	Ministerie van Justitie

	

	Directoraat-Generaal Wetgeving, Internationale Aangelegenheden en Vreemdelingenzaken

	

	Directie Vreemdelingenbeleid

	

Bij beantwoording de datum en ons kenmerk vermelden. Wilt u slechts één zaak in uw brief behandelen.

5556981/08/1 september 2008

	
	Postadres: Postbus 20301, 2500 EH Den Haag
Aan de Voorzitter van de Tweede Kamer
der Staten-Generaal

Postbus 20018

2500 EA Den Haag

	Bezoekadres

Schedeldoekshaven 100

2511 EX Den Haag

Telefoon (070) 3 70 79 11

Fax (070) 3 70 79 72

www.justitie.nl

	Onderdeel
	Directie Vreemdelingenbeleid
	

	Datum
	1 september 2008
	

	Ons kenmerk
	5556981/08
	

	Uw kenmerk
	08-Just-B-065
	

	Onderwerp
	Reactie op de Mededeling van de Commissie over het beleidsplan asiel
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

U verzocht mij per brief van 9 juli 2008 (08-Just-B-065) te reageren op de Mededeling van de Commissie over het beleidsplan asiel. Zoals te doen gebruikelijk reageert het kabinet allereerst op een Mededeling via een zogenaamd ‘BNC-fiche’ (Beoordeling Nieuwe Commissievoorstellen). Een uitgebreid BNC-fiche ontvangt u dan ook bij deze brief als bijlage. In dit fiche reageert het kabinet ook, voor zover dat op dit moment mogelijk is, meer specifiek op de richtingen die de Commissie aangeeft.

Dit neemt niet weg dat ik mede namens de Minister van Justitie graag nog een aantal opmerkingen plaats bij dit Beleidsplan. Nederland constateert dat de asielsystemen binnen de EU nog onvoldoende zijn geharmoniseerd. Noch de regelgeving, noch het beleid, noch de uitvoering zijn gelijk. Dat betekent dat met betrekking tot de regelgeving er nog altijd sprake is van bijvoorbeeld verschillende statussen, verschillende vormen van verblijf en verschillende rechten en plichten die daaraan verbonden zijn. Voorbeelden van verschillen in beleid zijn onder andere te vinden op het vlak van het landgebonden asielbeleid, waar de situatie in landen van herkomst verschillend wordt beoordeeld. Op het niveau van de uitvoering blijkt tenslotte dat casussen verschillend worden beoordeeld, in soortgelijke situaties. Het gebrek aan harmonisatie kan leiden tot beleidsconcurrentie tussen lidstaten en tot ‘asielshoppen’ van asielzoekers. Dit alles ondermijnt het vertrouwen in het asielsysteem. Het ondermijnt het vertrouwen tussen staten als niet ervan kan worden uitgegaan dat gelijke gevallen gelijke uitkomsten krijgen. Het ondermijnt echter ook het vertrouwen van de maatschappij in het asielbeleid als verschillende landen verschillende interpretaties van de relevante gegevens hebben, met de getalsmatige gevolgen van dien. Tenslotte leidt deze situatie er ook toe dat de asielzoeker zelf niet erop kan vertrouwen dat zijn asielverzoek in alle lidstaten eenzelfde kans maakt. Dit vergroot de waarschijnlijkheid van calculerend gedrag.
Deze situatie is volgens Nederland tegen te gaan door verdere harmonisatie en praktische samenwerking. Harmonisatie kan ‘top down’, vanuit de wet- en regelgeving de verschillende asielsystemen nader tot elkaar brengen. Praktische samenwerking kan dit ‘bottom up’ stimuleren, door middel van o.a. uitwisseling van kennis, best practises en vaardigheden.

De relatie met derde landen is ook cruciaal in een Europees asielbeleid. Ik ben verheugd dat de Commissie sterk inzet op de solidariteit met derde landen, onder andere door het verbeteren van Regional Protection Programmes en het verder stimuleren van hervestigingsprogramma’s. In het Beleidsplan ontbreekt echter een verband met het terugkeerbeleid, en de relatie met derde landen hierbij. Dit onderwerp behoort deel uit te maken van een integrale visie op het asielbeleid, aangezien terugkeer een mogelijke uitkomst is van een asielprocedure in de Europese Unie. Zowel in de harmonisatie van wetgeving, de praktische samenwerking tussen lidstaten als in de relaties met derde landen dient dit aspect in het oog gehouden te worden.
Ik zie een goede weerslag van de Nederlandse ideeën in het beleidsplan van de Commissie. Op basis van dit beleidsplan blijft het streven van Nederland erop gericht dat, zoals vermeld in het actieplan voor het Haags Programma, eind 2010 een gemeenschappelijk asielstelsel tot stand komt. Gezien de korte tijdsspanne die nog rest is dit een ambitieus streven. Een stelsel van gelijke regels op EU-niveau, in de vorm van een systeem dat personen die werkelijk bescherming behoeven volgens voor alle lidstaten gelijke voorwaarden toegang biedt tot een hoog beschermingsniveau en dat eerlijk en doeltreffend omgaat met degenen die geen bescherming nodig blijken te hebben.

Tijdens het Algemeen Overleg met uw Kamer inzake de informele JBZ-Raad in Cannes heb ik u toegezegd het ECRE (European Council on refugees and exiles)-Memorandum ten behoeve van het Franse Voorzitterschap te betrekken bij mijn oordeelsvorming over het beleidsplan van de Commissie. Dat heb ik uiteraard gedaan. Hierbij moet worden opgemerkt dat ECRE in het Memorandum nog niet reageert op het Beleidsplan van de Commissie, maar zich richt tot het Voorzitterschap van de Europese Unie aan de vooravond van de tweede fase van harmonisatie op asielgebied. Dit Memorandum, en dat geldt ook voor grotendeels gelijkluidende aanbevelingen van UNHCR en Amnesty International aan het Franse Voorzitterschap, kan ik op een aantal aspecten ondersteunen. Zoals blijkt uit het BNC-fiche met betrekking tot het Beleidsplan Asiel is dit kabinet ook van mening dat de mate en de kwaliteit van harmonisatie nog fors dient te worden verbeterd. Een ander punt van overeenstemming is dat, zoals ook al vaker met uw Kamer is besproken, Nederland het van groot belang acht dat bij het beleid op het gebied van grensbewaking, bijvoorbeeld in het kader van Frontex, er voldoende aandacht is voor asielgerelateerde aspecten. Tevens speelt Nederland, waar mogelijk, een actieve rol bij het enthousiasmeren van andere Lidstaten om een hervestigingsprogramma op te zetten en deelt Nederland hierbij zijn kennis en ervaring met andere lidstaten.
Er is een belangrijk punt waarop Nederland echter van mening verschilt met ECRE, en waar Nederland zeer terughoudend tegenover staat in het Beleidsplan Asiel van de Commissie. Nederland ziet grote bezwaren bij de mogelijkheid om lidstaten tijdelijk te ontheffen van hun verantwoordelijkheid op basis van het Dublin systeem. Hoewel er zeker gekeken moet worden hoe ‘Dublin’ beter kan functioneren verwacht ik dat tijdelijke ontheffing alleen een averechts effect zal hebben: dit land zal dan immers bij uitstek ‘populair’ worden om toegang tot de Europese Unie te verkrijgen terwijl er tegelijkertijd geen stimulans (in de vorm van Dublin-claims) is om de zaken goed op orde te krijgen. Veel liever zet ik in op krachtige harmonisatie en praktische samenwerking om problemen die lidstaten hebben bij het behandelen van asielinstroom op te lossen.
Ik merk tenslotte nog op dat harmonisatie niet vanzelf gaat. De tweede fase van harmonisatie is een proces dat we met 27 lidstaten, met allemaal eigen systemen, tegemoet zullen treden. Het hoge niveau van harmonisatie zou de eenvoud, rechtvaardigheid, snelheid en effectiviteit van procedures moeten waarborgen. Nederland is van mening dat de uitgangspunten van de huidige Vreemdelingenwet 2000 hieraan voldoen. Harmonisatie betekent echter ook dat Nederland soms -net als andere lidstaten- aanpassingen van wet- en regelgeving zal moeten accepteren. Als daarmee echter het einddoel van een effectief, rechtvaardig en geharmoniseerd Europees asielbeleid wordt bereikt, kan dit alleszins gerechtvaardigd zijn.
De Staatssecretaris van Justitie,

	4/3

