

30/04/2015

**COMMISSIE “ECONOMIE, WERK, SOCIALE ECONOMIE, INNOVATIE EN
WETENSCHAPSBELEID”**

HOORZITTING “DISCRIMINATIE OP DE ARBEIDSMARKT”

WOUTER VAN BELLINGEN

(DIRECTEUR)

&

MOHAMED LAHLALI

(STAFMEDEWERKER ARBEIDSMARKTBELEID)

- **DEEL 1: enkele cijfers en bevindingen over de arbeidsmarktpositie van mensen met een migratieachtergrond in België en Vlaanderen**

WERKZAAMHEIDSGRAAD IN VLAANDEREN (20-64jr) Bron: EAK/LFS

- Doelstellingen PACT 2020: onmogelijk te halen zonder zware bijkomende inspanningen
- Enige kansengroep waarvan werkzaamheidsgraad daalde tov startpunt in 2008.
- Al 10 jaar zit Vlaanderen in staart van EU-peloton.
- Tussen 2008 en 2013 steeg de etnische kloof in de werkzaamheidsgraad zelfs van:
 - 17,0 tot 18,4 procentpunt voor groep geboren buiten EU
 - 25,6 tot 26,3 ppt voor de groep zonder EU-nationaliteit
- Werkloosheidsgraad: (BRON: herkomstmonitor 2015 van WSE)
 - 3,5 x hoger voor mensen met niet-EU origine.
 - 4,75 + hoger voor de groep van Subsahariaanse afkomst
 - Etnische kloof bij hooggeschoolden: 5,8 X hoger voor hooggeschoolden geboren buiten de EU.

- **Europese Commissie:** hamert in opeenvolgende landaanbevelingen op de chronische onderbenutting van dit arbeidspotentieel. In 2015 wijst de Raad op de risicooverse aanwervingspolitiek die nadelig is voor outsiders zoals jongeren, laaggeschoolden en personen met migratieachtergrond – van wie de participatiegraad ver onder het EU-gemiddelde ligt.
- **OESO country report 2015:** ‘low employment rate of immigrants’ is 1 van de 4 prioritaire uitdagingen:
 - To improve immigrants’ employment prospects, targeted measures are important.
 - Samen met sociale partners het bereik van diversiteitsplannen uitbreiden en linken aan opleiding en EVC
 - Inzetten op meer en betere diplomaerkenning en het NT2 aanbod beter afstemmen op beroepsopleiding/noden werkvloer
 - Discriminatie kan een rol spelen in de lage werkzaamheidsgraad

Oorzaken zijn divers maar discriminatie speelt grote rol. Een greep uit de honderden studies:

- **EU-Midis FRA (2009):** 34% vd mensen van Turkse / Marokkaanse origine ondervond afgelopen 5 jaar discriminatie in zoektocht naar werk. Enkel Italië scoort slechter binnen EU 27.
- **Tempo team bevraging (2011):** 7 op 10 HR-managers neemt liever geen ‘allochtonen’ aan (owv negatieve perceptie inzet en motivatie).
- **Discriminatiebarometer CGKR (2012):**
 - 4 op 10 van de gatekeepers zegt af te gaan op buikgevoel.
 - Academische praktijktest op basis van CV’s: Congolese, Italiaanse, Marokkaanse herkomst geeft minder kans op uitnodiging bij gelijke competentieprofielen.
- **Academische praktijktest Ugent, (Baert, Stijn, 2013):** schoolverlaters met Turkse naam moeten 2x zo vaak solliciteren om uitgenodigd te worden op basis van CV+brief.

Recente Praktijkonderzoeken:

- **Volt-reportage Interim 15/9/2010:** 6 op 8 uitzendkantoren gaat in op discriminatoire vragen
- **Eigen onderzoek dienstencheques (23/2/ 2015):**
 - 2 op 3 ondernemingen gaat in op discriminatievraag
 - Social profit scoort minst slecht met 1 op 2. Publieke het slechtst met 3 op 4, (deels wegens erg witte sector)
 - In private sector: grote onderlinge verschillen: 100% van de natuurlijke personen overtreedt wet tgo 48% van de interim
 - Sensibilisering volstaat niet. Gedragscode en zelf-regulering heeft effect MR onvoldoende.
 - Mystery calling wérkt om discriminatie aan te tonen
- **VOLT-reportage 22/4/2015:** ging na de maatschappelijke en politieke verantwoordiging zonder te verpinken nog steeds 5 van de 5 bevroegde kantoren in op de discriminerde klanten vraag voor geen 'zwarte' poetshulp. Meer nog, ze moeten zelfs niet meer gesensibiliseerd worden want gaven zelf aan dat het "normaal niet mag van de wet maar ... allez, we doen het toch"

- **DEEL 2: Het Vlaams handhavingsbeleid inzake de aanpak van arbeidsgerelateerde discriminatie. Knelpunten & conclusies en aanbevelingen.**

- **Discriminatie is nog steeds een realiteit in onze samenleving.** De ongelijke positie van verschillende groepen wordt in de eerste plaats aangepakt via een proactief gelijkheidsbeleid. Dat speelt in op het wegwerken van achterstellers-mechanismen en het voorkomen van discriminatie. Cijfers tonen toch duidelijk aan dat een aanvullend antidiscriminatiebeleid, dat reactief optreedt tegen feitelijke discriminaties, absoluut noodzakelijk blijft. De analyse van de discriminatiemeldingen die het (voormalige) Centrum voor Gelijkheid van Kansen en voor Racismebestrijding (hierna: CGKR) de voorbije jaren ontving, toont aan waar de grootste pijnpunten liggen (p16)
- Misschien nog fundamenteeler dan het aantal meldingen rond discriminatie, is de bevinding uit een recente Europese studie dat slechts 37% van de ondervraagden hun rechten kennen indien zij het slachtoffer zouden worden van discriminatie. Bovendien blijkt ook dat de meldingsbereidheid erg laag ligt, zelfs indien slachtoffers en getuigen weten waar ze terecht kunnen. Velen denken dat er geen gevolg gegeven wordt aan hun klacht, onder andere bij gebrek aan bewijs van de – vaak verdoken – discriminatie. (p16)
- **Het aantal feitelijke discriminaties moet dan ook hoger ingeschat worden dan het aantal gemelde voorvallen. (p16)**

Decreet van 8 mei 2002 houdende evenredige participatie op de arbeidsmarkt

- Verbiedt directe, indirecte discriminatie, opdracht om te discrimineren en intimidatie
- Gronden: “geslacht, een zogenaamd ras of etnische afstamming, godsdienst of overtuiging, handicap, leeftijd of seksuele geaardheid”
- Strafrechtelijke sanctie: “sinds 2007 alleen directe discriminatie wordt gestraft “
- Administratiefrechtelijke sanctie: administratieve geldboete indien de discriminatie strafrechtelijk wordt gesanctioneerd (verhoging boete naar 2500 sinds 2007)
- Wisselwerking decreet private arbeidsbemiddeling /EAD-decreet

In de memorie van toelichting stelt het decreet van 2002 drie concrete doelstellingen voorop:

- De strijd tegen discriminatie met de omzetting van twee Europese discriminatierichtlijnen in Vlaamse regelgeving. Met name de richtlijn van 29 juni 2000 over gelijke behandeling ongeacht ras of etnische afstamming en de richtlijn van 27 november 2000 over de gelijke behandeling in arbeid en beroep.
- De voorbeeldfunctie van de overheid als werkgever om een beleid te voeren inzake nondiscriminatie en evenredige participatie voor haar eigen personeel (ambtenaren en onderwijspersoneel)
- De private ondernemingen aanmoedigen om een diversiteitsbeleid te voeren en te werken aan evenredige participatie.

- Decreet van 13 april 1999 met betrekking tot de private arbeidsbemiddeling in het Vlaamse Gewest : 1) artikel 5, 7° "het bureau dient alle betrokkenen op een objectieve, respectvolle en niet-discriminerende wijze te behandelen (verv. decr. 30 april 2004", 2) artikel 5,17° "naleving gedragscode (uitzendbureau zich ertoe verbindt al hun (kandidaat) uitzendkrachten, zonder enige vorm van discriminatie: goed te onthalen)"
 - Sanctie administratieve geldboete overeenkomstig EAD-decreet 8/05/2002 & decreet 30/04/2004
 - Sanctie administratiefrechtelijk: artikel 11 "intrekking of omzetting van de erkenning"
- Discriminatieverbod wordt naar voren geschoven als een erkenningsvoorwaarde waaraan de uitzendbureaus moeten voldoen om erkend te worden en erkend te blijven!**
- Sanctie strafrechtelijk: Artikel 19, 5° ieder persoon die de gedragscode overtreedt (ing. decr. 30 april 2004)
 - **Decreet van 10 december 2010 betreffende de private arbeidsbemiddeling**

Sanctie strafrechtelijk: artikel 24, 9° «het bureau, zijn lasthebbers of aangestelden die de werknemer niet behandelen op een objectieve, respectvolle en niet-discriminerende wijze" & **artikel 23, 6°** "het bureau, zijn lasthebbers of aangestelden die de gedragscode, vermeld in artikel 5, 15°, overtreden"

- Sanctie administratiefrechtelijk: **artikel 14 & 16** "intrekking of omzetting van de erkenning"
- Sanctie administratieve geldboete overeenkomstig decreet 30/04/2004

- Werkgevers die vallen onder het decreet ontsnappen aan strafvervolging als het gaat om indirecte discriminatie
- Het EAD-decreet bepaalt in artikel 3 dat het ook van toepassing is op Vlaamse diensten en het Vlaams overheidspersoneel en onderwijspersoneel, hun bepalingen en arbeidsvoorwaarden. Echter bestaat er geen uitvoeringsbesluit om discriminatie binnen dit toepassingsgebied grondig te bestrijden. De erkende bureaus voor private arbeidsbemiddeling worden hierdoor ongelijk behandeld
- Uitbreiding van de te controleren actoren, zodat bijvoorbeeld de gebruikers bij uitzendarbeid zich niet langer kunnen laten indekken door dit uitzendbureau. Het stellen van discriminatoire eisen door de gebruikers van uitzendarbeid kan nu niet gesanctioneerd worden. Inspectie is vragende partij om dan ook volledig bevoegd te worden om alle actoren bij private arbeidsbemiddeling te kunnen controleren
- Een aanpassing van het EAD-decreet met betrekking tot een klokkenluidersbescherming kan het aantal kwalitatieve meldingen verhogen.
- Tevens kan de verruiming van de discriminatiegronden leiden tot meer klachten en of meldingen.
- In- en doorstroom van meldingen en klachten bij Inspectie moet beter.

- De basis voor het optreden van de Inspectie Werk en Sociale Economie is **het decreet van 30 april 2004 houdende het sociaalrechtelijk toezicht**
- Het inspectiedecreet verleent de inspecteurs verschillende manieren om tegen discriminatie op te treden: verstrekken van inlichtingen en adviezen onder meer over de meest doeltreffende middelen om de wettelijke en decretale bepalingen na te leven (informereren & sensibiliseren) ; formuleren van een waarschuwing en stellen van een termijn voor de overtreder om zich in orde te stellen (remediërend) ; processen-verbaal opstellen, waarin alle bevindingen en verhoren, alsook vastgestelde inbreuken worden opgetekend; voorstellen formuleren tot oplegging van administratieve boetes of intrekking of omzetting van de erkenning (repressief);
- Inspectie Werk en Sociale Economie valt ook onder het Sociaal Strafwetboek dat op 1 juli 2011 in werking trad op. Met de invoering van het Sociaal Strafwetboek beoogt de wetgever een overzichtelijk en gecoördineerd geheel te maken van alle sancties die kunnen toegepast worden bij inbreuken op het arbeidsrecht en het sociaal zekerheidsrecht.
- De term "inspectie" wordt als volgt gedefinieerd (conform teksten van de Interne Audit van de Vlaamse Administratie): *"Inspectie is het geheel van acties en handelingen, uitgevoerd door een onafhankelijke entiteit, die gericht zijn op het toepassen en doen respecteren van specifieke regelgeving en getroffen beslissingen. Een inspectiedienst waakt erover dat een derde partner zijn/haar taken correct uitvoert, conform de voorwaarden waaraan een subsidie, erkenning en/of vergunning werd gekoppeld."*

Jaar	Spontane inspecties	Melding / klacht	Op Aanvraag	Totaal	Pro Justitia	PV vaststelling	PV Inlichting	PV waarschuwing	Subtotaal PV	Totaal PV	Totaal Inspecties
2013	28	6	0	34	0	0	1	4	5	456	2146
2012	18	3	2	23	1	0	1	3	5	475	2208
2011	8	8	1	17	2	0	0	4	6	?	2107
2010	42	7	0	49	3	0	0	3	6	?	2611
2009	77	17	0	94	6	0	4	16	26	?	2801
2008	23	17	0	40	0	0	0	6	6	?	2962
2007	0	4	0	4	1	0	1	1	3	?	2797
2006	0	0	0	0	0	0	0	0	0	?	2629
2005	0	3	0	3	2	0	0	0	2	?	1810
2004	1	0	0	1	1	0	0	0	1	?	1876
Totaal	197	65	3	265	16	0	7	37	60	?	23947

- Discriminatiecontroles (EPA): 265 van 23.947 = 1,1 %
- PV PRO JUSTITIA (2012-2013) : 1 van 252= 0,4%!
- Niet veel controles maar ook weinig resultaten qua sanctionering (zie verder)!

Noot: 2012 – 89 Quick scans niet meegeteld (is een bevraging kennis regelgeving en ervaringen antidiscriminatie)

Bron: Jaarrapporten 2005-2013 Inspectie WSE

- Opmerking: in verhouding met inspectie TSW wel meer controles en bereidheid om te controleren.
- Reden: Betere expertise dan TSW door geen uitbesteding aan Interfederaal Gelijkheidscentrum.
- Inspectie behandelt zelf de klachten itt TSW (de juiste manier van werken)
- Samenwerkingsprotocol 22/10/2010 TSW – Centrum:
 - Het streefdoel van de samenwerking tussen het CGKR en het TSW is om elke vorm van discriminatie op de werkvloer zoveel mogelijk op te lossen zonder tussenkomst van een rechtbank. Sensibiliseren van overtreders en hen aanzetten om maatregelen te nemen die discriminatie voorkomen en diversiteit bevorderen, genieten de voorkeur.
 - De hardere aanpak is bestemd voor de flagrante gevallen en de hardnekkige recidivisten.

- **Rapport Inspectie WSE 2011:**

Na verschillende controlerondes de afgelopen jaren en de uitgebreide media-aandacht die de materie heeft gekregen, is de sector zich bewust van de mogelijkheid van controle en de gevoeligheden binnen deze materie.

De bewijsbaarheid van mogelijke inbreuken en het succes van het onderzoek zijn in grote mate afhankelijk van interne informatie.

Gebonden aan de wettelijke bevoegdheden, is het voor Inspectie immers bijzonder moeilijk om mogelijke discriminatie aan te tonen en te bewijzen. Spontane controlerondes hebben hun nut bewezen in het verleden maar zijn een optie die minder en minder resultaat oplevert.

De controlegroep is te zeer bekend met het fenomeen en op zijn hoede. Daarom is Inspectie in grote mate afhankelijk van klachten en meldingen van derden.

- **Sinds 2002 : 0 !**

- **Arbeidsauditoraten seponeren & RvS handelt als een feitenrechten**

- **Bijvoorbeeld: zaak Actief Interim**

- Op 9 december 2008 brengt inspecteur een onaangekondigd bezoek aan een vestiging van Actief Interim. Hij stelt een inbreuk vast op het discriminatieverbod van het EAD-decreet en het DPAB-decreet . Hij stelt met name vast dat in het registratiesysteem bij veel uitzendkrachten van buitenlandse origine 'donkere huidskleur' staat vermeld. In het inspectieverslag en het PV schrijft de inspecteur dat deze informatie geen meerwaarde bij het beoordelen van de arbeidscapaciteiten van deze kandidaten.
- Op 16 maart 2009 beslist de arbeidsauditeur dat hij afziet van strafvervolging, hoewel hij de feiten bewezen acht.
- Bij brief van 2 juli 2009 deelt de inspectie aan de Adviescommissie Private Arbeidsbemiddeling mee dat ze toepassing wenst te maken van artikel 11 van het decreet van 13 april 1999 opdat het uitzendkantoor aangespoord zou worden om effectief werk te maken van structurele oplossingen, zonder dat het zijn uitzendactiviteiten in het Vlaams Gewest moet staken.
- Op 22 december 2009 beslist de Administrateur-Generaal van het Vlaams Subsidieagentschap WSE om de erkenning van de verzoekende partij om te zetten in een erkenning voor 6 maanden vanaf 22 december 2009.
- Op 3 juni 2010 schorst de Raad van State (arrestnr. 204.679) de beslissing van 22/12/2009. De Raad van State oordeelt dat de strafrechtelijke procedure die opgestart was niet uitgelopen is op een uitspraak van de strafrechter en dat hij bijgevolg niet gebonden is door het gezag van een strafvonnis. Het opnemen van een verwijzing naar de donkere huid van bepaalde personen in de databank is **op zich geen inbreuk op de discriminatieverboden (gedragscode & discriminatieverbod)**

Aantal geopende dossiers administratieve geldboeten aanleiding kunnen geven voor strafbare feiten
(bron: jaarrapporten inspectie WSE)

Jaar	EAD / DPAB	DPAB: gedragscode
2011	5	1
2010	3	5
2009	2	6
2008	1	2
2007	3	0
2006	0	0
2005	2	0
2004	2	0
TOTAAL	18	14

- In het decreet houdende sociaalrechtelijk toezicht worden twee soorten administratieve geldboeten voorzien. Enerzijds zijn er de administratieve geldboeten die kunnen worden opgelegd voor inbreuken die vatbaar zijn voor strafvervolgning. Deze volgen een tweesporen-stelsel, dit is een systeem waarbij een inbreuk ofwel een strafrechtelijke vervolging krijgt, ofwel een procedure administratieve geldboete tot gevolg heeft.
- Bij de behandeling van deze dossiers is de cel Administratieve Geldboeten afhankelijk van de beslissing die genomen wordt door het bevoegde Arbeidsauditoraat (2 maanden voor strafvervolgning)
- Geen zicht op de verdere afhandeling van de procedure "administratieve geldboete": hoeveel effectieve boetes uitgedeeld?

- 3 omzettingen naar tijdelijke erkenning van 6 maanden (artikel 11 DPAB) waarvan 1 geschorst door RvS : lichtste sanctie.
- Mailprofs (2007), T-interim (2007) & Actief Interim (2008)

klachten en meldingen discriminatie sinds start van elektronisch meldpunt Inspectie WSE (Bron: antwoord minister Muylers van 10 juli 2013 op vraag nr. 718 van 13 mei 2013)

In het kader van het decreet van 8 mei 2002 houdende de evenredige participatie op de arbeidsmarkt heeft de Vlaamse overheid op 26 oktober 2007 een intentieverklaring ondertekend waardoor onder meer een online meldpunt werd opgericht voor slachtoffers, getuigen of intermediairen van arbeidsgerelateerde discriminatie.

Trend: aantal klachten en meldingen zijn in dalende lijn. Nochtans genereren ze nodige PV's.

Jaar	# klachten & meldingen	Indiener
2008 (venaf 25 mei)	18	8 individuen 7 CGKR 2 Vlaams Meldpunt 1 VDAB
2009	36	28 individuen 4 CGKR 4 Vlaams Meldpunt
2010	25	21 individuen 4 Vlaams Meldpunt
2011	16	14 individuen 1 ABVV 1 Vlaams Meldpunt
2012	6	5 individuen 1 CGKR
2013 (tot 13 oktober: vragen 718 & 19)	9	6 individuen 1 KifKif 2 Andere

- Probleem van duidelijke registratie bij inspectie WSE:

1) Jaarverslagen

Jaar	# klachten & meldingen	Indiener
2008 (vanaf 25 mei)	25	11 individuen 10 CGKR 2 Vlaams Meldpunt 2 VDAB
2009	39	25 individuen 7 CGKR 2 VDAB 3 Vlaams Meldpunt 2 vakbonden
2010	33	21 individuen 7 CGKR 1 VDAB 4 Vlaams Meldpunt
2011	Niet vermeld	Niet vermeld
2012	Niet vermeld	Niet vermeld
2013	Niet vermeld	Niet vermeld

- Voorbeeld 2: Interfederaal Gelijkekansencentrum (nota hoorzitting Commissie Sociale Zaken 4 maart 2015)

Onderzoeksvragen vanwege het Interfederaal Gelijkekansencentrum	Gericht aan federale inspectie Toezicht Sociale Wetten	Gericht aan Vlaamse inspectie Werk en Sociale Economie
2007	Nihil	Nihil
2008	Nihil	Nihil
2009	4	n.b.
2010 (samenwerkingsovereenkomst)	14	11
2011	12	12
2012	12	4 (waarvan 3 eveneens aan TSW)
2013	3	1
2014	2	-

- *Het klachtendecreet van 1 juni 2001 maakt een klachtenbehandelingsstelsel verplicht sinds 1 januari 2002 voor elke bestuursinstelling van de Vlaamse overheid.*
- *Wanneer de klager zich gediscrimineerd voelt, wordt zijn/haar klacht geregistreerd als een discriminatieklacht.*
- De VDAB onderschrijft de noodzaak om elke vorm van discriminatie gevat door het decreet van 8 mei 2002 houdende evenredige participatie op de arbeidsmarkt tegen te gaan.
- De klachten die te maken hebben met discriminatie, worden persoonlijk en centraal door de klachtenmanager van de VDAB opgevolgd
- De VDAB reeds jaren een professioneel klachtenmanagementsysteem opgezet, met o.a. formele samenwerkingsverbanden tussen het CKGR, Inspectie Werk en Sociale Economie van de Vlaamse overheid, ... om dit alles **gecoördineerd (????) te laten verlopen.**
- Top 4 discriminatiegronden: **nationale of etnische afkomst, leeftijd, geslacht, geloof of levensbeschouwing**

jaartal	totaal	aantal klachten	aandeel
2003	563	27	4,80%
2004	597	20	3,40%
2005	888	41	4,60%
2006	1043	45	4,30%
2007	1165	77	6,60%
2008	1125	49	4,40%
2009	1421	63	4,40%
2010	1494	66	4,40%
2011	1317	44	3,30%
2012	1400	57	4,10%
2013	1718	81	4,7

- Minister Muyters: “Het beleidsdomein Werk voorziet dit jaar, ikv het ABAD, in nieuwe bijeenkomsten met de ondertekenaars van de intentieverklaring uit 2007, met het oog op het heractiveren van het Meldpunt “arbeidsgerelateerde discriminatie”. (antwoord minister Muyters van 10 juli 2013 op vraag nr. 718 van 13 mei 2013)
- Gedachtewisseling 24/10/2013 ikv Geactualiseerd ABAD: (actie 9) “De inspectie start momenteel een overleg op met alle initiële partners die de intentieverklaring van 2007 ondertekend hebben om na te gaan hoe de informatieverstrekking kan worden versterkt en hoe de samenwerking kan worden geconcretiseerd. Op dit ogenblik is het aantal klachten dat via die weg binnenkomt, vrij beperkt.”
- Jaarrapport Inspectie 2012: De verschillende afspraken die in het verleden werden gemaakt met de koepelorganisaties en de beroepsvereniging mogen opgefrist worden ter versterking van het bestaande partnerschap. Inspectie WSE wil hiervoor in overleg treden met de ondertekenaars van de Intentieverklaring om dit verder vorm te geven.

Resultaat: We wachten nog steeds!

- De intentieverklaring discriminatiebestrijding dateert van 2007 en was de start van het allereerste ABAD. Het uitgangspunt was en is een coherente tweesporenbeleid op vlak van **sensibilisering & handhaving**. Echter, deze inspanningsverbintenis geraakte nooit voorbij de fase van de verklaring op papier.
- Het eerste ABAD heeft enkele zaken opgeleverd:
 - Samenwerkingsovereenkomst IWSE, CGKR, Gelijke Kansen Vlaanderen en meldpunten
 - Trainingen/vormingen wet- en regelgeving voor inspecteurs, veldwerkers diversiteit en andere consulenten
 - Eerste koppeling diversiteitsbeleid (stimulering/ondersteuning) met discriminatiebestrijding (handhaving)
 - elektronische klachtenformulier op www.werk.be
- Geactualiseerd ABAD (2012???): de samenwerking tussen de verschillende partners versterken ?
- Het geactualiseerd ABAD omvat zeventien acties (o.a. protocollen met de structurele projecten, aangepaste opleidingen voor inspecteurs, diversiteits- en loopbaanconsulenten, consulenten arbeidsmarktintermediairs, meer en betere sectorale gedragscodes non-discriminatie, meewerken aan het onderzoek ‘Geaggregeerde correspondentietests’ en aan de ‘Diversiteitsbarometer, ...)
- Wat met het spoor handhaving???

- **Het discriminatieliek van het EAD – beleid kampte al die jaren met een erg zwakke uitvoering:**
 - ✓ Het orgaan om in rechte op te treden in het geval van discriminatie is pas sinds 2014
 - ✓ Na 10 jaar is het nog steeds wachten op de uitvoeringsbesluiten om grondig werk te maken van de strijd tegen discriminatie voor het Vlaamse overheids- en onderwijspersoneel.
 - ✓ Zwak opsporings- en vervolgingsbeleid rond discriminatie : de sanctionerende mogelijkheden van het EAD- decreet bleven ongebruikt, mogelijkheden tot intrekken van de vergunning van discriminerende uitzendbedrijven werd nog nooit volledig gebruik gemaakt.
 - ✓ geen klokkenluidersregeling
 - ✓ geen specifieke opsporingsbevoegdheden (Minister Muylters 24/10/2013: **Stelt men vast dat er echt discriminatie en moedwil is, dan moet men reageren. Ik wil echt wel benadrukken dat dit moeilijk is**)
 - ✓ ABAD: zeer vrijblijvend karakter
 - ✓ Teveel ingezet op zelfregulering (vb Federgon)
 - ✓ grootschalige informatiecampagne op Vlaams niveau naar slachtoffers van discriminatie bleef/blijft uit.
 - ✓ Er is geen extra budget gekoppeld aan de actieplannen ter bestrijding van arbeidsgerelateerde discriminatie. (bevestigd door minister Muylters 24/10/2013: *Er is geen specifiek budget van het ABAD. Het wordt bekostigd via het algemeen budget.*)

- Op 30 mei 2012 bezorgde de Commissie Diversiteit aan de minister een advies met betrekking tot het geactualiseerde Actieplan Bestrijding Arbeidsgerelateerde Discriminatie (ABAD).
- Krachtlijn 1 van het advies: Voor de commissie Diversiteit **gaan een stimulerend beleid en een handhavingsbeleid hand in hand en versterken ze mekaar**. Een krachtig Vlaams antidiscriminatiebeleid moet twee sporen bevatten. Naast preventie, sensibilisering, stimulering en dialoog is er evenzeer nood aan gespecialiseerd advies en bijstand, efficiënte controles, remediëring en een kordaat optreden bij (manifeste) overtredingen.
- Krachtlijn 2: een **grondige evaluatie** van het vorige ABAD is nodig (welke resultaten werden geboekt, waar werden doelstellingen niet behaald, welke leemtes of knelpunten kwamen naar boven).
- Krachtlijn 3: **het benutten van meer efficiënte onderzoeksmethoden**, controles op basis van statistisch onderzoek

- **Geen diversiteitsbeleid zonder handhaving!** Een beleid dat diversiteit probeert te stimuleren terwijl het discriminatie nog steeds door de vingers ziet, is gedoemd om te falen
- De eerste doelstelling van het decreet, de strijd tegen discriminatie, die ook het meest gedetailleerd werd uitgewerkt, bleef en blijft grotendeels dode letter.
- Het beleid concentreert zich sterk op het positieve stimuleringsbeleid waartoe het EAD-decreet de mogelijkheid schept: ondersteuning van ondernemingen, sectoren, arbeidsorganisaties, instellingen of openbare besturen, ondersteunt bij de ontwikkeling van een beleid inzake evenredige participatie en gelijke behandeling.
- Het noodzakelijke evenwichtig tussen een diversiteitsbeleid en discriminatiebeleid blijft echter uit.
- Wat de strijd tegen discriminatie betreft, zijn de effecten van het gevoerde beleid zeer gering te noemen. Nochtans is het Pact 2020 op dat punt zeer ambitieus. **'Discriminatie is in 2020 uitgebannen'**, zo stelt het letterlijk.

Conclusie: Het wordt de hoogste tijd om het diversiteitsbeleid te schragen met het noodzakelijke sluitstuk van een non-discriminatiebeleid. 13 jaar EAD toont aan dat de strijd tegen discriminatie niet valt te winnen zonder een krachtadig handhavingsbeleid.

- **Doelstelling:** het bestrijden en voorkomen van discriminatie
 - 1° directe discriminatie;
 - 2° indirecte discriminatie;
 - 3° intimidatie;
 - 4° seksuele intimidatie;
 - 5° opdracht geven tot discrimineren;
 - 6° het weigeren van redelijke aanpassingen voor een persoon met een handicap.
 Voor de arbeidsbetrekkingen (bv arbeidbemiddeling, beroepsopleiding,...) gelden de bepalingen van dit decreet niet in de gevallen van discriminatie vermeld in het EAD-decreet van 8 mei 2002.
- Het discriminatieverbod in het Gelijkekansendecreet gaat verder dan de arbeidsfeer, het slaat ook op "de gezondheidszorg, het onderwijs, het aanbod van, de toegang tot, de levering en het genot van goederen en diensten die publiekelijk beschikbaar zijn – al dan niet tegen betaling – met inbegrip van huisvesting, sociale voordelen, de toegang tot en deelname aan een economische, sociale, culturele of politieke activiteiten die buiten de privésfeer worden aangeboden
- Meer discriminatiegronden dan EAD-decreet (bv. geboorte, vermogen, genderexpressie,...). Voor de discriminatiegronden niet vermeld in het EAD-decreet is het Gelijkekansendecreet, van toepassing binnen de arbeidsbetrekkingen
- Instellingen van openbaar nut, organen, verenigingen en organisaties

- **Burgerrechtelijke sancties:**
 - een slachtoffer van discriminatie kan een schadevergoeding (forfaitair of werkelijk) vorderen overeenkomstig het contractuele of buitencontractuele aansprakelijkheidsrecht.
 - Opmerking: instellen van een forfaitaire schadevergoeding wijkt af van het principe dat een schadelijder recht heeft op schadevergoeding enkel ten belope van de schade! Dus in voordeel van slachtoffer.
 - stakingsvordering onder verbeurte van een dwangsom.
- **Verlaging bewijslast voor slachtoffer:** verschuiving van de bewijslast naar de vermeende dader . Opdat de bewijslast zou worden verschoven, dienen de eisende partijen de aangevoerde discriminatie aannemelijk te maken **op grond van voldoende ter zake dienende en steekhoudende vermoedens of aanwijzingen of feiten (toch niet zo evident!)**.

- **Strafrechtelijke sancties** : artikelen 31 t.e.m. 34. Het decreet legt namelijk gevangenisstraf vast voor meningsuiting. Niet de discriminerende handeling zelf wordt strafbaar gesteld
- Art. 31. de bijzondere wil om aan te zetten tot opzettelijke discriminatie, haat of geweld jegens een persoon, groep of gemeenschap wegens een of meer van de beschermde kenmerken in de omstandigheden genoemd in artikel 444 van het Strafwetboek.

Omstandigheden artikel 444 Sw: het aanzetten moet zich afspelen in de openbare ruimte: op een openbare plaats, in aanwezigheid van verschillende personen, op een internetblog, op de sociale netwerken, enz.
Deze openbaarheidsvereiste zou het voor het slachtoffer gemakkelijker moeten maken om bewijs te leveren via getuigenissen, beelden. Maar toch niet evident!
- Art. 32. ieder openbaar officier of ambtenaar, iedere drager of agent van het openbaar gezag of van de openbare macht die in de uitoefening van zijn ambt een persoon, groep of gemeenschap discrimineert wegens een of meer van de beschermde kenmerken.
- Art. 33. Elke persoon die zich niet voegt naar een vonnis of een arrest dat, als gevolg van een vordering tot staking werd gegeven.
- Art. 34. In geval van een inbreuk op artikelen 31, 32 of 33, kan de veroordeelde bovendien overeenkomstig artikel 33 van het Strafwetboek tot de ontzetting worden veroordeeld.

- **Artikel 39:** Onverminderd de bevoegdheden van de officieren van de federale politie houden de door de Vlaamse Regering aangewezen ambtenaren en beambten toezicht op de uitvoering van dit decreet en de uitvoeringsbesluiten ervan.

Parlementaire handelingen: *Het aanwijzen van dergelijke toezichthoudende ambtenaren kan een belangrijke bijdrage leveren tot de effectiviteit van de handhaving van het decreet en de rechtsbescherming van de burger*

Huidige situatie: NUL uitvoeringsbesluiten waardoor **GEEN** enkele Vlaamse inspectie bevoegd is om toezicht te houden op het Gelijkekansendecreet en de uitvoeringsbesluiten ervan.

Maar: zelfs indien inspectie bevoegd gemaakt is toezicht niet evident!

- Rechtbank van Eerste Aanleg Leuven (vonnis 27/07/2009): vordering ongegrond. De rechter wees dit af en stelde dat hij een inbreuk op de scheiding der machten zou maken indien hij een discriminatie zou vaststellen. De discretionaire bevoegdheid van de Vlaamse overheid maakt dat het enkel zij is die kan oordelen over de wijze van besteding van de middelen teneinde de doventolkondersteuning binnen het onderwijs te implementeren Vlaamse Gemeenschap.
- Rechtbank van Eerste Aanleg Gent (vonnis 15/07/2009) & HvB Gent 07/09/2009: vordering gegrond en veroordeelde de Vlaamse Gemeenschap wegens de weigering van redelijke aanpassingen voor personen met een handicap, een wettelijke vorm van discriminatie. schuldig is aan discriminatie omdat het huidige tolkenpakket van dove leerlingen een weigering uitmaakt van redelijke aanpassingen voor personen met een handicap. 'De ouders zagen aan hoe hun kinderen, wegens een manifest gebrek aan tolkondersteuning, meer dan de helft van hun schooltijd moeten uitzitten zonder communicatie en zonder toegang tot de lessen'
- "de **discretionaire bevoegdheid begint waar de discriminatie eindigt**": het hof van beroep te Gent oordeelde hiermee dat het zich niet op het domein van de beleidsvrijheid van de overheid begaf. Het hof meende dat de Vlaamse overheid zich niet kon verschuilen achter het vermeende tekort aan doventolken.

- **De zwakke schakel in de antdiscriminatieregelgeving is de gebrekkige repressieve en proactieve handhaving waardoor de toepassing van de regelgeving dode letter blijft.**
 - Waarom een sterk en doeltreffend handhavingsbeleid:
 - de rechtsbescherming van slachtoffers te garanderen
 - een duidelijk signaal te geven dat discriminatie niet onbestraft blijft.
 - de overheid een plicht heeft om te handhaven om haar geloofwaardigheid te behouden van eigen regelgeving
 - 100% handhaven van iedere regel is uiteraard niet mogelijk en ook niet wenselijk: een goede balans vinden tussen de eigen verantwoordelijkheid en overheidshandelen.
 - Beleid geeft voorkeur aan preventieve handhaving via overleg, communicatie, voorlichting en sensibilisering om discriminatie te voorkomen. Dit is een goed uitgangspunt maar er moet ook sprake zijn van repressieve handhaving wanneer discriminatie zich blijft herhalen en er geen onderhandelde oplossing komt.
 - Sensibilisering en bewustmaking van ondernemingen omtrent discriminatie kan via een diversiteitsbeleid maar de sanctionering en handhaving van discriminatie moet via een effectieve handhavingsbeleid.

- **Tijd is aangebroken om de inspectie de nodige opsporingsbevoegdheden en –instrumenten te geven zoals praktijktests om discriminatie pro- en reactief op te sporen en vast te stellen**
- **De strijd tegen discriminatie op de arbeidsmarkt moet een topprioriteit worden bij de inspectiediensten. Dit betekent een ambitieus jaarlijks te halen minimum aantal controles én een uitbreiding van proactieve opsporingsbevoegdheden en –instrumenten zoals mystery shopping en praktijktesten om discriminatie op te sporen en vast te stellen**
- **Niet uitbesteden van handhaving van regelgeving (dewelke de openbare orde raakt!) aan private belangenorganisaties, cfr. Mystery shopping Federgon. Dat kan echt niet.**

- De optie om de sociale inspectie praktijktesten kan uitvoeren kan zeker **bijdragen tot de doeltreffendheid en het afschrikkend karakter van de sanctieringsmechanismen.**
- Daarnaast zou dit ook bijdragen tot **een betere rechtshandhaving - en bescherming.**
- Sociaalrechtelijke inspectiediensten hebben reeds verregaande toezichts- en opsporingsbevoegdheden (bv. appreciatierecht). Ze hebben de nodige ervaring en expertise om met deze bevoegdheden om te gaan
- Wanneer zij de bevoegdheid zouden krijgen om proactieve praktijktests te organiseren, zal dit de dialoog en de diversiteitsgedachte ook bevorderen.
- **Jaarrapport Inspectie WSE 2012:** *“Uit de bevraging blijkt duidelijk dat in de meeste gevallen de vraag tot discriminatie komt van de klant (gebruiker). Inspectie WSE is echter niet bevoegd voor de controle op antidiscriminatie bij de gebruiker. Daarbij komt dat methoden als mystery shopping of uitlokking niet kunnen voor Inspectie WSE. Het is duidelijk dat bij de controles op arbeidsgerelateerde discriminatie het noodzakelijk is ook het aspect gebruiker/klant mee te nemen. Een mogelijkheid is hier het opstellen van een protocol tot samenwerking met de federale inspectiedienst Toezicht op de Sociale Wetten. Een andere is de uitbreiding van de controlebevoegdheden.”*

- *De anti-discriminatie-richtlijnen: bepalen dat de lidstaten dienen te voorzien in doeltreffende sancties en rechtsmiddelen.* De sancties moeten doeltreffend, evenredig en afschrikkend zijn

2013 Asociația ACCEPT v Consiliul Național pentru Combaterea Discriminării, C-81/12 (Asociația ACCEPT):

« The Court stated two important principles in Asociația ACCEPT. The first principle is that **symbolic sanctions** are not compatible with the Directive. The second principle is that **each remedy** stipulated by national legislation should individually fulfil the criteria of effectiveness, proportionality and dissuasiveness.

- In het kader van een versterkte nadruk op de bescherming van slachtoffers van discriminatie is het van belang dat de inspectie over controlemethodes beschikt die haar toelaten om na te gaan hoe actoren onder haar toezicht bepaalde regels toepassen in hun relaties met deze personen.
- In specifieke omstandigheden kan “mystery shopping” in dat opzicht een nuttige aanvulling vormen op de reeds bestaande controlemaatregelen en onderzoeksbevoegdheden die ter beschikking staan van de inspectie, omdat deze techniek de inspectie kan toelaten om na te gaan hoe bepaalde regels “in het echte leven” worden toegepast (meer dan dat het geval is in situaties waarin de betrokkenen op de hoogte zijn van de uitvoering van een controle door de inspectie).

- Indien de resultaten van mystery shopping problemen aantonen met de naleving van de antidiscriminatieregelgeving, kan dit dus **zowel leiden tot algemene beleidsmatige acties als tot sanctionerende of remediërende maatregelen** (of verder onderzoek) met betrekking tot een of meerdere actoren onder toezicht.
- Mystery shopping kan tot een bewijskrachtig resultaat leiden. Op voorwaarde dat er geen sprake was van provocatie van de inbreuk, kan dat resultaat dan aan de basis liggen van een administratieve maatregel of een gerechtelijke procedure.

Geldigheid & voorwaarden

- Met het arrest nr. 157/2004 van 6 oktober 2004 heeft het Grondwettelijk Hof de mogelijkheid om de regeling op te zetten waarin artikel 19 (praktijktest) van de wet van 25 februari 2003 voorziet, gelet op de gestelde voorwaarden, op algemene wijze geldig verklaard.
- In hetzelfde arrest zegt het GwH dat de praktijktest als instrument rechtsgeldig is aangezien dit berust op de vaststelling dat de grootste toepassingsmoeilijkheid van de antiracismewet, en van antidiscriminatiebepalingen in het algemeen, immers ligt op het vlak van de bewijsproblematiek. Het is voor het slachtoffer van een discriminatie **vaak moeilijk die discriminatie te bewijzen omdat de nuttige informatie in handen is van de verdedigende partij**
- Raad van State (Advies nr. 42.401 van 13 maart 2007 van de Raad van State, afdeling wetgeving) : belang van legaliteitsprincipe! De Raad van State volgt hierin het Grondwettelijk Hof maar voegt nog aan toe dat de regeling van de praktijktest gelet op het wettelijkheidsvereiste en waarbij grondwettelijke beginselen op de helling kunnen komen te staan, **zelf door de wetgever moet uitgewerkt worden en niet overgelaten worden aan de Koning**

Wat betreft provocatie (niet uitlokking, is iets anders "strafverminderende verschoningsgrond):

- Enkel voor zware misdrijven ?
- Is een ontvankelijkheidsvoorwaarde voor een vordering DUS het is de rechter die op onaantastbare wijze hierover moet oordelen
- Volgens artikel 30 van het Wetboek Strafvordering is er provocatie wanneer **in hoofde van de dader het voornemen om een misdrijf te plegen rechtstreeks is ontstaan of versterkt, of is bevestigd terwijl hij dit wilde beëindigen door de tussenkomst van een politieambtenaar of van een derde handelend op het uitdrukkelijk verzoek van deze ambtenaar.**
- In discriminatiezaken is het aspect **provocatie niet echt van toepassing omdat het vaak gaat om gevallen van structurele discriminatie** (immomakelaars, DCO, bedrijven). **Het is niet zo dat een praktijktest bij een dader een discriminatiegedachte doet ontstaan die hij niet zou gehad hebben zonder de praktijktest. Onderzoeken tonen immers aan dat discriminatie structureel is en een realiteit is in vele levensdomeinen**

- M.a.w. er is sprake van provocatie wanneer niets erop wijst dat het discriminerend gedrag zonder het optreden van de politie of inspectie ook zou zijn gepleegd. Met een praktijktest wordt louter een dagdagelijkse realiteit nagebootst waarbij een mogelijkheid tot discriminerend gedrag gecreëerd, zonder afbreuk te doen aan de vrijheid voor de verdachte om af te zien van het plegen van het misdrijf.
- Volgens het **Hof van Cassatie (lokauto-arrest 2009)** kan geen sprake van provocatie zijn door ambtenaren wanneer ze met praktijktesten enkel een scene uit het dagdagelijkse leven nabootsen, op basis van de analyse van feiten die effectief werden gepleegd, en omdat geen enkele rechtstreekse of onrechtstreekse politie-interventie de vrije keuze van de persoon, die zich voorbereidde op het plegen van de misdaad, beïnvloedde. Verder zegt het Hof dat politie (en dus ook inspectie) ikv een beleid rond de aanpak van een specifiek gekend (overlast)fenomeen (bv discriminatie, diefstallenplaag), ze specifieke opsporingstechnieken mogen aanwenden zonder dat hier sprake is van provocatie. Bijv. uit onderzoeken en klachten bij de inspectie blijkt dat er in de DCO-sector ingegaan wordt op discriminerende vragen van klanten. Beslist de inspectie om hier rond een specifiek controlebeleid te voeren en hiervoor praktijktesten inzet dan is dit gerechtvaardigd en proportioneel zonder dat er sprake kan zijn van provocatie.

Wat betreft het aspect "legitimatieplicht":

- hierop kan eenvoudig een uitzondering gemaakt worden bij wet of decreet in de gevallen waarbij die opsporingstechnieken worden aangewend

Wat betreft het aspect "privacy":

- *Het begrip privacy wordt hier (red. het gebruik van praktijktesten) ook verkeerd gebruikt. Het Europees Hof voor de Rechten van de Mens heeft al vaak geoordeeld dat undercoveracties die de bedoeling hebben onrechtmatig handelen aan het licht te brengen, het recht op privacy niet schenden. Zo schreef het Hof dat wie strafbaar handelt zich vrijwillig aan het risico blootstelt om te worden ontmaskerd: **wie discrimineert kan zich niet achter het grondrecht op privacy verschuilen om zich te beschermen tegen verdoken bewijsgaring***

Wat betreft het aspect "bijzonder opzet of de dolus specialis": als constitutief element

- impliceert dat de vermeende dader kwaadwillige handelde, of met het bedrieglijk opzet, of met het oogmerk te schaden
- Spanningsveld: Grondwettelijk Hof meent dat er bij misdrijven als "aanzetten tot haat" een aantoonbaar bijzonder opzet moet zijn. Het wil dat de strafrechter rekening houdt met de context van de gewraakte feiten en ze niet op zich beschouwt.
- Het Hof van Cassatie ziet dat anders. De kwaadwilligheid kan gewoon vermoed worden in plaats aangetoond door de feitenrechter

Wat betreft het aspect "civielrechterlijk" optreden door de inspectie

- **Kort:** niet evident, wat is het belang (enkel slachtoffers en specifieke organisaties en verenigingen kunnen dat doen) en inspectie treedt zelden civielrechterlijk op.

. Wat betreft het aspect praktijktesten kunnen enkel "civielrechterlijk" aangewend worden

- **Kort:** laat dat a.u.b. over aan de onafhankelijke rechtbanken en hoven om te beoordelen en niet door allerlei derden (werkgeversorganisaties, juristen die niet bezig zijn met het strafrecht, Interfederaal gelijkheidscentrum,...)

- In het licht van de versterkte nadruk op de bescherming van consumenten en afnemers van financiële producten en diensten kunnen **de FSMA en de Economische Inspectie de techniek van mystery shopping toepassen** om na te gaan of de onderneming in overeenstemming is met de wettelijke bepalingen die tot doel hebben de consumenten te beschermen.
- Artikel XV.17. § 1 van het Wetboek van Economisch Recht (ingevoegd bij wet van 19 april 2014): "Met het oog op het opsporen en vaststellen van inbreuken op de bepalingen van boek VII, en van zijn uitvoeringsbesluiten, hebben de in artikel XV. 2 bedoelde ambtenaren **de bevoegdheid de onderneming te benaderen door zich voor te doen als cliënten of potentiële cliënten, zonder dat zij hun hoedanigheid en de omstandigheid dat de bij deze gelegenheid gedane vaststellingen kunnen worden aangewend voor de uitoefening van het toezicht, moeten mededelen.**

Inspectie FSMA

- **Wet van 2 augustus 2002 betreffende het toezicht op de financiële sector en de financiële diensten**
Afdeling 11: Mystery shopping (ingevoegd bij wet van 30 juli 2013)

Artikel 87quinquies: *“Voor de uitoefening van haar toezicht op de naleving van de regels bedoeld in artikel 45, § 1, eerste lid, 3°, en § 2, kan de FSMA de ondernemingen en personen bedoeld in artikel 45, § 1, eerste lid, 2° en 3°, alsook hun effectieve leiders en werknemers, de zelfstandige agenten die voor hen optreden en de medewerkers van die laatsten, laten benaderen door haar personeelsleden of door daartoe door de FSMA aangestelde derden die zich voordoen als cliënten of potentiële cliënten, zonder dat zij hun hoedanigheid van personeelslid van de FSMA of van door de FSMA aangestelde derde moeten meedelen en zonder dat zij moeten meedelen dat de bij die gelegenheden verkregen informatie door de FSMA kan worden aangewend voor de uitoefening van haar toezicht.”*

- **Gebruik maken van Positief Injunctierecht:** de Vlaamse Regering kan sinds de zesde staatshervorming voor haar bevoegdheden instructies kan geven aan het college van procureurs-generaal om voorrang te geven aan de vervolging van inbreuken op de Vlaamse regelgeving.
- **Gecoördineerde en operationele samenwerking (decretaal verankeren) binnen de Arrondissementele cellen (11) die onder gezag staan van een magistraat (arbeidsauditeur)**
- In 2013 vaardigde het College van Procureurs-Generaal een omzendbrief ‘COL13-2013 betreffende het opsporings- en vervolgingbeleid inzake discriminatie en haatmisdrijven’ uit. In deze omzendbrief is voorzien dat de parketten en auditoraten referentiemagistraten discriminatie zullen aanstellen.
- Aanstellen van referentie-inspecteurs

- “Racisme en vreemdelingenhaat vormen een rechtstreekse schending van de beginselen van vrijheid, democratie, eerbiediging van de mensenrechten en de fundamentele vrijheden, en van de rechtsstaat, beginselen waarop de Europese Unie gegrondvest is en die de lidstaten gemeen hebben.”

(KADERBESLUIT 2008/913/JBZ VAN DE RAAD VAN 28/11/2008 betreffende de bestrijding van bepaalde vormen en uitingen van racisme en vreemdelingenhaat door middel v/h strafrecht)

- Gelijkheid voor de wet en bescherming tegen discriminatie is een universeel recht dat wordt erkend door de Universele Verklaring van de rechten van de mens, het VN-Verdrag inzake de uitbanning van alle vormen van discriminatie van vrouwen, het Internationaal Verdrag inzake de uitbanning van alle vormen van rassendiscriminatie en de internationale verdragen van de Verenigde Naties inzake burgerrechten en politieke rechten, respectievelijk inzake economische, sociale en culturele rechten en door het Europees Verdrag tot bescherming van de rechten van de mens en de fundamentele vrijheden, die door alle lidstaten zijn ondertekend”

(Richtlijn 2000/43/EG van de Raad van 29 /06/2000 houdende toepassing van het beginsel van gelijke behandeling van personen ongeacht ras of etnische afstamming)