

VluchtelingenWerk Nederland: Visie op bescherming in vogelvlucht

In het politieke en publieke debat van de afgelopen jaren is de illusie gecreëerd dat de zoektocht van mensen naar bescherming gemanaged kan worden en totaal te controleren valt. Het debat heeft als ondertoon de angst voor onbeheersbaarheid van de immigratie. De vraag is of die angst reëel is en proportioneel, of beheersing mogelijk en gewenst is, en hoe dit alles zich verhoudt tot de bescherming van vluchtelingen.

Staten hebben volgens het internationaal recht het recht om zelf hun toelatingsbeleid te bepalen. Maar bescherming van vluchtelingen op basis van hun universele mensenrechten moet hier wel in verankerd zijn. Een discussie over de betekenis en invulling van 'bescherming' is belangrijk. Het is ook noodzakelijk. Want hoe logisch het ook lijkt dat de rechten en veiligheid van vluchtelingen gewaarborgd worden zodra zij hun land ontvlucht zijn, de realiteit is anders. De 'root causes' van vluchtelingenstromen blijven onopgelost, terwijl de toegang tot bescherming, en het beginsel van non-refoulement in landen van toevlucht onder druk staan. En het negatieve klimaat tegenover vreemdelingen wordt steeds grimmiger.

En daarom, juist in deze tijd van 'asielmanagement', moet de invulling van bescherming primair worden gezien vanuit een rechtenbenadering. Hier vloeien verplichtingen voor staten uit voort. Er moet worden gestreefd naar een effectief systeem waarin sprake is van een ruimhartige interpretatie van vluchtelingenbescherming. Want de realiteit is dat zolang de wereld niet gevrijwaard is van mensenrechtenschendingen, oorlog en geweld, mensen op de vlucht zullen blijven slaan. Daarom is een mondiaal gedeelde visie op de relatie tussen bescherming, terugkeer en verantwoordelijkheidsverdeling van groot belang.

VluchtelingenWerk Nederland stelt in dit document een aantal cruciale vragen aan de orde. Wat is bescherming en wie heeft bescherming nodig? Hoe zorgen we ervoor dat de toegang tot bescherming voldoende gewaarborgd wordt? En wat is er nodig voor een optimaal systeem van vluchtelingenbescherming wereldwijd?

Wat is bescherming?

Uitgangspunt: systeem van vluchtelingenbescherming

Iedere vluchtelingensituatie is anders. Maar de door de decennia heen gevormde uitgangspunten van vluchtelingenbescherming staan nog altijd overeind. Kern van het vluchtelingenrecht is verplichting van staten om bescherming te verlenen aan vluchtelingen die asiel zoeken in een ander land dan de eigen staat. De gronden voor beschermingverlening en de bescherming zelf moeten recht doen aan dit uitgangspunt van 'herstel van rechten'. Daarnaast moet gezocht worden naar oplossingen op basis van internationale solidariteit en mondiale samenwerking. De vluchteling en diens rechten blijft hierbij centraal staan.

Definitie van bescherming

Het recht om asiel te zoeken in een ander land is neergelegd in artikel 14 van de Universele Verklaring van de Rechten van de Mens. Er bestaat echter geen universele definitie van 'asiel' of 'bescherming'. Dit vormt een serieuze bedreiging voor het systeem van

internationale vluchtelingenbescherming omdat het de ruimte biedt voor een zeer minimale interpretatie van 'bescherming'.

Vluchtelingenbescherming betekent volgens VluchtelingenWerk Nederland het waarborgen van mensenrechten:

- Het recht om asiel te vragen: een vluchteling moet aan kunnen kloppen bij een staat en bescherming claimen, tenzij duidelijk is dat hij deze elders heeft of kan krijgen.
- Naleving van Vluchtelingenverdrag en andere mensenrechtenverdragen. Dit betekent allereerst dat er absolute garanties zijn tegen refoulement en mensenrechtenschendingen.
- Aan vluchtelingen moeten materiële rechten worden verleend zodat zij perspectief hebben op een waardig bestaan. Ook betekent dit dat staten draagvlak voor vluchtelingenbescherming moeten bevorderen om zo bij te dragen aan een samenleving die vluchtelingen welkom heet.
- Deze 'rechtenbenadering' van bescherming moet worden aangevuld met een inzet op basis van internationale solidariteit. Staten moeten ook elkaar ondersteunen bij het bieden van bescherming aan vluchtelingen in brede zin.

Bescherming moet uiteindelijk leiden tot duurzame oplossingen: lokale integratie, hervestiging in een derde land, of duurzame en veilige terugkeer.

Wie heeft bescherming nodig?

Vluchtelingen hebben recht op bescherming. Maar wie is vluchteling? De belangrijkste definitie is neergelegd in het Vluchtelingenverdrag¹. Het internationaal-juridisch kader is echter zo uitgebreid dat het begrip 'vluchteling' inmiddels veel ruimer is. Het Vluchtelingenverdrag is sinds 1951 aangevuld door andere verdragen, zoals het Europees Verdrag voor de Rechten van de Mens (EVRM) en Anti-Folterverdrag, EG-recht en nationaal humunitair recht.

Hierachter gaat een wereld schuil van vervolging, ernstige discriminatie en onderdrukking. Het gaat om mensen die crisissituaties ontvluchten, waaronder dictaturen die op grote schaal willekeurig mensenrechten schenden en conflicten met grootschalig willekeurig geweld. Juridische definities zijn er niet om vluchtelingenbescherming te compliceren en in te perken, maar juist om recht te doen aan de noodzaak van bescherming. Dat vereist een ruime, 'inclusieve' uitleg van 'vluchtelingenschap' en verdragen, als ook een (nationale) humanitaire aanvulling daarop.

Met name de Europese dimensie van vluchtelingenbescherming is de afgelopen jaren verder ontwikkeld in lijn met de situatie in de wereld en de redenen waarom mensen vluchten en bescherming zoeken. De betekenis van artikel 3 EVRM en artikel 15 van de EU Definitierichtlijn is via jurisprudentie nader ingevuld. Conform de realiteit van veel vluchtelingen (in ruime zin), moet bescherming worden verleend gediscrimineerde en vervolgte groepen en aan mensen die situaties van grootschalig geweld ontvluchten.

Personen die oorlogen ontvluchten hebben recht op bescherming, ook als hun situatie niet wezenlijk verschilt van hun achtergebleven landgenoten. In sommige landen is de situatie namelijk zo slecht dat iedereen groot gevaar loopt het slachtoffer te worden van (willekeurig) geweld. Het zou van bijzondere hardheid zijn om mensen uit een dergelijke situatie terug te sturen. VluchtelingenWerk Nederland vindt dat Nederland vanuit het oogpunt van humaniteit en solidariteit een bijdrage moet blijven leveren aan opvang en bescherming van deze mensen.

¹ Een vluchteling is iemand die *'owing to well-founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group or political opinion, is outside the country of his nationality and is unable or, owing to such fear, is unwilling to avail himself of the protection of that country'*.

Vluchtelingenbescherming onder druk: angst voor onbeheersbaarheid

Het feit dat er verdragen zijn over internationale vluchtelingenbescherming, geeft aan dat de internationale gemeenschap het belang ervan erkent. Het fysiek opvangen van vluchtelingen is een juridische verplichting en moreel gezien een vanzelfsprekendheid ("echte" vluchtelingen zijn altijd welkom'). Maar in de praktijk staat de bescherming van vluchtelingen onder druk en wordt het door staten meer en meer als een 'last' ervaren. De angst voor onbeheersbare situaties van toenemende stromen asielzoekers en vluchtelingen brengt een aantal serieuze bedreigingen voor vluchtelingenbescherming met zich mee, op internationaal, Europees en nationaal niveau.

Asielmanagement en restrictief beleid

Toen in de jaren negentig vele (meest Europese) vluchtelingen asiel vroegen in EU staten, werden grofweg drie maatregelen getroffen. Er werden versnelde asielprocedures geïntroduceerd met minder waarborgen. Daarnaast werd gepoogd andere landen als veilige landen van herkomst en veilige derde landen aan te wijzen (met als inzet mensen daar naar terug te sturen). En ook de beoordelingen van asielaanvragen werden restrictiever. Het maken van afspraken met derde landen gaat moeizaam. Maar als het gebeurt, zoals recentelijk tussen Italië en Libië, zijn er vrijwel altijd risico's voor vluchtelingen. Risico's zijn echter ook verbonden aan de Dublin II verordening², waarbij alleen Europese landen zijn aangesloten. Recentelijk wordt wel gesproken van 'asielmanagement', waarbij hogere aantallen asielzoekers leiden tot een restrictiever beleid. Inzet hierbij is meer en meer de ontmoediging van het indienen van een asielverzoek.

Opvang in de regio en ongelijke verdeling van verantwoordelijkheid

Begin jaren '2000 hebben enkele EU lidstaten, waaronder Nederland, geprobeerd steun te krijgen voor het concept van bescherming in de regio. Dit concept, dat overigens niet nieuw is, gaat ervan uit dat vluchtelingen zo spoedig mogelijk bescherming in de eigen regio van herkomst moeten krijgen en niet aangewezen moeten zijn op gevaarlijke en lange reizen naar Europa. Dit op zich nastrevenswaardige uitgangspunt gaat echter gepaard met het idee dat de meeste vluchtelingencrises zich in de regio afspelen en dus vooral daar moeten worden opgelost met enige hulp van Europa. De voorstanders van bescherming in de regio stellen in het algemeen geen hoge eisen aan bescherming in de regio: veel verder dan non refoulement gaat deze niet.

Dit beperkte rechtenconcept van 'opvang in de regio' valt te zien als een systeemverandering ten opzichte van het huidige systeem van vluchtelingenbescherming: vluchtelingenbescherming is niet 'rights-based', maar vooral een invulling van internationale solidariteit met vluchtelingen. Als er door de internationale gemeenschap maar genoeg wordt geïnvesteerd in bescherming in de regio van herkomst en eventueel hervestiging van kwetsbare personen, zou het aanvragen van asiel elders in de wereld meestal niet nodig zijn. Het resultaat hiervan zou echter zijn dat een vluchteling moet afwachten in kampen tot er wellicht een duurzame oplossing wordt geboden. Die duurzame oplossing in de eigen regio is er nu juist meestal niet.

Bescherming in de regio heeft tot nu toe weinig concrete resultaten opgeleverd. Er is weinig geld vrijgemaakt door Europese landen. Landen 'in de regio' die vele honderduizenden vluchtelingen opvangen, zijn niet bereid geweest om met Europese steun meer te investeren in vluchtelingenbescherming, zeker niet als dit betekent dat Europa vluchtelingen naar hen

² De Dublin II verordening is een vervolg op de Schengen Uitvoeringsovereenkomst en de Overeenkomst van Dublin. Het afschaffen van de Europese binnengrenzen ging vergezeld met afspraken over welk Europees land verantwoordelijk is voor de behandeling van asielverzoeken. Het Schengen en Dublin systeem gaan ervan uit dat de staat via welke een asielzoeker de gemeenschappelijke buitengrenzen overschrijdt, verantwoordelijk is. In de praktijk zijn dat de staten aan de zuidelijke en oostelijke buitengrenzen, juist de staten die de minst ontwikkelde asielsystemen hebben, de minste ervaring met immigratie hebben en economisch vaak zwakker zijn.

kan terugverwijzen. Vluchtelingen die geen adequate bescherming krijgen in de eigen regio, gaan op zoek naar bescherming elders en dienen daar bescherming te krijgen. Dit betekent echter niet dat de gedachte van bescherming in de regio is losgelaten. 'Bescherming in de regio' heeft echter wel twijfel gezaaid over het huidige systeem van vluchtelingenbescherming dat mede gebaseerd is op het recht asiel te zoeken.

Migratiemanagement door grensbewaking

Een grote bedreiging voor vluchtelingenbescherming is op dit moment de toenemende grensbewaking, die aan weerszijden van de Europese buitengrenzen en soms al veel eerder migranten tegenhoudt, inclusief vluchtelingen onder hen. De angst voor onbeheersbare aantallen mensen die hun toevlucht zoeken in de EU speelt daarbij een rol. Het is gemakkelijker gebleken om negatieve grensbewaking te 'exporteren' naar derde landen dan goede vluchtelingenbescherming. Vluchtelingen die worden tegengehouden op weg naar Europa hebben meestal geen toegang tot asielprocedures, laat staan een goede rechtspositie. Zij hebben buiten Europa ook geen feitelijke of juridische toegang tot Europese rechters.

Minder draagvlak

Overal ter wereld is een negatieve houding waarneembaar ten aanzien van migranten. Ook vluchtelingen worden hiermee als 'gedwongen' migrant geconfronteerd. Dit is eveneens een grote bedreiging voor vluchtelingenbescherming. De hardere houding ten aanzien van migranten heeft vele gedaanten en nuances. Het kan gaan om een harde bejegening van illegale migranten en van asielzoekers, om verminderde toegang tot sociale voorzieningen of om discriminatie. Deze harde houding tast het draagvlak voor vluchtelingenbescherming aan en leidt voor individuele vluchtelingen wellicht tot (gevoelens van) uitsluiting en isolement.

Vluchtelingenbescherming: verantwoordelijkheid van staten

De huidige praktijk van vluchtelingenbescherming betekent in feite meestal dat enkele staten, vaak de armere landen in de regio, de 'lasten' dragen voor een specifieke vluchtelingensituatie. Daarnaast zijn er staten die 'free rider' gedrag vertonen door of zich niet actief in te zetten voor vluchtelingenbescherming (door bijvoorbeeld geen verdragspartij te zijn bij het Vluchtelingenverdrag) of hiertoe niet in staat zijn door andere, nationale, problemen. Ondertussen verkeren veel vluchtelingen in een kwetsbare positie. Een deel van hen kiest ervoor om elders meer adequate bescherming te zoeken, bijvoorbeeld in Europa. Inmiddels werken deze 'bestemmingslanden' weliswaar aan een gezamenlijk beleid, maar dit betekent in praktijk vooral hogere muren om Fort Europa: inzet op illegale immigratie en verscherpte bewaking van de buitengrenzen. Dit leidt wellicht tot een 'win' voor deze landen, maar tot erosie van vluchtelingenbescherming.

Kortom, er bestaat spanning tussen de juridische en morele verplichting om vluchtelingen adequaat te beschermen en de statelijke praktijk. Een staat is in eerste instantie zelf verantwoordelijk voor het respecteren van het recht op asiel en bescherming voor de vluchtelingen die op zijn grondgebied zijn. Maar de huidige bedreigingen voor mondiale vluchtelingenbescherming vragen in aanvulling daarop om een meer multilaterale aanpak. Om ruimte voor vluchtelingenbescherming wereldwijd te vergroten moet er een gezamenlijk inspanning worden geleverd door de internationale gemeenschap, zodat er zoveel mogelijk een win-win situatie ontstaat voor alle betrokkenen (vluchtelingen, landen in de regio, transitlanden en bestemmingslanden).

Bescherming: een agenda voor de toekomst

Internationaal

Definitie van 'bescherming'

Een gedeelde visie op de inhoud van bescherming is van groot belang voor het systeem van internationale vluchtelingenbescherming. VluchtelingenWerk Nederland vindt dat hierbij ingezet moet worden op een definitie die leidt tot een verbetering, versterking en verhoging van het niveau van vluchtelingenbescherming wereldwijd, en die een 'race-to-the-bottom' voorkomt.
(para. 2.4)

Toepassing van het Vluchtelingenverdrag in de geest van bescherming
VluchtelingenWerk Nederland is van mening dat 'vluchtelingschap' op ruimhartige en inclusieve wijze door staten moet worden toegekend. Dit betekent een ruime interpretatie van de vervolgingsgronden, vervolgingsdaden, de actoren van vervolging en de aanwezigheid van gegronde vrees. Het betekent ook dat de vluchteling het voordeel van de twijfel krijgt.
(para. 3.1.1.)

Naleving van vluchtelingenrecht: aanspreken
Staten hebben de plicht om elkaar aan te spreken op niet naleving van internationaal recht en afspraken die in het kader van mondiale vluchtelingenbescherming zijn gemaakt. Vluchtelingenbescherming moet hoog op de politieke en mensenrechtenagenda's komen te staan, zowel bilateraal als multilateraal. Als de weg van stille diplomatie en politieke druk niet werkt, dan moet de weg naar klachtenprocedures en rechtsmiddelen niet worden geschuwd.
(para. 3.1.1)

Naleving van vluchtelingenrecht: toezichthoudende organen
VluchtelingenWerk Nederland vindt dat er meer werk gemaakt moet worden van toezicht op naleving van vluchtelingenrecht door middel van onafhankelijke toezichthoudende organen. Dit betekent meer ondersteuning van de Europese Commissie in haar toezichthoudende taak met betrekking tot de toepassing van EG recht. Naast de UNHCR, die meer en meer (soms noodgedwongen) een uitvoerende taak op zich heeft genomen, zou de mogelijkheid van een internationale vluchtelingenrechter onderzocht moeten worden.
(para. 3.1.2.)

Internationaal juridisch kader voor subsidiaire bescherming
In **aanvulling** op Vluchtelingenverdrag van 1951, bijvoorbeeld door middel van een aanvullend Protocol, dient een internationaal kader voor subsidiaire bescherming ontwikkeld te worden. Dit juridische kader kan worden gebaseerd op de diverse bestaande regionale definities.
(para. 3.1.3.)

Systeem voor internationale samenwerking
Volgens VluchtelingenWerk Nederland moet er in internationaal verband verder worden nagedacht over een nieuw (verdragsrechtelijk) kader voor internationale samenwerking, met name gericht op duurzame oplossingen - hervestiging, steun aan landen van eerste opvang en begeleide terugkeer- en het maken van afspraken over verantwoordelijkheidsverdeling voor vluchtelingenbescherming.
(para. 3.1.3)

Europa

Meer samenwerking tussen staten betekent een eerlijke verantwoordelijkheidsverdeling
Daadwerkelijk en eerlijke verdeling van de statelijke verantwoordelijkheid voor vluchtelingenbescherming moet de inzet zijn van samenwerkingsverbanden tussen de EU en derde landen. Om draagvlak te creëren in deze landen om het asielsysteem echt te verbeteren, kan gedacht worden aan afspraken rondom overname van erkende vluchtelingen (in brede zin) door Europese landen, zo stelt VluchtelingenWerk Nederland.
(para. 3.2.1)

Grensbewaking en interceptie

Er moet een eenduidig juridisch en praktisch kader zijn voor de toepassing van vluchtelingenbescherming in geval van interceptie van boten op zee. Dit moet zien op toegang tot bescherming, het bepalen van verantwoordelijkheid voor vluchtelingenbescherming en toezicht op naleving daarvan.

(para. 3.2.2.)

Verscherpte grensbewaking: verduidelijking rol en verantwoordelijkheden Frontex

VluchtelingenWerk Nederland stelt dat het recht om asiel te zoeken kan worden geschonden door verscherpte grensbewaking en de bestrijding van illegale migratie. Het is daarom belangrijk dat de verantwoordelijkheden voor vluchtelingenbescherming van Frontex, als coördinator van statelijke grensbewakingsactiviteiten, verduidelijkt wordt. Frontex mag niet worden betrokken bij operaties buiten EU grenzen vanwege diffuse juridische aansprakelijkheid voor mogelijke schendingen van internationaal recht.

(para. 3.2.2.)

'Protection sensitive' grensbewaking

Grensbewaking moet gepaard gaan met waarborgen voor toegang tot volwaardige bescherming voor vluchtelingen en asielzoekers. Meer onderzoek naar de effecten van 'migratiemanagement' op vluchtelingenbescherming is daarom nodig. Organisaties belast met grensbewaking moeten asielzoekers als zodanig identificeren, daartoe worden getraind en het recht op asiel respecteren door hen toegang te verlenen tot de asielprocedure.

Daarnaast vindt VluchtelingenWerk Nederland dat grensbewakingsactiviteiten aan de buitengrenzen van Europa dienen te worden gemonitord door de UNHCR en NGO's.

(para. 3.2.2.)

Eerlijk verdeelsysteem binnen de EU

In het belang van alle lidstaten en in het belang van asielzoekers die bescherming zoeken moet worden nagedacht over een effectief en eerlijk verdeelsysteem waarbij adequate bescherming wordt geboden. Hierbij moet het niet uitmaken waar iemand de EU binnenkomt. Ondertussen dient volgens VluchtelingenWerk Nederland de huidige Dublin II Verordening te worden aangepast en verbeterd in lijn met de voorstellen van de Europese Commissie.

(para. 3.2.3.)

Verdere harmonisatie van EU asielbeleid met hoog beschermingsniveau in praktijk

VluchtelingenWerk Nederland is van mening dat voor adequate bescherming in alle EU landen is verdere harmonisatie nodig. Dit betekent een gemeenschappelijke interpretatie van bestaande afspraken. Maar daarnaast betekent het ook meer waarborgen en een hoger beschermings- en rechtenniveau door middel van nieuwe wetgeving, uitwisseling van 'good practices' binnen de EU lidstaten, betrekken van NGO's en hun expertise en 'strategic litigation'. Van rechtsontwikkeling via Europese jurisprudentie kan namelijk een belangrijk harmoniserend effect uitgaan.

(para. 3.2.3.)

Naar duurzame terugkeer

Indien op zorgvuldige wijze is beoordeeld dat geen bescherming nodig is, kan terugkeer aan de orde komen. Terugkeer is het meest duurzaam als dat op vrijwillige basis, op een humane en waardige manier met perspectief kan plaatsvinden. Er zou daarom moeten worden ingezet op duurzame terugkeerprogramma in samenwerking met IOM en UNHCR.

VluchtelingenWerk Nederland vindt dat een aantal randvoorwaarden hierbij onontbeerlijk zijn: De asielzoeker wordt na zijn procedure, die met alle waarborgen is omkleed, niet gedetineerd in afwachting van terugkeer. Het land van herkomst moet voldoende veilig en stabiel zijn en de mogelijkheden hebben om terugkeerders te ontvangen.

(para. 3.2.3.)

Effectieve regionale beschermingsprogramma's (RPP's) om een verschil te maken

Om daadwerkelijk het verschil te maken voor vluchtelingenbescherming in de regio is een grotere financiële inspanning van de EU nodig. RPP's moeten coherent zijn met bestaande (ontwikkelings)programma's en gericht zijn op het identificeren van 'beschermingsgaten'. Dit vereist betere samenwerking tussen de verschillende beleidsterreinen.

Ook vindt VluchtelingenWerk Nederland dat er meer *targeted development assistance* en ondersteuning voor UNHCR moet komen. Aandacht voor capaciteitsopbouw voor en door NGO's en civil society in de regio en versterking van samenwerking daarbinnen zijn van het grootste belang. Beschermingsprogramma's zijn overigens altijd complementair aan toegang tot bescherming in Europa.

(para 3.2.4)

Hervestiging

Hervestiging is een manier om vluchtelingen op een legale, veilige en geordende manier bescherming te bieden. Maar hervestiging is niet inwisselbaar voor toegang tot bescherming in Europa. Daarom is VluchtelingenWerk Nederland van mening dat binnen de EU verder moet worden gewerkt aan een grootschalig substantieel hervestigingsprogramma, op basis van transparante afspraken en werkprocessen, waaraan alle lidstaten naar rato deelnemen. Binnen dit programma moet ruimte zijn voor zeer kwetsbare vluchtelingen die acuut bescherming nodig hebben. Ook moet hervestiging een centralere plaats innemen binnen regionale beschermingsprogramma's (RPP's).

(para. 3.2.4.)

Externe dimensie van EU asielbeleid

VluchtelingenWerk Nederland vindt dat vanuit principiële oogpunt en op grond van juridische en praktische bezwaren asielprocedures nooit uitsluitend buiten het EU territorium mogen plaatsvinden: toegang tot bescherming in Europa moet altijd mogelijk zijn en blijven. Wel dient er verder nagedacht te worden over legale manieren om toegang tot bescherming voor vluchtelingen te vergemakkelijken. Niet als alternatief voor adequate asielsystemen in transitlanden zelf of voor 'spontane' toegang tot Europa, maar als instrument voor tijdelijke bescherming bij grootschalige vluchtelingencrisis, in aanvulling op hervestiging en nationale asielsystemen.

(para. 3.2.4.)

Nationaal

Respect voor het recht asiel te zoeken

Het fundamentele recht om asiel te zoeken heeft echter geen enkele betekenis als mensen die bescherming nodig hebben geen toegang krijgen tot de asielprocedure. Het recht om asiel te vragen moet op nationaal niveau worden gewaarborgd door toegang tot de asielprocedure te verlenen, en door de asielprocedure op eerlijke, zorgvuldige en humane wijze uit te voeren.

(para. 3.3.1.)

Adequaat nationaal beschermingsbeleid

Een zorgvuldige asielprocedure moet leiden tot verlening van bescherming aan degenen die dat nodig hebben. Deze bescherming moet in beginsel duurzaam zijn: de tijdelijkheid mag niet langer dan drie jaar duren. In Nederland moet het Vluchtelingenverdrag op een meer inclusieve manier worden toegepast. VluchtelingenWerk Nederland is van mening dat het huidige beleid voor subsidiaire bescherming op grond van het EVRM en EG recht niet in lijn is met internationale en Europese jurisprudentie en dat het derhalve dient te worden aangepast. Om te voorkomen dat er een beschermingsgat ontstaat moet er als 'vangnet' aanvullende nationale bescherming worden geboden aan mensen die vluchten vanwege ernstige conflictsituaties en extreem geweld.

(para. 3.3.2.)

Verbeteren van de kwaliteit van bescherming

Bescherming betekent volgens VluchtelingenWerk Nederland, naast een juridische status, ook een materiële rechtspositie welke perspectief biedt op een volwaardige deelname aan de maatschappij. Concreet betekent dit dat de kwaliteit van de opvangvoorzieningen verbeterd moet worden. Daarnaast moeten de mogelijkheden voor asielzoekers en vluchtelingen om deel te nemen aan de arbeidsmarkt vergroot worden. Vluchtelingen (in brede zin) hebben recht op hereniging met hun gezin. Specifieke aandacht voor en begeleiding van vluchtelingen binnen het inburgerings- en integratiebeleid is nodig gezien hun achtergrond en beschermingsbehoefte. Nederland moet het draagvlak voor vluchtelingen(bescherming) bevorderen en hen in staat stellen hun rechten ten volle te kunnen uitoefenen en hen actief de kans bieden een leven op te bouwen in het land van hun toevlucht.

(para. 3.3.3)

Tot slot

Vluchtelingenbescherming is een verantwoordelijkheid van de internationale gemeenschap van staten als geheel. Aan deze verantwoordelijkheid moet Nederland als lid van internationale gemeenschap, als onderdeel van de Europese Unie en in het nationale beleid invulling geven. Nederland dient hierbij een voorbeeldfunctie te vervullen door zelf bereid te zijn en te blijven door ruimhartig vluchtelingen op te nemen via eerlijke asielprocedures, via deelname aan een Europees verdeelsysteem en via het bieden van betere toegang tot bescherming aan én voorbij de Europese buitengrenzen. Asielbeleid moet namelijk worden ontwikkeld tegen de achtergrond van het vinden van oplossingen voor vluchtelingensituaties in de regio en de bescherming van vluchtelingen wereldwijd.