	[image: image1.jpg]

 Dit programma wordt gefinancierd door het Europees Vluchtelingenfonds (EVF)
	

[image: image1.jpg]
Hervestiging van vluchtelingen in België
Programma 2013
Nota aan de OCMW's betreffende het programma voor hervestiging van vluchtelingen in België in 2013 en de betrokkenheid van de OCMW's
Deze nota wil de OCMW's informeren over het programma voor hervestiging van vluchtelingen dat in 2013 in België zal worden geïmplementeerd in samenwerking met het Hoog Commissariaat voor de Vluchtelingen van de Verenigde Naties (UNHCR) (overeenkomstig het regeerakkoord van december 2011) en wil de betrokkenheid van de OCMW's hierbij bevorderen.
1. Wat is de hervestiging van vluchtelingen?

Hervestiging is het selecteren en overbrengen van vluchtelingen vanuit een eerste asielland, waar zij bescherming hebben gezocht, naar een derde land dat heeft ingestemd deze vluchtelingen op te nemen en hen een permanent verblijfsstatuut toe te kennen.
De hervestiging van vluchtelingen is één van de drie "duurzame oplossingen" voor slachtoffers van vervolgingen wereldwijd, die door het UNHCR worden aanbevolen. Het UNHCR gaat voor elke vluchteling na of een vrijwillige terugkeer naar het land van herkomst of een lokale integratie in het eerste opvangland geen (betere) opties zijn. Als deze opties niet haalbaar zijn, voorziet het UNHCR de hervestiging in een "hervestigingsland".
De prioriteiten voor hervestiging worden elk jaar vastgelegd door het UNHCR. In 2013 gaat het bijvoorbeeld om de Somalische vluchtelingen in Kenia, de Afghaanse vluchtelingen in Iran en Pakistan, de Congolese vluchtelingen in Oeganda, Tanzania, Rwanda en Burundi, enz.
Momenteel bieden 26 landen hervestigingsplaatsen aan, onder andere de Verenigde Staten, Canada en Australië. Een tiental lidstaten van de Europese Unie (EU) heeft een programma voor hervestiging, en een aantal andere lidstaten organiseert ad hoc operaties.
2. Belgische en Europese context inzake hervestiging
België heeft recent deelgenomen aan twee ad hoc operaties op het vlak van hervestiging (Irak in 2009 en Libië in 2011), in het kader van oproepen die werden gelanceerd door de EU en het UNHCR. De deelname van België aan een hervestigingsprogramma met het UNHCR werd opgenomen in het regeerakkoord van december 2011, waardoor België het 27ste hervestigingsland werd. In navolging hiervan heeft België zich ertoe verbonden om in 2013 100 personen te hervestigen (= 40/45 dossiers) in het kader van het gemeenschappelijk Europees hervestigingsprogramma
.
	In juli 2012 werden de hervestigingsprioriteiten voor 2013 vastgelegd:
· 40 personen krachtens de specifieke gemeenschappelijke prioriteiten van de EU voor 2013, meer bepaald Congolezen die verblijven in kampen in de streek van de Grote Meren (BURUNDI)
· 40 personen uit een land of gebied waar de EU een regionaal beschermingsprogramma heeft (Burundezen of Congolezen die verblijven in kampen in TANZANIA)
· 20 personen die behoren tot één of meerdere kwetsbare groepen (vrouwen en kinderen of overlevenden van geweld en marteling).

3. Opvang en begeleiding van de vluchtelingen
Zoals bij de eerste twee operaties zal FEDASIL instaan voor de eerste opvang van de vluchtelingen. Deze opvang (in groep) duurt ongeveer 6-7 weken en is bedoeld om de administratie in orde te brengen en een inleidend basisprogramma aan te bieden in samenwerking met de inburgeringsactoren.
Na afloop van deze periode worden de vluchtelingen overgebracht naar privéwoningen. Daarna loopt er gedurende 12 maanden een begeleiding na opvang.
Het is de bedoeling om de samenwerking met de OCMW's op te voeren en hen vroeger in het proces te betrekken als voornaamste partners. Via een oproep tot kandidaatstelling
 hebben OCMW's de mogelijkheid om actief deel te nemen aan de overbrenging naar privéwoningen en aan de begeleiding van de vluchtelingen. De OCMW's die zich kandidaat stellen, zullen meer in het bijzonder:
· een aantal hervestigingsplaatsen voorstellen in het kader van de oproep

· vooraf een aangepast aanbod aan woningen ter beschikking stellen (privémarkt of sociale huisvesting)
 (overbrenging 6-7 weken na aankomst), inclusief een voorafgaande hulp bij de installatie in de woningen (meubels en basisapparatuur, hygiëne, enz.)
· een nood-/overgangshulp ter beschikking stellen (huur, kosten voor levensonderhoud, transport, enz.) in afwachting van een leefloon
· de procedure voor toegang tot OCMW-steun vervroegen (leefloon, installatiepremie, kinderbijslag, enz.)
· voorzien in een intensieve globale opvolging van de vluchtelingen die op hun grondgebied worden hervestigd

· via FEDASIL kennis nemen van de dossiers van de betrokkenen voor aankomst en deelnemen aan de voorbereidende en operationele coördinatievergaderingen
.
Daarvoor zal een financiële incentive voorzien worden (zie financiële modaliteiten).

De belangrijkste argumenten vóór deze aanpak, zijn:
· het stimuleren van een proactieve en geïnformeerde houding van de OCMW's ten opzichte van de hervestiging van vluchtelingen
· het bevorderen van de continuïteit van het integratieparcours van de vluchtelingen op lokaal niveau (aangezien de vluchtelingen op termijn opgenomen worden in de klassieke diensten - eveneens van het OCMW - is het beter om rechtstreeks samen te werken met de betrokken en wettelijk bevoegde lokale partijen)
· de toegang tot diensten/hulpverlening op het niveau van de OCMW's vooruitlopen en de verschillende vormen van ondersteuning coördineren (bijv. hulp bij de vestiging)
· het huisvestingsaanbod vooraf vastleggen zodat vluchtelingen van bij hun aankomst in België weten waar ze zullen worden gevestigd.
In het licht van de ervaring die tijdens de twee voorgaande operaties werd opgedaan, zullen verenigingen bijkomende steun voorzien voor die specifieke doelgroep (nieuwkomers en kwetsbare vluchtelingen) ter ondersteuning van de OCMW's in hun rol als maatschappelijke dienstverlener naar de vluchtelingen toe. De concrete taakverdeling zal gebeuren in samenspraak met de verschillende betrokken partijen in het kader van de afsprakenprocedure.
4. Financiële modaliteiten
Om de OCMW's te vergoeden, zal er worden gewerkt met een eenmalig forfait per hervestigde persoon dat alle hierboven beschreven diensten zal dekken.
· Op het niveau van de OCMW's komt dit forfait toe aan het OCMW dat een aantal plaatsen voorstelt, een voorafgaand huisvestingsaanbod doet volgens de voorziene modaliteiten, de vestiging voorbereidt en de nodige diensten voorziet.
· Wanneer een persoon daarna beslist om voor het einde van de 12 maanden begeleiding te verhuizen (krachtens de vrije keuze van woonplaats), zal het oorspronkelijke OCMW het forfait behouden en zal het OCMW van de nieuwe vestigingsplaats niet meer kunnen genieten van de stimulerende financiële maatregelen. Dit systeem zal na één jaar worden geëvalueerd. Op operationeel niveau zullen deze personen steeds worden gevolgd door verenigingen die, in dit geval, een meer consistente ondersteunende rol zullen spelen.
· De betalingsmodaliteiten van het forfait zullen in een overeenkomst met de OCMW's worden vastgelegd.
· Uitgaande van de taakverdeling OCMW-verenigingen werd het forfait geraamd op:
· € 1.200 voor de OCMW's.
5. Timing
Timing van de oproep aan de OCMW's
De oproep aan de OCMW's zal in de loop van januari worden gelanceerd. Daarna zullen er voor de geïnteresseerde OCMW's informatiesessies volgen. De oproep kan in 2013 worden herhaald, in functie van de timing van de operaties.

Indicatieve timing van de hervestigingsprocedure
Het basisprincipe is één hervestigingsoperatie (één groep) per semester. De eerste groep zal in mei naar België worden gebracht (en overgebracht naar privéwoningen in juni), de tweede groep in oktober (en overgebracht naar privéwoningen in november).
6. Meer informatie?
Voor meer informatie over deze nota kunt u zich richten tot Fedasil, meer bepaald:
· FEDASIL - Directie Operationele Diensten: 02/213.43.85 - resettlement@fedasil.be.
Meer informatie over hervestiging in België kunt u ook vinden op de site www.resettlement.be.
Bijlage
Overzicht van de hervestigingsactiviteiten in 2013
De hervestigingsactiviteiten voor 2013 omvatten:
· Voor aankomst:
· Overmaking van de dossiers door het UNHCR
· Screening van de dossiers/onderzoek van de asielaanvraag door het Commissariaat-generaal voor de Vluchtelingen en de Staatlozen (CGVS)
· Adviesaanvraag aan de Staatsveiligheid
· Selectie door het CGVS (interviews)
· Goedkeuring van de geselecteerde vluchtelingen door de Staatssecretaris

· Voorbereiding bij aankomst door FEDASIL (sociale en medische informatie om het onthaal en de begeleiding in België voor te bereiden).
· Transfer van de vluchtelingen in België door de Internationale Organisatie voor Migratie (IOM)
· Na aankomst:
· "Formele" asielaanvraag

· Eerste opvang (in groep) van ongeveer 6-7 weken in opvangcentra van FEDASIL
· Fase na opvang: overbrenging naar privéwoningen en specifieke begeleiding bij de integratie door de OCMW's, in samenwerking met de verenigingen (begeleidingsoperatoren) gedurende een periode van 12 maanden.
Belangrijkste partijen betrokken bij de hervestiging
De belangrijkste partijen die bij het hervestigingsprogramma betrokken zijn, zijn:
· De Staatssecretaris, verantwoordelijk voor het hervestigingsbeleid in België
· Het CGVS, verantwoordelijk voor de selectie en documentering van de vluchtelingen en voor de coördinatie van die aspecten van het hervestigingsprogramma
· FEDASIL, verantwoordelijk voor de transfer, de opvang en (de opvolging van) de begeleidingsfase na opvang, in samenwerking met de OCMW's en de verenigingen, en voor de coördinatie van die aspecten van het hervestigingsprogramma
· De Dienst Vreemdelingenzaken (DVZ), verantwoordelijk voor de toegang tot het grondgebied
· Het UNHCR, verantwoordelijk voor de doorverwijzing van de dossiers voor België en voor de coördinatie van het hervestigingsprogramma wereldwijd
· De IOM, als verstrekker van transfers en daaraan gerelateerde activiteiten
· De Federale Overheidsdienst Buitenlandse Zaken, facilitator en medezeggenschap voor de keuze van prioriteiten
· De Programmatorische Overheidsdienst Maatschappelijke Integratie, facilitator en link met de OCMW’s
· De OCMW's van de steden en gemeenten waar de vluchtelingen zullen worden gevestigd
· De Verenigingen van Steden en Gemeenten
· De regionale spelers (verantwoordelijk voor het integratiebeleid)
· De verenigingen die gespecialiseerd zijn in de begeleiding van vluchtelingen.
Op federaal niveau wordt regelmatig een interdepartementaal overleg georganiseerd met het oog op een vlotte planning en coördinatie van de aankomsten. Er worden periodiek vergaderingen met de betrokken partijen (institutionele en niet-institutionele spelers op federaal, regionaal en lokaal, maar eveneens internationaal niveau) voorzien (voor 2013 gaat het om 3 vergaderingen).
� Zie � HYPERLINK "http://www.unhcr.fr/pages/4aaa621e454.html" ��www.unhcr.fr/pages/4aaa621e454.html�, � HYPERLINK "http://www.unhcr.org/pages/4a16b1676.html" ��www.unhcr.org/pages/4a16b1676.html� en � HYPERLINK "http://www.resettlement.be" ��www.resettlement.be�.

� Het programma legt gemeenschappelijke hervestigingsprioriteiten vast, alsook een specifiek financieel kader via het Europees Vluchtelingenfonds.

� Er werd al in 2009 een dergelijke oproep gelanceerd, maar die kende weinig succes, met name door de beperkingen in de cofinanciering van het EVF maar eveneens gezien de hoogdringendheid van de operatie.

� Niet op basis van gezinssamenstelling.

� Geen door FEDASIL gesubsidieerd LOI aangezien de vluchtelingen erkend zullen worden.

� Algemene opvolging (materieel, sociaal, medisch, medisch-sociaal, psychologisch, socioprofessioneel), inclusief toewijzing van een specifiek maatschappelijk assistent, doorverwijzing naar inburgering voor nieuwkomers, naar de klassieke interne en externe diensten, steun voor toegang tot medische en psychologische bijstand (inclusief ziekteverzekering), tot onderwijs, opleiding (waaronder taal- en alfabetiseringscursussen), werk, diverse administratieve zaken zoals het openen van een rekening, tolkdiensten, gezinsondersteuning, enz.

� Bijvoorbeeld in samenwerking met de opvangcentra van FEDASIL, de verenigingen en UNHCR.

� Enkel de Commissaris-generaal of een van zijn adjuncten zijn bevoegd voor het toekennen van het vluchtelingenstatuut. De minister geeft toestemming voor toegang tot het Belgisch grondgebied. In de praktijk zal de Commissaris-generaal zijn advies overmaken aan de minister die, na akkoord, de Dienst Vreemdelingenzaken opdracht zal geven om de visa toe te kennen.

� De personen die worden geselecteerd voor hervestiging in België moeten, om procedurele redenen, formeel een asielaanvraag indienen op het Belgisch grondgebied. Dankzij de selectieprocedure zal deze aanvraag echter al onderzocht zijn door het CGVS en zal het statuut van vluchteling enkele dagen na aankomst in België al worden toegekend.

Nota aan de OCMW's betreffende het Belgische programma voor hervestiging van vluchtelingen in 2013
PAGE
4

[image: image2.png]fedasil

FEDERAAL AGENTSCHAP VOOR
DE OPVANG VAN ASIEL ZOEKERS

