunstig beleid in de Benelux (BE, NL), Noord-
Amerika (CA, US), de Scandinavische landen (FI, NO,
SE) en Zuid-Europa (IT, PT, ES). SE, nog altijd aan kop
ondanks wijzigingen in het gezinsherenigingsbeleid, werkt
aan een betere uitvoering en betere resultaten van het
beleid inzake gelijke rechten en verantwoordelijkheden.
PT, dat de achterstand op SE heeft verkleind, heeft
EU-normen zodanig omgezet in wetgeving dat de status
van immigranten zekerder is geworden (zie ook BE, ES).
Goed ontwikkelde integratiemaatregelen in oude en
nieuwe immigratielanden tonen aan dat niet alleen traditie
en ervaring belangrijk zijn, maar ook politieke wil. AT, CH,
Centraal-Europa en de Baltische staten blijven nog achter.

Veranderingen
Integratiebeleid verandert in kleine stapjes, maar met
potentieel grote gevolgen voor de levens van mensen.
De meeste landen zijn in totaal net 1 punt omhoog
gegaan op de 100-puntenschaal van de MIPEX. Hoewel
er door de crisis weinig is veranderd in het beleid,
kunnen bezuinigingen de uitvoering van het beleid en
de gevolgen voor immigranten wel aantasten. Vanwege
grote hervormingen zijn de integratiemogelijkheden
licht verbeterd in GR (+10) en LU (+8) en verslechterd in
het UK (-10). Bij bestudering van de zes MIPEX-beleidsli-
jnen waarvoor gegevens uit 2007 en 2010 beschikbaar
zijn, blijkt dat 6 landen zijn gestegen in de richting van
de 50%-grens van de MIPEX, terwijl 10 landen verdere
vooruitgang hebben geboekt boven die lijn. Landen die
de laatste tijd geweifeld hebben (+0), hebben geen of
tegenstrijdige stappen ondernomen. Nieuwe omstan-
digheden hebben in vier toonaangevende landen tot
een omkering van de ontwikkelingsrichting geleid.

Trends
Uit de MIPEX komen sterke positieve statistische
correlaties tussen de verschillende beleidslijnen naar
voren. De meeste landen die het goed (of slecht) doen

op één integratieaspect doen het ook goed (of slecht) op
de andere aspecten.

Arbeidsmarktmobiliteit en gezinshereniging:
Immigrantengezinnen hebben meer mogelijkheden voor
hereniging en participatie in landen die alle nieuwko-
mers helpen de juiste loopbaan te vinden, waarbij de
best presterende landen oude en nieuwe landen zijn die
arbeidsmigratie aantrekken.

Arbeidsmarktmobiliteit en onderwijs: Landen waar
volwassen immigranten de gelegenheid hebben om
hun werk, vaardigheden en kwalificaties te verbeteren,
hebben meer oog en komen eerder in actie voor de
specifieke behoeften en mogelijkheden van hun kinderen.

Toegang tot nationaliteit, politieke participatie, antidis-
criminatie: Nieuwkomers worden meer aangemoedigd
om als buitenlanders in de politiek te participeren in
dezelfde landen die hen aanmoedigen het staatsburg-
erschap te verwerven. Waar de overheid slechts direct
verantwoordelijk is voor de eigen staatsburgers, is het
voor een immigrant vaak moeilijker om er zelf een te
worden. Landen die naturalisatie mogelijk maken zijn
ook geneigd alle ingezetenen te beschermen tegen vele
vormen van discriminatie, waaronder discriminatie op
basis van nationaliteit.

Gezinshereniging en langdurig verblijf: Landen
neigen ertoe zekere en gelijke rechten te verlenen aan
gezinnen en langdurig ingezetenen.

Voorwaarden voor verblijf: de vele strenge voorwaarden
waaraan immigranten van oudsher moeten voldoen om
na vele jaren in aanmerking te komen voor naturalisatie,
worden in toenemende mate opgelegd aan nieuwkomers
die zich blijvend willen vestigen of zich willen herenigen
met hun gezin.

Gebruik van de feiten om het beleid te verbeteren
Er zijn maar weinig landen die hun integratiebeleid
baseren op harde feiten. De grote nadruk op aantallen
immigranten en toetsscores of -niveaus zegt weinig
over de integratiegraad van de samenleving in de loop
van de tijd. Sommige overheden volgen statistieken
over integratietrends, maar slechts weinig landen gaan
na of hun beleid daar enig effect op heeft gehad. Het
vaakst worden feiten gebruikt op het gebied van werk
en onderwijs voor migranten. Naarmate partijen de
integratie politiseren om stemmen te winnen, wordt
succes afgemeten aan verkiezingsuitslagen en publieke
perceptie. Ongeacht of integratie een prioriteit is,
worden nationale veranderingen vaak gerechtvaardigd
met een verwijzing naar het internationaal recht en
voorbeelden uit andere landen. In Europa zijn nationale
beleidsmaatregelen gunstiger en gelijksoortiger waar
het EU-recht van kracht is (gezinshereniging, langdurig
verblijf en antidiscriminatie).

10	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

	 Verandering
sinds MIPEX

		 III*		 II**
1	 SE – Zweden 	 83	 	 (-1)
2	 PT – Portugal	 79	 	 (+5)
3	 CA – Canada	 72	 	 (+1)
4	 FI – Finland	 69	 	 (O)
5	 NL – Nederland	 68	 	 (O)
6	 BE – België	 67	 	 (+4)
7	 NO – Noorwegen	 66	 	 (-1)
8	 ES – Spanje	 63	 	 (+3)
9	 US – Verenigde
	 Staten	 62	 	
10	 IT – Italië	 60	 	 (-1)
11	 LU – Luxemburg	 59	 	 (+8)
12	 DE – Duitsland	 57	 	 (+1)
	 UK – Verenigd
	 Koninkrijk	 57	 	(-10)
14	 DK – Denemarken	 53	 	 (+2)
	 EU gemiddelde	 52	 	
15	 FR – Frankrijk	 51	 	 (O)
16	 GR – Griekenland	 49	 	(+10)
	 IE – Ierland	 49	 	 (+1)
18	 SI – Slovenië	 48	 	 (O)
19	 CZ – Tsjechië	 46	 	 (+4)
	 EE – Estland	 46	 	 (+2)
21	 HU – Hongarije	 45	 	 (+3)
	 RO – Roemenië	 45	 	
23	 CH – Zwitserland	 43	 	 (O)
24	 AT – Oostenrijk	 42	 	 (+3)
	 PL – Polen	 42	 	 (+1)
26	 BG – Bulgarije	 41	 	
27	 LT – Litouwen	 40	 	 (+1)
28	 MT – Malta	 37	 	 (O)
29	 SK – Slowakije	 36	 	 (O)
30	 CY – Cyprus	 35	 	 (O)
31	 LV – Letland	 31	 	 (+3)

* 	� De totaal score betreft onderwijs en
de zes andere beleidsterreinen.

**	�Onderwijs niet inbegrepen. Het
betreft hier veranderingen in de zes
andere beleidsterreinen gemeten in
MIPEX II en III.

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 11

BELANGRIJKSTE
BEVINDINGEN

Ran
go

rd
e

La
nd

ARBEIDSMARKT-
MOBILITEIT
Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Een immigrant met het recht om in het land te wonen
en te werken heeft dezelfde kansen op de arbeidsmarkt
als ieder ander. Vanaf de eerste dag dat zij in het land is,
kunnen zij en haar gezinsleden beginnen te solliciteren
naar elke baan in de particuliere of openbare sector.
Haar in het buitenland behaalde diploma’s worden
erkend. Zij kan vervolgens haar vaardigheden verbeteren
met behulp van opleidingen en studiebeurzen. De staat
moedigt haar aan door zich te richten op haar specifieke
behoeften – zij kan bijvoorbeeld een beroepsgerichte
taalcursus volgen. Jobcoaches en speciaal opgeleide
medewerkers helpen haar bij het vaststellen van haar
vaardigheden en het gebruik van openbare diensten
voor arbeidsbemiddeling. Als zij eenmaal een baan heeft,
heeft zij dezelfde rechten als alle werknemers in het land.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in
mei 2010 aangetroffen in ten minste één van de 31 landen.

Wanneer een immigrant niet volwaardig kan bijdragen
aan het economische leven van een land, gaan zijn
vaardigheden en ambities verloren. Hij moet vijf jaar
wachten tot hij dezelfde rechten heeft om te werken,
te studeren of zijn eigen onderneming te beginnen als
staatsburgers van het land. En zelfs dan nog mag hij in
een groot aantal sectoren en beroepen niet werken.
Intussen moet hij zelf naar werk zoeken, zonder enige
algemene of gerichte steun. Omdat zijn buitenlandse
diploma’s niet erkend worden, moet hij misschien zijn
carrière opgeven en elk baantje aannemen dat hij maar
kan krijgen. Werkgevers hoeven hem niet dezelfde
arbeidsomstandigheden of sociale zekerheid te bieden
die zijn collega’s krijgen.

Gemiddeld
Bij het zoeken van een baan hebben niet alle buiten-
landse ingezetenen met recht op werk gelijke toegang
tot het geheel van de arbeidsmarkt, het onderwijsstelsel
of diensten voor arbeidsbemiddeling. Alleen burgers
met de eigen nationaliteit en een EU-nationaliteit hebben
in Europa bijvoorbeeld gelijke kansen in de openbare
sector en beschikken over betere procedures voor
de erkenning van hun diploma’s van buiten de EU. De
meeste immigranten kunnen gebruikmaken van openbare
voorzieningen voor arbeidsbemiddeling. Gerichte steun
is in de meeste landen het grootste zwakke punt. Deze

algemene diensten zijn zelden in staat om in te gaan op
specifieke behoeften, in het bijzonder van migrantenv-
rouwen en -jongeren. Als immigranten een baan hebben
gevonden, moeten zij van dezelfde arbeidsomstan-
digheden en toegang tot vakbonden kunnen genieten
als nationale staatsburgers. Deze werknemers, die de
volle belasting betalen, zijn uitgesloten van delen van het
socialezekerheidsstelsel.

Immigranten krijgen betere toegang tot de arbeidsmarkt
en meer gerichte steun in de gevestigde immigra-
tielanden. Evenzo zijn de landen die de toegang beperken
gewoonlijk niet de landen die trachten te profiteren
van de specifieke vaardigheden van immigranten. Als
uitzonderingen op deze trends verspillen BE, FR en LU
het economisch potentieel van veel van hun ingezetenen
van buiten de EU door wel gerichte steun aan te bieden
maar veel sectoren voor hen gesloten te houden. Landen
die de laatste tijd afhankelijk zijn geweest van arbeidsmi-
granten (CZ, IT, ES, PT) kunnen hen wel gelijk behandelen
als werknemers, maar negeren vaak de specifieke uitdag-
ingen waarmee migranten geconfronteerd worden. EE
en RO komen naar voren als de enige Centraal-Europese
landen die enigszins voorbereid zijn op hun toekomstige
migratiebehoeften.

Veranderingen en trends
Van 2007 tot 2010 hebben immigranten in 10 landen
meer arbeidsmarktsteun ontvangen. Meer wettige
ingezetenen hebben gelijke toegang tot werk en
opleiding in verschillende nieuwe immigratielanden (GR,
ES, PT) en in Centraal-Europa (HU, PL, LV). Landen maken
soms gebruik van mogelijkheden in het EU-recht om hun
wetgeving te verbeteren. Meer gevestigde immigratie-
landen hebben vooruitgang geboekt met gerichte
steunmaatregelen, die over het algemeen in alle landen
zwak zijn. Immigranten in AT en DK krijgen verschillende
nieuwe gerichte steunmaatregelen te zien, terwijl hun
diploma’s beter kunnen worden erkend in CA, PT en LU.

12	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

WWW.MIPEX.EU/LABOUR-MARKET-MOBILITY

ARBEIDSMARKT-
MOBILITEITARBEIDSMARKT-

MOBILITEIT
	 MIPEX%
		 III		 II

1	 SE – Zweden	 100	 	 (100)
2	 PT – Portugal	 94	 	 (80)
3	 NL – Nederland	 85	 	 (85)
4	 ES – Spanje	 84	 	 (79)
5	 CA – Canada	 81	 	 (77)
6	 DE – Duitsland	 77	 	 (77)
7	 DK – Denemarken	 73	 	 (64)
	 NO – Noorwegen	 73	 	 (76)
9	 FI – Finland	 71	 	 (71)
10	 IT – Italië	 69	 	 (69)
11	 RO – Roemenië	 68	 	
	 US – Verenigde
	 Staten	 68	 	
13	 EE – Estland	 65	 	 (65)
	 EU gemiddelde	 57	 	
14	 AT – Oostenrijk	 56	 	 (44)
15	 CZ – Tsjechië	 55	 	 (55)
	 UK – Verenigd
	 Koninkrijk	 55	 	 (55)
17	 BE – België	 53	 	 (53)
	 CH – Zwitserland	 53	 	 (53)
19	 GR – Griekenland	 50	 	 (45)
20	 FR – Frankrijk	 49	 	 (49)
21	 LU – Luxemburg	 48	 	 (45)
	 PL – Polen	 48	 	 (45)
23	 LT – Litouwen	 46	 	 (46)
24	 SI – Slovenië	 44	 	 (44)
25	 MT – Malta	 43	 	 (48)
26	 HU – Hongarije	 41	 	 (36)
27	 BG – Bulgarije	 40	 	
28	 IE – Ierland	 39	 	 (42)
29	 LV – Letland	 36	 	 (27)
30	 CY – Cyprus	 21	 	 (21)
	 SK – Slowakije	 21	 	 (21)

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 13

GEZINSHERENIGING

Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Gezinnen die succesvol herenigd worden, hebben de
sociaal-culturele stabiliteit om deel te nemen aan de
samenleving. In Europa heeft een gezin dat niet afkomstig
is uit de EU dezelfde rechten en verantwoordelijkheden
als een EU-gezin dat van het ene land naar een ander
land verhuist. Bij aankomst dient een nieuwkomer een
aanvraag in voor haar echtgenoot/partner en kinderen,
en voor de van hen afhankelijke ouders en grootouders.
De procedure is kosteloos en kort. Autoriteiten hebben
geen reden om haar aanvraag af te wijzen als deze
niet vals is en geen gevaar voor de veiligheid oplevert.
De staat bevordert de integratie van het gezin door
het te helpen aan toegang tot scholen, werk en
sociale programma’s.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Een immigrant die gescheiden wordt gehouden van zijn
gezin heeft weinig vooruitzichten op integratie in de
gemeenschap waarin hij woont. Hij moet jaren wachten
om langdurig ingezetene te worden. Zelfs dan erkent
de wet alleen het traditionele kerngezin. Gezinshoofden
moeten aan zware voorwaarden voldoen zonder steun
van de overheid. Alleen degenen met een hoog inkomen,
een vaste baan en hoge scores voor taal- en inburger-
ingstoetsen kunnen samenwonen met hun gezin. De
procedures zijn lang en duur en de uitkomst staat niet
vast. De wet dwingt leden van een herenigd gezin tot
afhankelijkheid van de kostwinner omdat zij niet mogen
werken of gebruik kunnen maken van overheidsuit-
keringen. Zij hebben geen recht op een zelfstandige
verblijfsvergunning, zelfs niet als het gezinshoofd overlijdt,
gaat scheiden of hen misbruikt of mishandelt.

Gemiddeld
De meeste immigranten in Europa en Noord-Amerika
hebben een wettelijk recht op gezinshereniging dat
enigszins gunstig is voor hun integratie en die van hun
gezinnen. Landen met een beperkte definitie van het
begrip ‘gezin’ leggen vaak ook zware voorwaarden
op aan de kostwinner. Landen met ruimere defini-
ties beperken die voorwaarden vaak uit eerbied voor
het gezinsleven. Aanvragers moeten aantonen een
‘vast en toereikend’ inkomen te hebben, meestal vaag
gedefinieerd en hoger dan wat nationale staatsburgers
nodig hebben om van sociale bijstand te leven. Weinig

landen leggen taal- of integratievoorwaarden op. Maar
naarmate meer landen dat wel doen, breiden ze die
uit met voorwaarden die vóór aankomst aan partners
worden gesteld. Gezinnen verwerven over het algemeen
zowel een vaste verblijfsvergunning als gelijke rechten,
maar bij het aanvragen van een zelfstandige verblijfs-
vergunning worden gezinsleden geconfronteerd met
aanzienlijke wachttijden en voorwaarden.

Een veilig gezinsleven is het uitgangspunt voor integratie
in Noord-Amerika, de Scandinavische landen, Noordwest-
Europa en nieuwe arbeidsmigratielanden. Bij hen zijn de
definities van het gezin en de voorwaarden meer inclusief
in CA dan in de US, meer in SE en FI dan in NO, en meer
in ES en PT dan in IT. Gunstige wettelijke voorwaarden in
Centraal-Europa worden toegepast middels zeer discre-
tionaire procedures.

Veranderingen en trends
Sinds 2007 is er weinig veranderd voor gezinnen van
buiten de EU die zich willen herenigen in Europa en
wier toekomst onzeker blijft. Procedures zijn gunstiger
geworden in vijf, maar ongunstiger geworden in elf
landen. Landen (recentelijk GR, LU, ES) verlenen nu
basisrechten en verblijfszekerheid, vaak om te voldoen
aan het EU-recht. Omdat het hierbij om minimumnormen
gaat, zijn er weinig landen die er niet aan voldoen, maar
nog minder landen gaan verder dan het minimum.
Beslissers zijn het het meest oneens over de toepassing
van de voorwaarden voor gezinshereniging. Landen
met gunstige beleidsmaatregelen (BE, PT, SE) proberen
inkomens- of huisvestingseisen te stellen op basis van
wat van alle ingezetenen in de samenleving wordt
verwacht. Maar gevestigde immigratielanden vragen in
toenemende mate van immigranten dat zij voldoen aan
voorwaarden waaraan veel nationale staatsburgers niet
zouden kunnen voldoen: hogere huwelijksleeftijd (UK),
hoger inkomen (AT), meer toetsen (NL), ook voor partners
in het buitenland (NL, DE, FR, DK), meestal tegen hogere
kosten maar met weinig steun. Voorwaarden die in de
praktijk niet bevorderlijk zijn voor gezinshereniging en
integratie zouden ongerechtvaardigd kunnen zijn op
grond van het EU-recht (2003/86/EG). Immigranten zijn
begonnen zaken aan te spannen bij nationale rechters
en het Europese Hof van Justitie (bijvoorbeeld de
zaak-Chakroun in NL).

WWW.MIPEX.EU/FAMILY-REUNION

14	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

GEZINSHERENIGING

	 MIPEX%
		 III		 II

1	 PT – Portugal	 91	 	 (89)
2	 CA – Canada	 89	 	 (89)
3	 ES – Spanje	 85	 	 (76)
4	 SE – Zweden	 84	 	 (89)
5	 SI – Slovenië	 75	 	 (75)
6	 IT – Italië	 74	 	 (78)
7	 FI – Finland	 70	 	 (70)
8	 BE – België	 68	 	 (70)
	 NO – Noorwegen	 68	 	 (72)
10	 LU – Luxemburg	 67	 	 (53)
	 PL – Polen	 67	 	 (67)
	 US – Verenigde
	 Staten	 67	 	
13	 CZ – Tsjechië	 66	 	 (66)
14	 EE – Estland	 65	 	 (65)
	 RO – Roemenië	 65	 	
16	 HU – Hongarije	 61	 	 (56)
17	 DE – Duitsland	 60	 	 (62)
	 EU gemiddelde	 60	 	
18	 LT – Litouwen	 59	 	 (59)
19	 NL – Nederland	 58	 	 (59)
20	 UK – Verenigd
	 Koninkrijk	 54	 	 (56)
21	 SK – Slowakije	 53	 	 (53)
22	 FR – Frankrijk	 52	 	 (53)
23	 BG – Bulgarije	 51	 	
24	 GR – Griekenland	 49	 	 (47)
25	 MT – Malta	 48	 	 (50)
26	 LV – Letland	 46	 	 (46)
27	 AT – Oostenrijk	 41	 	 (43)
28	 CH – Zwitserland	 40	 	 (40)
29	 CY – Cyprus	 39	 	 (39)
30	 DK – Denemarken	 37	 	 (37)
31	 IE – Ierland	 34	 	 (36)

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 15

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

ONDERWIJS

Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

leder kind in het land kan van kleuterklas tot univer-
siteit onderwijs volgen en het beste uit zichzelf halen.
Het profiteert van dezelfde algemene maatregelen
als klasgenoten met dezelfde sociaaleconomische
achtergrond. Als het kind andere behoeften heeft
vanwege de eigen immigratie-ervaringen of die van het
gezin, ontvangt het aanvullende steun. Docenten zijn
opgeleid om die behoeften te herkennen en even hoge
verwachtingen van het kind te hebben. Het heeft recht
op extra programma’s en onderwijs om achterstanden
in te lopen en de taal te leren. De ouders van het kind
spelen een actieve rol in het onderwijs omdat de school
hen nadrukkelijk betrekt bij elke stap in het traject.
Kind en ouders introduceren ook nieuwe kansen in de
school. Alle leerlingen kunnen meedoen aan lessen over
de taal en cultuur van het gezin. De school hanteert
een interculturele benadering in haar lesprogramma,
leerboeken, rooster en aanstellingsbeleid. Het kind leert,
net als alle leerlingen en medewerkers, leren en leven in
een diverse samenleving.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

De school functioneert niet als motor voor de integratie
van immigrantenleerlingen. Veel kinderen die in het land
wonen hebben niet eens recht op volwaardig onderwijs.
Slechts een paar scholen of ad-hocprojecten houden
zich bezig met integratie. Het grootste deel van de
tijd wordt een migrantenkind net zo behandeld als alle
anderen van zijn leeftijd. Erger nog, docenten kunnen het
kind soms alleen maar als probleem zien. Zij weten niet
hoe ze ouders zoals die van hem kunnen bereiken, met
andere talen en achtergronden. Het kind leert nooit goed
de taal van zijn familie, noch de taal van het gastland,
omdat taalondersteuning slecht is of ontbreekt. Het komt
met andere migrantenleerlingen terecht op scholen
die onderpresteren. Docenten en medewerkers zijn zelf
niet divers en kunnen niet omgaan met de diversiteit
in hun school. De leerlingen wordt niet geleerd respect
te hebben voor en samen te werken met mensen van
diverse achtergronden.

Gemiddeld
Onderwijs, een nieuwe beleidslijn in de MIPEX, komt naar
voren als een belangrijk zwak punt in het integratiebeleid
van de meeste landen. In weinig schoolsystemen wordt
een professionele beoordeling gemaakt van wat kinderen
van nieuwkomers in het buitenland hebben geleerd. De
meeste kinderen hebben in elk geval impliciet het recht
om kleuterklassen en verplicht onderwijs te volgen.
Ze maken ook gebruik van algemene maatregelen om
achtergestelde leerlingen te helpen. Ze zullen daarvan
net zo veel of weinig profiteren als andere leerlingen met
dezelfde sociale achtergrond.

Toch kunnen migrantenleerlingen ook problemen
hebben op school om andere redenen dan hun
autochtone leeftijdgenoten. Hier houden de scholen een
ruime discretionaire bevoegdheid om te besluiten of zij
al dan niet moeten ingaan op de specifieke behoeften
van migrantenleerlingen, hun docenten en hun ouders,
en de resultaten moeten volgen. Zonder duidelijke
vereisten of aanspraken krijgen leerlingen gedurende
hun schoolloopbaan en in het hele land niet de steun
die zij nodig hebben, met name in gemeenschappen
met veel immigranten of weinig middelen. Immigranten
hebben recht op steun bij het leren van de taal, maar
vaak wordt daarbij niet dezelfde norm aangehouden als
bij de rest van het lesprogramma. Vrijwel geen enkel land
beschikt over een systeem om scholen of onderwijzend
personeel te diversifiëren; de meeste scholen lopen
daardoor nieuwe kansen mis die een diverse leerlingen-
populatie biedt.

Weinig onderwijsstelsels in Europa passen zich aan
aan de realiteit van de immigratie. De meest betrokken
stelsels zijn te vinden in Noord-Amerika, de Scandi-
navische landen en de Benelux. Het UK is koploper bij
de grootste Europese immigratielanden; PT presteert als
beste onder de nieuwe immigratielanden, CZ in Centraal-
Europa en EE in het Oostzeegebied. De overige landen
blijven onder de grens van 50%, sommige zelfs op een
kritiek laag niveau (FR, IE, LV, LT, BG, HU).

WWW.MIPEX.EU/EDUCATION

16	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

ONDERWIJS

			 MIPEX % III

1	 SE – Zweden		 	 77
2	 CA – Canada		 	 71
3	 BE – België		 	 66
4	 FI – Finland		 	 63
	 NO – Noorwegen		 	 63
	 PT – Portugal		 	 63
7	 UK – Verenigd
	 Koninkrijk		 	 58
8	 US – Verenigde
	 Staten		 	 55
9	 LU – Luxemburg		 	 52
10	 DK – Denemarken		 	 51
	 NL – Nederland		 	 51
12	 EE – Estland		 	 50
13	 ES – Spanje		 	 48
14	 CH – Zwitserland		 	 45
15	 AT – Oostenrijk		 	 44
	 CZ – Tsjechië		 	 44
17	 DE – Duitsland		 	 43
18	 GR – Griekenland		 	 42
19	 IT – Italië		 	 41
	 EU gemiddelde		 	 39
20	 CY – Cyprus		 	 33
21	 FR – Frankrijk		 	 29
	 PL – Polen		 	 29
23	 IE – Ierland		 	 25
24	 SK – Slowakije		 	 24
	 SI – Slovenië		 	 24
26	 RO – Roemenië		 	 20
27	 LV – Letland		 	 17
	 LT – Litouwen		 	 17
29	 MT – Malta		 	 16
30	 BG – Bulgarije		 	 15
31	 HU – Hongarije		 	 12

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 17

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

POLITIEKE
PARTICIPATIE
Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Wanneer staten politieke mogelijkheden toestaan, kunnen
alle ingezetenen deelnemen aan het democratische
leven. Nieuwkomers genieten dezelfde burgerlijke
vrijheden als nationale staatsburgers. Een immigrant mag
kiezen en gekozen worden bij lokale verkiezingen en
kan gebruikmaken van elementaire politieke vrijheden,
net als nationale staatsburgers, na een beperkt aantal
jaren legaal verblijf. Zij mag ook stemmen bij regionale
verkiezingen. Zij kan worden gekozen in en zelfs voorzitter
zijn van een sterk en onafhankelijk overlegorgaan voor
immigranten in haar gemeente, haar regio, of voor het
hele land. De staat informeert haar over haar politieke
rechten en steunt de opkomst van een maatschappelijk
middenveld van immigranten.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Een immigrant kan niet bijdragen aan de politieke
besluiten die hem het meest raken in de plaats, de
regio en het land waar hij woont. De staat beperkt zijn
elementaire burgerrechten. Hij mag geen politieke
vereniging oprichten, niet lid worden van een partij en
niet werken als journalist. Alleen nationale staatsburgers
(en, in EU-landen, EU-onderdanen) mogen stemmen.
Hij woont in een stad waar de overheid immigranten
niet eens inspraak geeft. De staat hanteert geen enkel
beleid om hem aan te moedigen deel te nemen aan het
democratische leven. Verenigingen die zijn belangen
behartigen kunnen niet op overheidssubsidie rekenen.

Gemiddeld
De meeste immigranten hebben weinig mogelijkheden
om het beleid dat hen dagelijks raakt te beïnvloeden
en te verbeteren. Elf landen, vooral in Centraal-Europa,
hebben nog wetten die immigranten elementaire
politieke vrijheden ontzeggen. In Europa kunnen niet-EU-
onderdanen kandidaat zijn bij gemeentelijke verkiezingen
in dertien van de onderzochte landen, lokaal hun stem
uitbrengen in negentien landen, regionaal in zeven landen
en nationaal in twee landen (PT, UK). Overlegorganen
bestaan op lokaal niveau in vijftien landen en op nationaal
niveau in elf landen. Zij verschaffen immigranten slechts
half-betekenisvolle kansen om het beleid te verbeteren.
Ongeveer de helft van de landen betaalt mee aan
politieke activiteiten van immigranten, terwijl een derde
hen informeert over hun politieke rechten.

Het verlenen van politieke en burgerrechten is een teken
van een zelfverzekerd immigratieland. Gevestigde en
nieuwe immigratielanden lopen daarbij aanzienlijk uiteen.
Immigranten genieten vrijwel geen van deze rechten in
Centraal-Europa, de Baltische staten, CY en MT. Alleen
IE en PT hebben evenveel politieke mogelijkheden
opengesteld als toonaangevende landen in Scandinavië
en Noordwest-Europa. In gevestigde immigratielanden
met minder gunstige kaders, met name wat betreft het
kiesrecht, is hetzij een grondwetsherziening (AT, DE, IT,
ES), hetzij meer politieke wil (CA, FR, UK, US) nodig.

Veranderingen en trends
De politieke mogelijkheden voor immigranten worden
er niet veel beter op. Het enige land dat aanzienlijke
vooruitgang heeft geboekt is GR (+15), dat de wet op
het staatsburgerschap heeft hervormd en veel lokale
politieke mogelijkheden heeft verleend. Dit voorbeeld
illustreert de bevinding van de MIPEX dat overlegorganen
geen alternatief voor het kiesrecht zijn. Landen die het
kiesrecht uitbreiden brengen vaker sterke overlegor-
ganen tot stand.

Politieke participatie begint onderdeel te worden van
integratiestrategieën. Overlegorganen en kiesrechten
ontstonden voor het eerst in de jaren zeventig van de
vorige eeuw en staan regelmatig ter discussie in heel
Europa en in toenemende mate in Noord-Amerika.
De belangrijkste oorzaak voor de verbetering van de
MIPEX-scores is niet direct het EU-recht of Verdrag nr.
144 van de Raad van Europa. Nationale en Europese
rechters bevorderen de zekerstelling van de elementaire
burgerrechten (AT, ES). Nieuwe immigratielanden hebben
hernieuwde belangstelling voor zowel overlegorganen
(FR, IE, IT, ES, PT) als bepaalde kiesrechten (CZ, EE, LT,
SI, LU, SK, BE, GR). De MIPEX-uitkomsten lijken erop te
duiden dat overlegorganen gewoonlijk komen (LU, PT,
CH) en gaan (BE, DK). Meestal zijn overheden bereid
te luisteren. Kiesrechten zijn blijvertjes: moeilijk te
verwerven, maar nog moeilijker te herroepen.

WWW.MIPEX.EU/POLITICAL-PARTICIPATION

18	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

POLITIEKE
PARTICIPATIE

	 MIPEX%
		 III		 II

1	 NO – Noorwegen	 94	 	 (94)
2	 FI – Finland	 87	 	 (87)
3	 IR – Ierland	 79	 	 (79)
	 NL – Nederland	 79	 	 (79)
5	 LU – Luxemburg	 78	 	 (76)
6	 SE – Zweden	 75	 	 (75)
7	 PT – Portugal	 70	 	 (69)
8	 DE – Duitsland	 64	 	 (64)
9	 DK – Denemarken	 62	 	 (66)
10	 BE – België	 59	 	 (61)
	 CH – Zwitserland	 59	 	 (58)
12	 ES – Spanje	 56	 	 (56)
13	 UK – Verenigd
	 Koninkrijk	 53	 	 (53)
14	 IT – Italië	 50	 	 (50)
15	 US – Verenigde
	 Staten	 45	 	
16	 FR – Frankrijk	 44	 	 (44)
	 EU gemiddelde	 44	 	
17	 GR – Griekenland	 40	 	 (25)
18	 CA – Canada	 38	 	 (38)
19	 AT – Oostenrijk	 33	 	 (33)
	 HU – Hongarije	 33	 	 (33)
21	 EE – Estland	 28	 	 (28)
	 SI – Slovenië	 28	 	 (28)
23	 CY – Cyprus	 25	 	 (25)
	 LT – Litouwen	 25	 	 (25)
	 MT – Malta	 25	 	 (25)
26	 SK – Slowakije	 21	 	 (21)
27	 LV – Letland	 18	 	 (18)
28	 BG – Bulgarije	 17	 	
29	 CZ – Tsjechië	 13	 	 (13)
	 PL – Polen	 13	 	 (13)
31	 RO – Roemenië	 8	 	

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 19

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

LANGDURIG VERBLIJF

Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Op enig moment hebben alle legale immigranten het
recht om zelf te beslissen of zij zich blijvend in het land
vestigen. Voor de aanvrager is de procedure kosteloos
en kort, want de enige kwestie die moet worden
uitgezocht is of er sprake is van mogelijke fraude of een
reëel veiligheidsgevaar. Zij kan in beroep gaan tegen elke
afwijzing of intrekking. Als de aanvraag wordt aanvaard, is
zij zeker van haar status en wordt zij net zo behandeld als
nationale staatsburgers, met dezelfde rechten en verant-
woordelijkheden op de meeste gebieden van het leven.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Als buitenlander zal een immigrant altijd een ‘permanent
tijdelijke’ wettelijke status hebben, zonder gelijke kansen
op integratie. Veel verblijfsvergunningen van legale
immigranten houden in dat ze niet in aanmerking komen
voor een langdurig verblijf, ook al voldoen ze anderszins
aan de criteria en verblijfseisen. Een aanvrager moet
voldoen aan zware eisen met betrekking tot werk en
inkomen. Hij mag niet eens proberen aan de strenge
en dure taal- en inburgeringstoetsen deel te nemen in
afwezigheid van gratis cursussen en studiematerialen.
Wordt hij uiteindelijk toegelaten, dan blijft zijn status
zwak. Hij kan slechts voor heel korte perioden naar zijn
thuisland terugkeren, wat zijn plannen frustreert om
deel te nemen aan de ontwikkeling van dat land en
van zijn familie.

Gemiddeld
Samen met gezinshereniging is langdurig verblijf een
relatief sterk punt in het integratiebeleid van landen.
Immigranten met een vergunning voor langdurig verblijf
kunnen in het land net zo werken, studeren, met pensioen
gaan en wonen als nationale staatsburgers. Immigranten
moeten voldoen aan veel verschillende toelatingseisen
en voorwaarden – waarvan sommige restrictiever zijn dan
andere. Verschillende soorten vergunninghouders komen
niet in aanmerking, zelfs als ze al vijf jaar of langer in het
land wonen. De voorwaarden die ooit golden voor het
staatsburgerschap worden steeds meer toegepast op het
langdurig verblijf. Maar de voorwaarden voor langdurig
verblijf moedigen de aanvragers beter aan om te slagen.
Met hun nadruk op elementaire taalkennis houden
deze voorwaarden iets beter rekening met individuele

capaciteiten en zwakheden, die beter kunnen worden
ondersteund met cursussen. Landen behouden het
recht om de vergunning van een langdurig ingezetene te
weigeren of in te trekken, hoewel daarbij rekening moet
worden gehouden met persoonlijke omstandigheden en
er ook beroepsmogelijkheden zijn.

De meeste ingezetenen kunnen een vaste status en
gelijke rechten verwerven in West-Europese en Scandi-
navische landen. Hetzelfde geldt in CA, maar niet in de
US. Nieuwkomers hebben waarschijnlijk de grootste
moeite om aan de toelatingseisen en -voorwaarden te
voldoen in het UK, CH, DE, FR en AT. Hoewel CY en GR
ook zware voorwaarden stellen, geldt dat voor de meeste
nieuwe immigratielanden niet, hoewel de procedures in
hoge mate willekeurig blijven.

Veranderingen en trends
Potentiële langdurig ingezetenen zullen in 2010
grotendeels dezelfde mogelijkheden en belemmeringen
tegenkomen als in 2007. Er is vrijwel niets veranderd in
landen waar de wettelijke minimumnormen van de EU
van toepassing zijn. Landen die daaraan nog moesten
voldoen, halen hun achterstand in (BE +15, PT +14, ES
+6), terwijl landen waarvoor dat niet geldt zich ernstig
kunnen laten terugvallen (UK -43). De meeste landen
concentreren hun beleidswijzigingen op nieuwe en
strenge voorwaarden die in Europese discussies de
ronde doen. In 1999 was Duitsland de enige EU-lidstaat
die een taaleis oplegde. Nu geldt de trend van taal- en
inburgeringsvoorwaarden voor de gevestigde Europese
immigratielanden (DK, DE, UK) tot en met nieuwe arbeid-
smigratielanden in het zuiden en oosten (CY, CZ, IT, PT).
Andere wijzigingen zijn minder overtuigend: AT, DK, PT
en ES proberen internationale studenten over te halen
zich in het land te vestigen, in tegenstelling tot LU en het
UK. En terwijl ES en PT hun langdurig ingezetenen betere
bescherming bieden tegen uitzetting, vinden andere
landen nieuwe redenen voor afwijzing en intrekking, zoals
puntenstelsels (UK, DK, IT), vage veiligheidsgronden
(EE) en dubbele bestraffing (UK).

WWW.MIPEX.EU/LONG-TERM-RESIDENCE

20	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

LANGDURIG
VERBLIJF

	 MIPEX%
		 III		 II

1	 BE – België	 79	 	 (64)
2	 ES – Spanje	 78	 	 (72)
	 SE – Zweden	 78	 	 (78)
4	 PT – Portugal	 69	 	 (55)
	 SI – Slovenië	 69	 	 (69)
6	 NL – Nederland	 68	 	 (68)
7	 EE – Estland	 67	 	 (68)
8	 DK – Denemarken	 66	 	 (64)
	 IT – Italië	 66	 	 (69)
10	 CZ – Tsjechië	 65	 	 (65)
	 PL – Polen	 65	 	 (65)
12	 MT – Malta	 64	 	 (64)
13	 CA – Canada	 63	 	 (60)
14	 NO – Noorwegen	 61	 	 (61)
15	 HU – Hongarije	 60	 	 (54)
16	 LV – Letland	 59	 	 (51)
	 EU gemiddelde	 59	 	
17	 AT – Oostenrijk	 58	 	 (54)
	 FI – Finland	 58	 	 (58)
19	 BG – Bulgarije	 57	 	
	 LT – Litouwen	 57	 	 (57)
21	 GR – Griekenland	 56	 	 (56)
	 LU – Luxemburg	 56	 	 (57)
23	 RO – Roemenië	 54	 	
24	 DE – Duitsland	 50	 	 (50)
	 SK – Slowakije	 50	 	 (50)
	 US – Verenigde
	 Staten	 50	 	
27	 FR – Frankrijk	 46	 	 (46)
28	 IE – Ierland	 43	 	 (43)
29	 CH – Zwitserland	 41	 	 (41)
30	 CY – Cyprus	 37	 	 (41)
31	 UK – Verenigd
	 Koninkrijk	 31	 	 (74)

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 21

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

TOEGANG TOT
NATIONALITEIT
Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Alle ingezetenen die hun toekomst in het land zien,
krijgen volledige steun om staatsburgers te worden en
op gelijke voet deel te nemen aan het openbare leven.
Alle burgers mogen een dubbele nationaliteit hebben.
Een kind van immigrantenouders dat in het land geboren
wordt, krijgt bij geboorte de nationaliteit van het land
(jus soli), net als alle andere kinderen. Iemand die in het
buitenland geboren is, voelt zich aangetrokken door het
land nadat zij er drie jaar heeft gewoond. Zij heeft recht
op het staatsburgerschap wanneer zij aan de wettelijke
voorwaarden voldoet, zoals het ontbreken van een recent
strafblad. De eis dat de elementaire taaltoets en een
inburgeringscursus moeten worden gehaald, stimuleert
haar daarvoor te slagen met behulp van gratis flexibele
en professionele lessen en toetsen. Als nieuwe staats-
burger geniet zij dezelfde bescherming als
haar medeburgers.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Staten die immigranten ontmoedigen hun nationaliteit
te verwerven, veroorzaken een langdurig democra-
tisch, sociaal en economisch tekort. De kinderen en
kleinkinderen van immigranten worden nog altijd als
buitenlanders behandeld. Een immigrant komt pas in
aanmerking voor de nationaliteit als hij twaalf jaar in het
land heeft gewoond. Nieuwe staatsburgers mogen geen
dubbele nationaliteit hebben, al mogen anderen dat wel.
De overige voorwaarden zijn zo zwaar dat veel ingezeten
immigranten – of zelfs autochtonen – er niet aan kunnen
voldoen (bijvoorbeeld inkomenseisen of 1500 euro
kosten). Een aanvrager moet slagen voor strenge,
willekeurige en kostbare taal- en inburgeringstoetsen.
De procedure is volledig discretionair, zonder
gerechtelijk toezicht. Als nieuwe staatsburger kan hij te
allen tijde van zijn nationaliteit worden beroofd en zelfs
staatloos worden.

Gemiddeld
Dubbele nationaliteit en jus soli zijn de normen
aan het worden voor immigratielanden. De meeste
onderdelen van de procedure zijn voor velen nog altijd
ontmoedigend of sluiten hen zelfs uit. Voordat zij het
staatsburgerschap aanvragen, wachten immigranten in

Europa in totaal gemiddeld zeven jaar vanwege sommige
eisen die aan langdurig verblijf worden gesteld. In de helft
van de landen is de toegang tot nationaliteit afhankelijk
van een inkomenseis en hoge kosten. Van aanvragers
wordt gewoonlijk geëist dat zij de taal kennen, vaak op
een hoog of onduidelijk niveau. Toetsen worden zelden
aangeboden met de ondersteuning die nodig is om ze
te halen. Na tamelijk willekeurige procedures kunnen
aanvragers in elk geval in beroep gaan en genieten zij
enige bescherming tegen staatloosheid en intrekking van
het staatsburgerschap.

Landen die van oudsher het jus soli aanhangen (CA,
US, IE, UK, FR) en landen die onlangs hervormingen
hebben doorgevoerd (BE, DE, GR, LU, SE, PT) bieden hun
buitenlandse ingezetenen een enigszins positief pad naar
het staatsburgerschap aan. Het nationaliteitsbeleid is
ongunstiger voor de maatschappelijke integratie in veel
nieuwe immigratielanden in het Oostzeegebied, Centraal-
Europa, AT, CY, DK, MT en NO.

Veranderingen en trends
Nieuwe nationaliteitswetten hebben de voorwaarden
voor integratie aanzienlijk verbeterd in GR (+39) en LU
(+32), maar enigszins ondermijnd in het UK (-16) en SK
(-12). Overigens is er weinig veranderd voor de meeste
staatsburgers in spe. Sommige toetsen zijn profession-
eler geworden (DE) en worden beter ondersteund met
cursussen (DE, EE en NL), terwijl de kosten enorm zijn
gestegen in IE, IT, UK en US. Belanghebbenden blijven
verdeeld over de vraag of verblijfseisen, voorwaarden en
veiligheidsgronden de integratie in de praktijk bevorderen
of tegengaan. Verzwaarde voorwaarden en een langere
verblijfseis kunnen worden opgevat als belemmeringen
en slechte integratie-indicatoren (GR, eerder PT, BE)
of als ‘prikkels’ (LU, SK, UK). Een paar nieuwe staats-
burgers zullen profiteren van nieuwe bescherming tegen
willekeur, intrekking en staatloosheid (DE, GR, HU, LU).
Maar nieuwe veiligheidsgronden in SK en UK (2007) en
voorstellen in BE, FR, NL en US zouden veiligheidskwes-
ties in verband brengen met nieuwe staatsburgers. Het
debat concentreert zich op de vraag of het intrekken van
de nationaliteit van mensen van buitenlandse afkomst de
maatschappij ook veiliger of beter geïntegreerd maakt.

WWW.MIPEX.EU/ACCESS-TO-NATIONALITY

22	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

TOEGANG TOT
NATIONALITEIT

	 MIPEX%
		 III		 II

1	 PT – Portugal	 82	 	 (82)
2	 SE – Zweden	 79	 	 (79)
3	 CA – Canada	 74	 	 (74)
4	 BE – België	 69	 	 (69)
5	 LU – Luxemburg	 66	 	 (34)
	 NL – Nederland	 66	 	 (65)
7	 IT – Italië	 63	 	 (65)
8	 US – Verenigde
	 Staten	 61	 	
9	 FR – Frankrijk	 59	 	 (59)
	 DE – Duitsland	 59	 	 (52)
	 UK – Verenigd
	 Koninkrijk	 59	 	 (75)
12	 IE – Ierland	 58	 	 (60)
13	 FI – Finland	 57	 	 (54)
	 GR – Griekenland	 57	 	 (18)
	 EU gemiddelde	 44	 	
15	 NO – Noorwegen	 41	 	 (41)
16	 ES – Spanje	 39	 	 (39)
17	 CH – Zwitserland	 36	 	 (36)
18	 PL – Polen	 35	 	 (35)
19	 CZ – Tsjechië	 33	 	 (33)
	 DK – Denemarken	 33	 	 (33)
	 SI – Slovenië	 33	 	 (33)
22	 CY – Cyprus	 32	 	 (32)
23	 HU – Hongarije	 31	 	 (28)
24	 RO – Roemenië	 29	 	
25	 SK – Slowakije	 27	 	 (39)
26	 MT – Malta	 26	 	 (26)
27	 BG – Bulgarije	 24	 	
28	 AT – Oostenrijk	 22	 	 (22)
29	 LT – Litouwen	 20	 	 (20)
30	 EE – Estland	 16	 	 (15)
31	 LV – Letland	 15	 	 (16)

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 23

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

ANTIDISCRIMINATIE

Het beste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Alle ingezetenen kunnen zich, ongeacht hun achtergrond,
verzetten tegen discriminatie en profiteren van gelijke
kansen. Iedereen in het land kan aangifte doen van alle
vormen van discriminatie, alsmede van raciale profilering
en het aanzetten tot haat. Deze zaken zijn verboden op
alle gebieden van het openbare leven, van het werk
tot het onderwijs, de openbare ruimte, huisvesting en
sociale bescherming. Een slachtoffer heeft de gelegen-
heid om zijn gelijk te halen omdat wetten goed worden
gehandhaafd en toegepast. Onafhankelijke instanties
voor gelijke behandeling en ngo’s staan hem tijdens
het hele proces terzijde. Rechtbanken maken gebruik
van sterk uiteenlopende sancties om discriminatie te
voorkomen, te ontmoedigen en te corrigeren. De staat
stelt positieve eisen en acties vast, die andere instell-
ingen ertoe brengen zich open te stellen. Ze zoeken de
beste persoon voor een baan of contract, terwijl ze een
betere afspiegeling vormen van de bevolking waarvoor
ze werken.

Het ergste geval
Samengesteld uit nationale beleidsmaatregelen zoals in mei
2010 aangetroffen in ten minste één van de 31 landen.

Het staat mensen vrij om iemand zuiver op grond van
ras, religie en nationaliteit kansen te onthouden. Een
slachtoffer moet haar zaak zelf aanhangig maken bij de
rechter, zonder juridische bijstand, tolken of steun van
een ngo. Voor het aantonen van discriminatie ligt de
bewijslast geheel bij het slachtoffer. Als hij niet wordt
ontmoedigd door de langdurige procedure, wordt hij
dat wel door de puur symbolische sancties. Om hem
heen ziet hij geen overheidsacties om gelijkheid te
bevorderen. Hij heeft niets aan de hulp van zwakke, door
de overheid opgerichte en beheerste instanties voor
gelijke behandeling.

Gemiddeld
Europa en Noord-Amerika scoren beter op antidis-
criminatie dan op de meeste andere terreinen van het
integratiebeleid. Uiteenlopende spelers op de meeste
gebieden van het leven kunnen iemand niet discrimi-
neren op grond van ras, etniciteit of religie. Als het om
haar nationaliteit of meerdere andere gronden gaat, heeft
zij minder – of geen – kans op bescherming. Over het
algemeen krijgt een slachtoffer dat genoegdoening zoekt

bescherming, een gedeelde bewijslast, financiële bijstand
en de beschikking over een tolk. Ngo’s op het gebied
van gelijke behandeling kunnen in een sterkere juridische
positie verkeren om slachtoffers te vertegenwoordigen,
groepsprocessen te voeren en gebruik te maken van
situatietests. De grootste zwakke punten zijn de beleids-
maatregelen voor gelijke behandeling. Staten kunnen niet
garanderen dat medewerkers en dienstverleners gelijk-
heid bevorderen in hun dagelijks werk. Er zijn te weinig
instanties voor gelijke behandeling met de volwaardige
juridische statuur en onafhankelijkheid die nodig zijn om
slachtoffers te kunnen helpen.

Slachtoffers van discriminatie worden het best
beschermd in Noord-Amerika en in Europa in het UK, SE,
BE en FR. De toonaangevende landen blijven hun wetten
eenvoudiger toepasbaar en handhaafbaar maken. PT, RO,
BG en HU beginnen hun vaak nieuwere wetgeving ten
volle te benutten. De Baltische staten, MT en AT hebben
alleen het minimum gedaan dat de EU voorschrijft; PL
en CH blijven in kritieke mate achter bij deze norm. De
rest (CZ, DE, DK, ES) gaat iets verder door een ruimere
bescherming te bieden die nog altijd ondoeltreffend
blijft vanwege zwakke beleidsmaatregelen voor
gelijke behandeling.

Veranderingen en trends
Het integratiebeleid wordt significant en consistent
beter wanneer landen hun beleid inzake discriminatie
en gelijke behandeling verbeteren. Op dit gebied heeft
Europa zijn grootste winst geboekt. Voordat in 2000
belangrijke EU-wetgeving werd ingevoerd, kenden
slechts zes EU-landen speciale wetten tegen racisme.
Sindsdien hebben ze allemaal hun achterstand moeten
inlopen, op alle vier dimensies van de MIPEX. De grootste
vooruitgang is zichtbaar in nieuwe immigratielanden en
Centraal-Europa. In de MIPEX II werd dit waargenomen
in DE, GR, LU, SI, in de MIPEX III in EE (+14) en CZ (+24).
Andere landen hebben kleine verbeteringen doorgevoerd
om aan het EU-recht te voldoen. De MIPEX III laat een
verbeterde situatie zien in BE, DK, FI, FR, LT, LU, MT en PL,
terwijl de jurisprudentie de beschermingsmaatregelen
heeft versterkt (bijv. IE). Zwakke beleidsmaatregelen voor
gelijke behandeling en een afname van de financiële
middelen (bijv. IE) en de politieke wil (bijv. FR) kunnen de
toegang tot de rechtspraak aantasten.

WWW.MIPEX.EU/ANTI-DISCRIMINATION

24	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

ANTIDISCRIMINATIE

	 MIPEX%
		 III		 II

1	 CA – Canada	 89	 	 (89)
	 US – Verenigde
	 Staten	 89	 	
3	 SE – Zweden	 88	 	 (88)
4	 UK – Verenigd
	 Koninkrijk	 86	 	 (81)
5	 PT – Portugal	 84	 	 (84)
6	 BG – Bulgarije	 80	 	
7	 BE – België	 79	 	 (70)
8	 FI – Finland	 78	 	 (77)
9	 FR – Frankrijk	 77	 	 (74)
10	 HU – Hongarije	 75	 	 (75)
11	 RO – Roemenië	 73	 	
12	 NL – Nederland	 68	 	 (68)
13	 SI – Slovenië	 66	 	 (66)
14	 IE – Ierland	 63	 	 (55)
15	 IT – Italië	 62	 	 (62)
16	 CY – Cyprus	 59	 	 (59)
	 NO – Noorwegen	 59	 	 (59)
	 SK – Slowakije	 59	 	 (47)
	 EU gemiddelde	 59	 	
19	 LT – Litouwen	 55	 	 (50)
20	 GR – Griekenland	 50	 	 (50)
21	 ES – Spanje	 49	 	 (49)
22	 DE – Duitsland	 48	 	 (48)
	 LU – Luxemburg	 48	 	 (47)
24	 DK – Denemarken	 47	 	 (42)
25	 CZ – Tsjechië	 44	 	 (20)
26	 AT – Oostenrijk	 40	 	 (40)
27	 MT – Malta	 36	 	 (27)
	 PL – Polen	 36	 	 (35)
29	 EE – Estland	 32	 	 (18)
30	 CH – Zwitserland	 31	 	 (31)
31	 LV – Letland	 25	 	 (25)

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 25

	 0	 Zeer ongunstig
	 1–20	 Ongunstig
	 21–40	 Minder gunstig
	 41–59	� Halverwege het niveau

van ‘best practice’
	 60–79	 Gunstig
	 80–100	 Zeer gunstig

Ran
go

rd
e

La
nd

TIJDLIJN INTEGRATIEBELEID

OVERZICHT

Nederland blijft een belangrijk immigratieland, waar de
meeste nieuwkomers EU-onderdanen of Nederlandse
staatsburgers zijn, met inbegrip van hen die afkomstig zijn
van de Antillen en Aruba. Er worden meer verblijfsvergun-
ningen afgegeven om gezinsredenen sinds de burgers van
de ‘nieuwe’ EU-lidstaten van 2004 geen werkvergunning
meer nodig hebben.

Sinds 2007 hebben nieuwkomers weinig veranderingen
gezien in het Nederlandse beleid, dat nog altijd licht positief
is voor integratie en gunstiger dan het beleid in de meeste
uithoeken van Europa. Net als in andere gevestigde en
hervormende immigratielanden kunnen alle ingezetenen
participeren met gelijke rechten en verantwoordelijkheden,
een zeker verblijf, jus soli, dubbele nationaliteit en politieke
mogelijkheden.

Hoewel alleen SE en PT meer doen voor de bevordering
van economische integratie, doet Nederland iets minder om
het gezinsleven te bevorderen. De meeste andere toonaan-
gevende landen zien het hebben van een baan en een
gezin in het land als zinvolle uitgangspunten voor integratie
in de samenleving. Nederland stelt in toenemende mate
dezelfde voorwaarden aan heel verschillende statussen en
op een hoger niveau dan van Nederlandse staatsburgers
wordt verwacht (bijvoorbeeld inkomen). Een aanvrager
van gezinshereniging (Chakroun) is met deze kwestie naar
het Europees Hof van Justitie gestapt, wiens uitspraak de
gezinsherenigingsprocedure tijdelijk meer helderheid en
samenhang heeft gebracht.

NEDERLAND
26	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

SCORE-OVERZICHT
100% op de
MIPEX schaal

Nederland ‘Best practice’
 in 31 landen

‘Worst practice’
in 31 landen

20

40

60

80

100

20

40

60

80

100

Arbeidsmarktmobiliteit
 85%

Langdurig
verblijf 68%

Toegang tot
nationaliteit

66%

Antidiscriminatie
68%

Politieke
participatie 79%

Onderwijs
51%

Gezinshe-
reniging 58%

Chart to edit is below

WWW.MIPEX.EU/NETHERLANDS

1 April 2007+2

Toegang tot nationaliteit –
voorwaarden
Zelfde toets voor langdurig verblijf/
naturalisatie betekent dat kandidaten
in integratieklassen worden voorbe-
reid op burgerschap

Januari 2010 -25
Gezinshereniging - rechten
Inburgeringswet voor
gezinsonafhankelijke verbli-
jfsvergunning ingevoerd

2
0

0
4

MIPEX
I

2
0

0
7

MIPEX
II

2008–2009 0
Onderwijs
Nieuwe maatregelen
voor migrantenonder-
wijs betekenen beleid
gericht op behoeften
van migrantenleerlingen

BELANGRIJKSTE BEVINDINGEN

• �Sinds 2007 beleidsmaatregelen nog ‘licht positief’ voor
de integratie; nummer 5 op de ranglijst.

• �Nederlanders hebben het 3de beste beleid voor arbeids-
marktmobiliteit: gelijke economische kansen en gerichte
maatregelen voor in het buitenland geboren werknemers.

• �Gelijke behandeling voor alle gezinnen naar aanleiding
van Chakroun, gelijke inkomens- en leeftijdseisen.

• �Meerdere inburgeringstoetsen voor gezinsleden: eerder
belemmering dan hulp vergeleken bij de weinige landen
die ze verplicht stellen.

• �Goed intercultureel onderwijs voor alle leerlingen, maar
weinig nieuwe mogelijkheden in scholen.

• �Beperkende voorwaarden voor langdurig verblijf en
staatsburgerschap, overigens wettelijke procedures.

• �Ruime definities van antidiscriminatie van kracht, maar
met beperkte reikwijdte.

• �Beleidsmaatregelen voor gelijke behandeling zwak
punt, zoals in heel Europa.

• �Migranten kunnen deelnemen aan democratisch leven
en nationale raadplegingen.

INTERNATIONAAL GEHARMONISEERDE MIGRATIESTATISTIEKEN

Netto migratie (2009)1 	 +41,000

Immigratie van onderdanen van derde landen (2008)2 	 38,922

Grootste derde landen van oorsprong (2008)3 	 Turkije, Marokko, China

Onderdanen van derde landen in bevolking (2009)4 	 346,719

Onderdanen van derde landen als percentage
van de bevolking (2009)5 	 2.10%

In het buitenland geboren als percentage van de bevolking (2009)6 	 3.90%

Verleende verblijfsvergunningen voor gezinnen (2009)7 	 23,078

Verleende werkvergunningen (2009)8 	 10,433

Verleende verblijfsvergunningen voor studie (2009)9 	 9,944

Verblijfsvergunningen verleend om humanitaire redenen 2009)10 	 8,197

Steden met grootste percentage onderdanen 	 Amsterdam 8.47%,
van derde landen (2004)11 	 Rotterdam 7.97%, Utrecht 5.94%

Percentage werkende onderdanen van derde landen 	 52.30%
(2009, verandering t.o.v. 2006)12 	 +6.6%

Percentage werkende nationale staatsburgers 	 77.00%
(2009, verandering t.o.v. 2006)13 	 +2.7%

Percentage werkloze onderdanen van derde landen 	 9.30%
(2009, verandering t.o.v. 2006)14 	 -3.6%

Percentage werkloze nationale staatsburgers 	 3.40%
(2009, verandering t.o.v. 2006)15 	 -0.5%

Verwervingen nationaliteit (2008, verandering t.o.v. 2005)16 	 28,230
-258

WWW.MIPEX.EU/
NETHERLANDS

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 27

NEDERLAND

Maart 2010 +9

Gezinshereniging –
voorwaarden
Zaak C578/08
Chakroun

Maart 2010 +10

Gezinshereniging –
ontvankelijkheid
Zaak C578/08
Chakroun

1: Eurostat
2, 3, 4, 5, 6, 7, 8, 9, 10: Ibid

11: Urban Audit
12: Eurostat

13, 14, 15, 16: Ibid

WIJZIGING IN SCORE (%)

ARBEIDSMARKTMOBILITEIT

GEZINSHERENIGING

POLITIEKE PARTICIPATIE

LANGDURIG VERBLIJF

TOEGANG TOT NATIONALITEIT

ANTIDISCRIMINATIE

TOTAAL (ZONDER ONDERWIJS)

85

59

79

68

65

68

71

85

58

79

68

66

68

71

MIPEX III MIPEX II

2
010

MIPEX
IIIToegang tot nationaliteit

Naturalisatiekosten
verhoogd

Januari 2010 0

Toegang

Toegang tot algemene steun

Gerichte steun

Werknemersrechten

ARBEIDSMARKTMOBILITEIT

Ontvankelijkheid

Voorwaarden voor verwerving

Zekerheid status

Bijbehorende rechten

GEZINSHERENIGING

Ingezetenen met het recht om te werken worden aangemoedigd de juiste baan
te zoeken in Nederland, dat voor dit onderdeel op de derde plaats staat (na
SE en PT). Werknemers en gezinnen van buiten de EU hebben gelijke toegang
tot en werknemersrechten in alle sectoren van de economie. De Nederlandse
beleidsmaatregelen lijken op die van andere landen die arbeidsmigratie
aantrekken, zoals CA, ES, PT en US. Op de behoeften van arbeidsmigranten
wordt ingespeeld met enkele van de meest ontwikkelde maatregelen van alle
landen (zie kader). Buiten Nederland kunnen niet-EU-onderdanen gebruik-
maken van studietoelagen (zie FR, LU, PT, SE) en van dezelfde vereenvoudigde
procedures voor de erkenning van buitenlandse kwalificaties als eigen
staatsburgers (zie recentelijk CA, PT). In DE en SE maken nieuwkomers gebruik
van coaches en mentoren om toegang te krijgen tot openbare diensten voor
arbeidsbemiddeling die zelf ook zijn getraind in de behoeften van werknemers
met een migrantenachtergrond.

Met een gemiddelde score schrijft Nederland steeds meer voorwaarden en toetsen
voor die in weinig andere Europese landen worden geëist. De meeste landen, vooral
arbeidsmigratielanden, die goed scoren op arbeidsmarktmobiliteit, scoren ook goed
op gezinshereniging. De score van Nederland daalde met slechts 1 punt omdat
herenigde gezinnen tegenwoordig met strengere inburgeringstoetsen worden
geconfronteerd terwijl voor aanvragers tijdelijk gelijkwaardiger leeftijdsgrenzen en
inkomenseisen golden ten tijde van de sluitingsdatum van het MIPEX-onderzoek
in mei 2010.

De beperkte definitie van ‘gezinnen van buiten de EU’ in de Nederlandse wet
sluit net zo veel gezinsleden uit als in, zij het dat er minder worden uitgesloten
sinds de zaak-Chakroun. Volwassen kinderen en ouders hebben, anders dan
in zeven meer inclusieve landen, slechts een voorwaardelijk recht om zich bij
de aanvrager te voegen. Alleen BG en CH passen ook extra criteria toe voor
minderjarige kinderen; in het geval van Nederland betreft het inburgerings-
toetsen voor kinderen vanaf 16 jaar. Echtgenoten en partners van buiten de
EU moesten drie jaar langer wachten als zij de aanvrager hadden ontmoet

Maatwerkprogramma’s voor
gelijke kansen in de praktijk:
Migranten profiteren in Nederland
van gerichte maatregelen om
hen te helpen werk te zoeken en
hun vaardigheden te verbeteren.
Er worden specifieke kwetsbare
categorieën erkend die speciale
ondersteuning behoeven. Zo kunnen
migrantenjongeren bijvoorbeeld
gebruikmaken van programma’s om
hun taalvaardigheid te vergroten
en om hen op school te houden.
Lokale projecten helpen migranten-
vrouwen bij het vinden van werk en
het starten van hun eigen bedrijf;

er lopen proefpro-
jecten om hen in de
gezondheidszorg te
interesseren en 50.000
van hen voor vrijwil-
ligerswerk te werven.

Maak kennis met de Chakrouns
Mijnheer Chakroun immigreerde
in 1970 en trouwde twee jaar later
met zijn vrouw, die in Marokko bleef
wonen. Hij werkte in de industrie
tot 2005 en kon haar vervolgens
niet naar Nederland laten komen
vanwege de strengere voorwaarden
voor ‘gezinsvorming’. In maart
2010 oordeelde het Europese Hof
van Justitie dat alle gezinnen met
een minimuminkomen vanaf een
minimumleeftijd (18 jaar) voldeden
aan de basisvoorwaarden om
in Nederland te wonen, die de

Nederlandse autoriteiten
hadden gedefinieerd
voor gezinshereniging. Dit
gold in elk geval tot de
inwerkingtreding van een
nieuwe wet in juli 2010.

Arbeidsmarktmobiliteit

Gezinshereniging

LABOUR MARKET MOBILITY

CRITICALLY UNFAVOURABLE

SLIGHTLY FAVOURABLE

BEST PRACTICE

UNFAVOURABLE SLIGHTLY UNFAVOURABLE

HALFWAY TO BEST FAVOURABLE

CRITICALLY UNFAVOURABLE

SLIGHTLY FAVOURABLE FAVOURABLE

UNFAVOURABLE SLIGHTLY UNFAVOURABLE

HALFWAY TO BEST

BEST PRACTICE

MIPEX III %

100

67

75

100

85

MIPEX III % MIPEX II %

55

51

50

75

58

45

42

100

59

28	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

WWW.MIPEX.EU/NETHERLANDS

NEDERLAND
(H

ETZELFD
E A

LS
M

IP
EX

 II)

voordat hij of zij naar Nederland verhuisde, maar dat is niet meer het geval na
de zaak-Chakroun (zie kader). Zij moeten voldoen aan dezelfde leeftijdseis van
minimaal 18 jaar als in 23 van de dertig overige MIPEX-landen.

Na de zaak-Chakroun moeten nieuwkomers grotendeels voldoen aan voor
Europa gemiddelde voorwaarden, afgezien van de toets in het buitenland die
een belemmering voor integratie vormt, vooral in vergelijking met de weinige
andere landen die dergelijke toetsen hanteren. Alle aanvragers moesten tijdelijk
aantonen het voor alle Nederlandse ingezetenen geldende minimuminkomen
te verdienen. In mei 2010 schreven slechts drie van de dertig overige MIPEX-
landen maatregelen voor vertrek voor (voorstellen in AT, BE, UK). Slechts zes
andere schreven maatregelen in het land zelf voor (zie kader).

Vanwege extra toetsen hebben gezinsleden niet meer volledig dezelfde
rechten als de aanvrager. Sinds januari 2010 moeten zij een inburgeringsex-
amen afleggen voor een zelfstandige verblijfsvergunning. Als ze daar niet voor
slagen, blijven ze afhankelijk van de aanvrager. Er gelden uitzonderingen in
gevallen van echtscheiding of misbruik, waarin gezinsleden een zelfstandige
status wordt gegarandeerd, net als in AT en CA. Gezinnen hebben nog wel
hetzelfde recht op werk, studie en uitkeringen als de aanvrager (net als in
achttien andere landen). Herenigde gezinsleden zijn enigszins minder zeker
van hun status dan in de meeste landen en kunnen hun verblijfsvergunning op
uiteenlopende gronden verliezen, maar met gerechtelijk toezicht.

Toetsen: meer belemmeringen
dan prikkels voor familiale
integratie?
De Nederlandse toets voor vertrek,
die een score van maar 14 punten
oplevert, vergroot de kans op uitstel
of ontmoediging van gezinsleden
met dure examens en materialen
over taal- en integratiekennis. Dit
in tegenstelling tot Frankrijk, waar
aanvragers dezelfde vakken volgen
op grond van de eenvoudige Franse
eis dat gratis, meer toegankelijke
cursussen worden gevolgd (71
punten). In Nederland zijn cursussen
en toetsen bovendien ongunstig
duur, al kunnen sommige succes-

volle aanvragers hun geld
terugkrijgen. DK en FR
moedigen gezinnen beter
en succesvoller aan met
gratis cursussen, DE met
gratis toetsen en NO alleen
met cursussen.

Gerichtheid op specifieke
behoeften van migrantenleer-
lingen
Met 50 punten scoort Nederland
iets boven het gemiddelde met
zijn gerichtheid op de specifieke
behoeften van migrantenleerlingen.
Het heeft nieuwe onderwijsmaatre-
gelen voor migranten ingevoerd in
2008/09, toen bepaalde problemen
werden onderkend en aangepakt.
Tot de maatregelen behoren een
convenant van het hoger onderwijs
om de instroom van niet-westerse
studenten te stimuleren en uitval te
bestrijden, een proef met desegre-

gatiemaatregelen
in zeven steden en
ondersteuning van
taalvaardigheden in
de vroegschoolse
educatie. Zie ook BE,
CA, PT, Scandinavische
landen, UK, US.

Na Chakroun scoort gezinshereniging
gemiddeld, ondanks verscheidene
uitzonderlijke belemmeringen voor

integratie. Verscheidene landen
bevorderen zowel het gezinsleven als

kansen op de arbeidsmarkt.

CRITICALLY UNFAVOURABLE

SLIGHTLY FAVOURABLE FAVOURABLE BEST PRACTICE

UNFAVOURABLE SLIGHTLY UNFAVOURABLE HALFWAY TO BEST

CRITICALLY UNFAVOURABLE

SLIGHTLY FAVOURABLE FAVOURABLE BEST PRACTICE

UNFAVOURABLE SLIGHTLY UNFAVOURABLE HALFWAY TO BEST

Het Nederlandse onderwijsstelsel scoort halverwege de schaal van voorbe-
reid zijn op diversiteit, maar lager dan de toonaangevende landen met
nieuwe mogelijkheden voor diverse talen, culturen, ouders en leerlingen
in alle scholen. Alle kinderen met een migrantenachtergrond kunnen het
verplichte onderwijs volgen. Ze profiteren van gerichte steun op de hogere
niveaus, taalondersteuning op alle niveaus en gegevens waarmee hun
voortgang wordt bewaakt en het beleid wordt verbeterd. Alle leerlingen,
ongeacht hun achtergrond, wordt waardering voor diversiteit bijgebracht
terwijl het intercultureel onderwijs verder doordringt in het schoolleven
(zie ook NO, UK) en er enkele maatregelen zijn genomen om docenten te
diversifiëren (zie zes andere landen). Nederlandse beleidsmaatregelen zijn
minder effectief wat betreft het leren van immigrantentalen (onderwezen in
22 landen) en -culturen (14), ouderondersteuning (12) en sociale integratie
(experimenten in DK, SE).

Onderwijs

Toegang

Gerichtheid op specifieke behoeften

Nieuwe mogelijkheden

Intercultureel onderwijs voor iedereen

ONDERWIJS

MIPEX III %

57

50

13

83

51

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 29

NEDERLAND

Zie CA/US, FI/SE,
PT/ES.

Landelijk Overleg Minderheden
(LOM)
Het LOM, opgericht en 1985 en bij
wet geregeld sinds 1997, schept
enigszins gunstige voorwaarden voor
de opbouw van consensus tussen
minderheden en de overheid rond
beleidswijzigingen en maatschap-
pelijke discussies (bijv. de oorlog in
Irak, de film Fitna). Het Nederlandse
parlement beslist bij eventuele
geschillen. Alle acht organisaties van
minderheden voldoen aan wettelijke
kwalificaties voor de dialoog, dat
wil zeggen dat daarin vrouwen, de
tweede generatie en belangrijke
groepen vertegenwoordigd zijn. Alle
acht worden structureel gesubsi-
dieerd om hun gemeenschap voor te
lichten en te raadplegen. De minister
voor integratie (tegenwoordig
Minister van Binnenlandse Zaken
en Koninkrijksrelaties) zit echter het

LOM voor en beslist of
de organisaties vaker
dan drie keer per jaar
vergaderen. Zie ook
Scandinavische landen.
www.minderheden.org

CRITICALLY UNFAVOURABLE

SLIGHTLY FAVOURABLE FAVOURABLE

UNFAVOURABLE SLIGHTLY UNFAVOURABLE

HALFWAY TO BEST

BEST PRACTICE

Ontvankelijkheid

Voorwaarden voor verwerving

Zekerheid status

Bijbehorende rechten

LANGDURIG VERBLIJF

Langdurig ingezetenen in Nederland zijn zekerder van gelijke rechten, maar is
het voor hen moeilijk om die status te bereiken. De gehele studietijd telt mee
voor de eis van 5 jaar verblijf. Toch zijn er negentien categorieën tijdelijke
migranten die geen langdurige verblijfsvergunning kunnen aanvragen. De
voorwaarden beperken het langdurig ingezetenschap tot degenen met een
permanent inkomen die de relatief hoge kosten van € 400,- betalen. Bij de
enigszins ongunstige taal- en inburgeringstoetsen wordt geen gegarandeerde
ondersteuning geboden (zie CZ, FR, NO, PT). Er bestaan in elk geval sinds lange
tijd vaste procedures voor rechtsregels en verblijfszekerheid. De overheid
gebruikt weinig gronden voor de intrekking van verblijfsvergunningen (net als
in zeven andere landen, bijv. AT, BE, DE, ES), houdt rekening met persoonlijke
omstandigheden (23) en beschermt groepen die Nederland al lang hun thuis
hebben genoemd tegen uitzetting (10).

Langdurig verblijf MIPEX III %

58

47

79

88

68

30	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

WWW.MIPEX.EU/NETHERLANDS

NEDERLAND

Nederland, van oudsher een immigratieland, staat toe en stimuleert dat
nieuwkomers het democratische leven versterken. Immigrantenorganisaties
kunnen rekenen op speciale financiering met potentiële effecten op nationaal
niveau via het Landelijk Overleg Minderheden, dat bij wet is geregeld (zie
kader). Lokale overlegorganen komen en gaan (bijv. in Amsterdam, Den Haag),
wat immigranten kan afhouden van het slaan van bruggen tussen gemeen-
schappen en van participatie in het maatschappelijk leven. Niet-EU-ingezetenen
en EU-onderdanen nemen desalniettemin deel aan de politieke hoofdstroom
via kiesrechten (net als in vijf toonaangevende landen) en volwaardige politieke
vrijheden (zoals in de meeste landen). Toch kunnen nieuwkomers problemen
ondervinden als zij zich willen informeren over organisaties en rechten (zie
beleidsmaatregelen in PT, Scandinavische landen).

Politieke participatie

Kiesrechten

Politieke vrijheden

Overlegorganen

Uitvoeringsmaatregelen

POLITIEKE PARTICIPATIE

MIPEX III %

100

100

30

88

79

(H
ETZELFD

E A
LS

M
IP

EX
 II)

(H
ETZELFD

E A
LS

M
IP

EX
 II)

Effectieve instanties voor gelijke
behandeling
De Nederlandse Commissie
Gelijke Behandeling (CGB) is een
onafhankelijk semi-rechterlijk
orgaan dat in 1994 is ingesteld om
discriminatieklachten aan te horen
en te onderzoeken. Iedereen kan de
CGB kosteloos om advies vragen.
Zij voert in het kader van haar
opdracht enquêtes uit, publiceert
rapporten en aanbevelingen en
vervult overlegfuncties voor de
overheid. ‘Art. 1’, een Nederlandse
ngo, bestrijkt het hele gebied
van het EU-recht en vervult de
rol van adviseur en hulpverlener
voor slachtoffers, terwijl zij ook de
discriminatie in de samenleving

in het algemeen volgt.
Lokale overheden zijn
volgens de wet verplicht
antidiscriminatiebureaus
op te richten, die door
Art. 1 worden gecoör-
dineerd en ondersteund.

Ontvankelijkheid

Voorwaarden voor verwerving

Zekerheid status

Dubbele nationaliteit

TOEGANG TOT NATIONALITEIT

De weg die nieuwkomers moeten afleggen naar het Nederlanderschap is, net
als in andere gevestigde en hervormende immigratielanden, eenvoudig en
duidelijk. BE, CA, FR, GR, IE, SE, US eisen ook niet meer dan een verblijf van 5
jaar voor naturalisatie. De meest landen met jus soli aanvaarden zonder meer
de dubbele nationaliteit voor de tweede en/of derde generatie. In tegenstelling
tot Nederland aanvaarden de meeste MIPEX-landen deze nu volledig voor de
eerste generatie. Omdat tegenwoordig voor langdurig verblijf en voor naturali-
satie dezelfde toets geldt, hoeven langdurig ingezetenen deze niet opnieuw af
te leggen. De staat garandeert dat aanvragers het staatsburgerschap krijgen
wanneer zij aan de voorwaarden hebben voldaan (net als in tien andere landen).
In mei 2010 werden genaturaliseerde immigranten en in Nederland geboren
Nederlanders voor de wet beschouwd als grotendeels gelijke burgers die zeker
zijn van hun status.

Toegang tot nationaliteit MIPEX III % MIPEX II %

75

48

64

75

66

46

65

Beleidsmaatregelen moedigen
nieuwkomers enigszins aan politiek
actieve langdurig ingezeten staats-
burgers te worden, en beschermen

hen allen enigszins tegen discriminatie.

CRITICALLY UNFAVOURABLE UNFAVOURABLE

HALFWAY TO BEST

BEST PRACTICE

SLIGHTLY UNFAVOURABLE

SLIGHTLY FAVOURABLE FAVOURABLE

Ruime definities van antidiscriminatie beschermen alle ingezetenen op vele
gronden (17 andere landen), ook tegen raciale profilering (5), maar niet volledig
wat betreft sociale bescherming of sociale voordelen (anders dan de helft).
De handhavingsmechanismen zijn de sterkste (met die van US, PT) en zouden
verder kunnen worden versterkt met alternatieve geschillenprocedures (in
19 landen). Tijdens processen kunnen slachtoffers profiteren van gedeelde
bewijslast, situatietests, steun van ngo’s, groepsprocessen en actio popularis.
Ook kunnen zij zich wenden tot een van de sterkste instanties voor gelijke
behandeling van Europa voor onafhankelijk advies en gerechtelijke stappen
(zie kader, ook BG, HU, IE, SE). Nederland deelt in de Europese zwakte op het
gebied van het gelijkheidsbeleid; de staat is niet wettelijk gehouden gelijke
behandeling te bevorderen door middel van voorlichting, dialoog, eisen en
acties (zie CA, SE, UK).

Antidiscriminatie

Definities en begrippen

Toepassingsgebieden

Handhavingsmechanismen

Beleidsmaatregelen gelijke behandeling

ANTIDISCRIMINATIE

MIPEX III %

71

67

88

44

68

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 31

NEDERLAND

Zie ook FI, PT, SE.

(H
ETZELFD

E A
LS

M
IP

EX
 II)

LIJST VAN INDICATOREN

1. 	 ARBEIDSMARKTMOBILITEIT
1.1	� Toegang
1. Directe toegang tot werk; 2. Toegang tot particuliere
sector; 3. Toegang tot openbare sector; 4. Directe
toegang tot zelfstandig ondernemerschap; 5. Toegang tot
zelfstandig ondernemerschap

1.2	� Toegang tot algemene steun
6. Openbare arbeidsbemiddeling; 7. Onderwijs en
beroepsopleiding; 8. Erkenning van kwalificaties

1.3	� Gerichte steun
9. Staat bevordert erkenning van kwalificaties;
10. Maatregelen voor economische integratie van
onderdanen van derde landen; 11. Maatregelen voor
economische integratie van migrantenjongeren en
-vrouwen; 12. Ondersteuning bij toegang tot openbare
arbeidsbemiddeling

1.4	 Werknemersrechten	
13. Toegang tot vakbonden; 14. Toegang tot sociale
zekerheid; 15. Arbeidsomstandigheden;
16. Voorlichtingsbeleid

2. 	 GEZINSHERENIGING
2.1 	Ontvankelijkheid
17. Tijdsduur en in aanmerking genomen documenten;
18. Partners en leeftijdsgrenzen; 19. Minderjarige
kinderen; 20. Afhankelijke verwanten; 21. Afhankelijke
volwassen kinderen

2.2	 Voorwaarden voor verwerving van status
22. Integratievoorwaarden voor vertrek; 23.
Integratievoorwaarden bij aankomst; 24. Huisvesting;
25. Economische middelen; 26. Maximumduur; 27. Kosten

2.3 	Zekerheid status
28. Geldigheidsduur; 29. Gronden voor afwijzing,
intrekking, weigering; 30. In aanmerking genomen
persoonlijke omstandigheden; 31. Wettelijke bescherming

2.4 	Bij status behorende rechten
32. Zelfstandige verblijfsvergunning voor partners en
kinderen; 33. In geval van weduwschap, scheiding,
overlijden, geweld; 34. Voor andere gezinsleden;
35. Toegang tot onderwijs en opleiding; 36. Werk en
zelfstandig ondernemerschap; 37. Sociale uitkeringen

3. 	 ONDERWIJS
3.1 	Toegang
38. Toegang tot voorschoolse educatie; 39. Verplicht
onderwijs als wettelijk recht; 40. Beoordeling van
voorafgaande leerresultaten; 41. Ondersteuning bij
toegang tot middelbaar onderwijs; 42. Toegang tot
beroepsopleiding; 43. Toegang tot hoger onderwijs;
44. Advies en begeleiding

3.2 	Gerichtheid op specifieke behoeften
45. Kennismakingsprogramma’s; 46. Ondersteuning
in onderwijstaal/-talen; 47. Leerlingvolgsysteem;
48. Onderwijssituatie van migrantenleerlingen;
49. Lerarenopleiding

3.3 	NIEUWE MOGELIJKHEDEN
50. Keuze om immigrantentalen te leren;
51. Immigrantenculturen; 52. Bevordering van integratie
en volgen van segregatie; 53. Maatregelen ter
ondersteuning van ouders en gemeenschappen

3.4 	Intercultureel onderwijs voor iedereen
54. Opname in het lesprogramma van de school;
55. Staat steunt voorlichtingsinitiatieven; 56. Aanpassing
lesprogramma’s voor afspiegeling diversiteit;
57. Aanpassing in het dagelijks leven; 58. Migranten
opnemen in het personeel; 59. Lerarenopleiding

4. 	 POLITIEKE PARTICIPATIE
4.1	 Kiesrechten
60. Stemrecht bij nationale verkiezingen;
61. Regionale verkiezingen; 62. Lokale verkiezingen;
63. Passief kiesrecht bij lokale verkiezingen

4.2 	Politieke vrijheden
64. Recht van vereniging; 65. Politieke partijen;
66. Media oprichten

4.3	 Overlegorganen
67. Overleg op nationaal niveau; 68. Regionaal niveau;
69. Hoofdstadniveau; 70. Plaatselijk niveau

4.4	 Uitvoeringsmaatregelen
71. Voorlichtingsbeleid; 72. Openbare financiering/
ondersteuning voor nationale immigrantenorganen;
73. Voor regionale immigrantenorganen; 74. Op lokaal
niveau in de hoofdstad; 75. Op plaatselijk niveau

32	 MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND

LIJST VAN
INDICATOREN

5. 	 LANGDURIG VERBLIJF
5.1	 Ontvankelijkheid
76. Vereiste verblijfsduur en in aanmerking genomen
documenten; 77. Meetellen periode als leerling/student;
78. Perioden van voorafgaande afwezigheid toegestaan

5.2	 Voorwaarden voor verwerving van status
79. Taal- en integratievoorwaarden; 80. Economische
middelen; 81. Duur van de procedure; 82. Kosten

5.3	 Zekerheid status
83. Geldigheidsduur; 84. Vernieuwbare
verblijfsvergunning; 85. Perioden van afwezigheid;
86. Gronden voor afwijzing, intrekking of weigering;
87. Voor uitzetting in aanmerking genomen persoonlijke
omstandigheden; 88. Uitzetting uitgesloten;
89. Wettelijke bescherming

5.4 	Bij status behorende rechten
90. Verblijf na pensionering; 91. Werken en voorwaarden;
92. Sociale uitkeringen; 93. Erkenning van kwalificaties

6	 TOEGANG TOT NATIONALITEIT
6.1 	Ontvankelijkheid
94. Verblijfsduur eerste generatie immigranten;
95. Perioden van afwezigheid; 96. Partners/echtgenoten
van staatsburgers; 97. Geboorterecht op nationaliteit
voor tweede generatie; 98. Voor derde generatie

6.2 	Voorwaarden voor verwerving
99. Taal; 100. Burgerschap/integratie; 101. Economische
middelen; 102. Strafblad; 103. Goed karakter;
104. Maximumduur procedure;105. Kosten

6.3 	Zekerheid status
106. Aanvullende gronden voor weigering;
107. Discretionaire bevoegdheden bij weigering;
108. Voor weigering in aanmerking genomen persoonlijke
omstandigheden; 109. Wettelijke bescherming; 110.
Gronden voor intrekking; 111. Termijnen voor intrekking;
112. Staatloosheid

6.4 	Dubbele nationaliteit
113. Dubbele nationaliteit voor eerste generatie;
114. Voor tweede/derde generatie

7. 	 ANTIDISCRIMINATIE
7.1	 Definities en begrippen
115. Definitie omvat directe en indirecte discriminatie,
intimidatie, aanzetten tot discriminatie; 116. Discriminatie
in vereniging en op basis van veronderstelde
eigenschappen; 117. Geldt voor natuurlijke personen en
rechtspersonen; 118. Geldt voor de openbare sector; 119.
Wettelijke verboden; 120. Vrijheid van vereniging beperkt
bij belemmeren gelijkheid;121. Meervoudige discriminatie

7.2	 Toepassingsgebieden
122. Antidiscriminatierecht bestrijkt werk en
beroepsopleiding op grond van ras en etniciteit,
godsdienst en levensovertuiging, en nationaliteit;
123. Onderwijs; 124. Sociale bescherming waaronder
sociale zekerheid; 125. Sociale voordelen; 126. Toegang
tot en aanbod van openbare goederen en diensten,
waaronder huisvesting; 127. Waaronder gezondheidszorg;

7.3	 Handhavingsmechanismen
128. Procedures beschikbaar; 129. Alternatieve
geschillenbeslechting; 130. Gronden; 131. Duur;
132. Bewijslast; 133. Situatietests en statistische
gegevens; 134. Slachtofferschap; 135. Staatssteun;
136. Rol van wettelijke eenheden; 137. Scala van
rechtsmiddelen; 138. Sancties; 139. Discriminatoire
motievent

7.4 	Beleidsmaatregelen gelijke behandeling
140. Speciaal bureau voor gelijke behandeling
opgericht; 141. Staat slachtoffers bij; 142. Treedt op als
semi-rechterlijk orgaan; 143. Heeft wettelijke status;
144. Kan processen starten, onderzoeken leiden,
resultaten afdwingen; 145. Staat verspreidt
informatie en bevordert dialoog; 146. Mechanismen
waarborgen naleving op nationaal niveau met speciale
overheidseenheden; 147. Openbare organen bevorderen
gelijkheid in functies en contracten; 148. Positieve actie

NB dit is een verkorte lijst. De volledige lijst van
indikatoren is te vinden op www.mipex.eu

MIGRANT INTEGRATION POLICY INDEX III – NEDERLAND	 33

BEHEREND PARTNERS

NATIONALE PARTNERS

ONDERZOEKSPARTNERS

University of
Szeged –
Faculty of Law

LITHUANIAN
SOCIAL
RESEARCH
CENTRE

36	 MIGRANT INTEGRATION POLICY INDEX III

WWW.MIPEX.EU

De MIPEX III wordt samengesteld in het kader
van het project Outcomes for Policy Change,
medegefinancierd door het Europees Fonds voor
de integratie van onderdanen van derde landen.

‘�De MIPEX beschrijft kort en bondig het integratiebeleid in heel Europa en Noord-Amerika en wijst de sterke
en zwakke punten daarvan aan. Hij is een rijke bron voor leden van het Europees Parlement die beleids-
maatregelen willen vergelijken om vast te stellen hoe gunstige voorwaarden kunnen worden geschapen
voor de participatie van immigranten in onze pluriforme samenlevingen. Ook verschaft de MIPEX een
praktische leidraad om zwakke punten om te zetten in sterke.’
JUAN FERNANDO LÓPEZ AGUILAR, VOORZITTER VAN DE COMMISSIE BURGERLIJKE VRIJHEDEN,
JUSTITIE EN BINNENLANDSE ZAKEN VAN HET EUROPEES PARLEMENT

‘�In de loop der jaren is de MIPEX een waardevol instrument gebleven voor het in kaart brengen en
beoordelen van het bestaande integratiebeleid in de Europese Unie. Ik ondersteun dit initiatief van harte,
vooral omdat de derde editie alle EU-lidstaten en meer beleidsmaatregelen met betrekking tot integratie
omvat. De MIPEX biedt een goede basis voor de analyse van trends in Europa. Het is goed om op te
merken dat veel lidstaten over het algemeen beter presteren met hun integratiebeleid voor migranten op
terreinen waar EU-wetgeving bestaat, zoals gezinshereniging, langdurig verblijf en antidiscriminatie.’
CECILIA MALMSTRÖM, EUROPEES COMMISSARIS VOOR BINNENLANDSE ZAKEN

‘�De MIPEX stelt spelers op het terrein van de mensenrechten in staat om heel precies te vragen of en hoe
regeringen internationale grondrechtsbeginselen hebben omgezet in het nationale integratiebeleid en
-recht. De MIPEX brengt deze normatieve standaards op een praktisch niveau en maakt duidelijk hoe de
juridische begrippen uitwerken op de toegang van immigranten tot werk en onderwijs, het veiligstellen van
hun verblijf en hun gezinsleven, de bevordering van burgerschap en participatie, en de bescherming tegen
discriminatie.’
ILZE BRANDS KEHRIS, VOORZITTER VAN DE RAAD VAN BESTUUR VAN HET BUREAU VAN DE
EUROPESE UNIE VOOR DE GRONDRECHTEN

‘�De MIPEX is een indrukwekkende poging van een internationaal team van wetenschappers en deskun-
digen om het integratiebeleid van een groeiend aantal landen op de wereld in kaart te brengen. De
resultaten zullen inspireren tot nadere internationale vergelijkende analyse en een uitgebreide feitenbasis
opleveren waarop een verantwoord beleid kan worden gebaseerd. Beleids- en onderzoekspartners van het
Metropolis-project vinden in de MIPEX een vruchtbare bodem voor analyse en besluitvorming.’
HOWARD DUNCAN, HOOFD VAN HET METROPOLIS-PROJECT

‘�Ik ben onder de indruk van de kwaliteit van de Migrant Integration Policy Index. Uw langetermijnbena-
dering van integratievraagstukken is uiterst veelbelovend. Ik vind dat we integratiezaken net zo nauwkeurig
moeten observeren als gezondheid, onderwijs of werkloosheid. We moeten ook het debat meer richten op
feiten en cijfers, weg van het ideologische en retorische discours dat tegenwoordig in dergelijke zaken de
overhand heeft. Ik weet zeker dat het een uitstekend initiatief van de British Council en de Migration Policy
Group is geweest om de Migrant Integration Policy Index tot stand te brengen. Ik steun uw project zonder
enige aarzeling en ik wens de MIPEX alle goeds toe.’
AMIN MAALOUF, AUTEUR

