
PERSDOSSIER
Kabinet van Minister Gosuin

1

Strijd tegen discriminatie

Het Brussels Gewest zal volkomen nieuwe instrumenten kunnen inzetten

08 december 2016 – De vaststelling is overduidelijk: in Bruxelles bedraagt de tewerkstellingsgraad van personen

van Belgische origine 71,0%. Die van personen afkomstig uit andere Europese landen en uit het Nabije/Midden-

Oosten daarentegen ligt gemiddeld lager dan 35%. Het werkloosheidspercentage bij de Brusselse bevolking van

Belgische afkomst bedraagt dan weer 10%, terwijl die voor personen van Maghrebijnse origine … 30% bereikt! Het

criterium van de afkomst overheerst in grote mate in de oorzaken van het moeilijk vinden van werk. Het Gewest

heeft verschillende instrumenten gecreëerd (Diversiteitscharter, Diversiteitsplannen, Diversiteitslabel, ...) waarvan

de doeltreffendheid zonder taboes geëvalueerd moet worden. De instrumenten worden immers erg weinig gebruikt

(vb.: het Brussels Gewest telt momenteel een honderdtal “diversiteitsplannen”). Tot nu toe heeft de ordonnantie

betreffende de strijd tegen discriminatie en de gelijke behandeling op het vlak van de tewerkstelling (goedgekeurd

in september 2008) tot nog geen enkele sanctie geleid: op basis van de ordonnantie werd nog geen enkele

veroordeling uitgesproken.

De Regering bevestigt vandaag haar wil om de goede voornemens te overstijgen en de strijd tegen alle vormen van

discriminatie op het vlak van de tewerkstelling tastbaar te maken. Op welke manier? Aan de hand van een actieplan

dat uit 10 maatregelen bestaat en waarvan er een aantal volkomen nieuw zijn in het Brussels Gewest.

Dit actieplan wil de samenhang versterken van de maatregelen die onlangs door de Brusselse Regering zijn

aangenomen. Jongerengarantie, Inschakelingscontracten, Hervorming van de tewerkstellingssubsidies, Plan

Opleiding... zijn zoveel systemen die rond de tewerkstelling van de kwetsbaarste bevolkingsgroepen draaien. Er wordt

eindelijk en voor de eerste maal een monitoring ingevoerd die aan de Brusselse context is aangepast om de deelname

van personen van buitenlandse afkomst aan de arbeidsmarkt objectief vast te stellen. Doelstelling? De evolutie van

de diversiteit kunnen volgen (en evalueren) voor het geheel van (huidige en toekomstige) maatregelen die vandaag

toegepast worden.

PERSDOSSIER
Kabinet van Minister Gosuin

2

10 maatregelen om een gelijke toegang tot tewerkstelling te waarborgen

1. De erkenning van buitenlandse diploma’s versnellen en vereenvoudigen

Vaststelling: Uit de cijfers van het Brussels Observatorium van de Werkgelegenheid voor 2015 blijkt dat 43.000

werkzoekenden ingeschreven bij Actiris onder de studiecode “andere studies” werden opgenomen, voornamelijk

omdat hun in het buitenland behaalde diploma niet wordt erkend. 10% verklaart een universitair diploma te hebben

behaald in het buitenland, 7% een bachelor en 28% een diploma van de 3de graad secundair onderwijs. Bovendien

zijn 36% van hen -hetzij 15.000 personen- niet afkomstig uit een EU-lidstaat. Vooral voor werkzoekenden die in

aanmerking komen voor gereglementeerde beroepen vormt de erkenning van de in het buitenland behaalde

diploma’s een conditio sine qua non voor een inschakeling op de arbeidsmarkt in overeenstemming met hun reëel

opleidingsniveau.

Via:

 Een versterkte samenwerking met de overheid die bevoegd is voor de diploma-erkenning (Federatie Wallonië-

Brussel en de Vlaamse Gemeenschap).

 De systematische toepassing van de validering van bekwaamheden (of de validering van ervaring die in het

buitenland werd opgedaan).

2. De diversiteitsinstrumenten aanpassen aan de gewestelijke ambities op het vlak van de

bevordering van diversiteit

Het lijkt noodzakelijk de diversiteitsinstrumenten, die tien jaar bestaan, te evalueren: het betreft het Charter, het Plan

en het Diversiteitslabel (dit laatste werd recenter gecreëerd). Naast het voluntaristische karakter van deze

instrumenten, blijken zij immers ontoereikend ten aanzien van de specificiteiten van een cultuur van overwicht. De

procedure voor de uitwerking, de bekrachtiging en de uitvoering blijkt overigens bijzonder zwaar te zijn voor de

ondernemingen.

Hoe?

 Om deze vaststellingen te objectiveren, worden de resultaten van een eerste evaluatie nu reeds verwacht.

 Op basis van deze evaluatie zullen de huidige instrumenten herzien worden waarbij er rekening gehouden

wordt met de verschillende sociale partners en in samenhang met de verbintenissen van de regering op het

vlak van het diversiteitsbeleid. De Gewestelijke beleidsverklaring voorziet de invoering van zowel kwantitatieve

als kwalitatieve doelstellingen voor de Brusselse werkgevers.

 Deze werkzaamheden nemen eveneens de kwestie onder de loep van de middelen die nodig zijn om deze

regeringsambities waar te maken.

PERSDOSSIER
Kabinet van Minister Gosuin

3

3. Verhoogde steun toekennen aan ondernemingen die een diversiteitsplan ondertekenen

Een stap vooruit in vergelijking met het bestaande plan in het vooruitzicht van de evaluatie van de diversiteitstools en
de hervorming van de economische expansiesteun.

Voortaan:

Voorziet het Gewest een systeem van stimuleringsmaatregelen om de ondernemingen die in het voordeel van de
diversiteit handelen concreet te ondersteunen.

4. De actie van het antidiscriminatieloket van Actiris versterken

Dit loket is het contactpunt voor werkzoekenden die het slachtoffer zijn van discriminatie in hun zoektocht naar werk.

Bij dossiers waar gerechtelijke stappen zouden kunnen ondernomen worden, stuurt Actiris de betrokken

werkzoekenden door naar UNIA met wie ze een partnerschapovereenkomst afgesloten heeft. Dit loket speelt een

belangrijke rol bij het analyseren van individuele gevallen van vermeende discriminatie en het begeleiden van deze

mensen voor het bekomen van een eventuele schadeloosstelling.

Via:

 De herziening van zijn opdrachten

 De versterking van de human resources

 De terbeschikkingstelling van nieuwe tools, versterkte samenwerking met het Interfederaal

Gelijkekansencentrum (UNIA)

5. Controlesystemen invoeren om de discriminerende ondernemingen te sanctioneren

Als gevolg van de juridische onzekerheid die vandaag verbonden is aan de gewestelijke bevoegdheid inzake bestrijding

van de discriminatie bij aanwervingen zal de Minister van Tewerkstelling een voorontwerp van ordonnantie

voorstellen om nieuwe voorrechten aan de gewestelijke Arbeidsinspectie toe te kennen via nieuwe controle- en

sanctietools van de werkgevers.

Doelstelling:

Over een strikt wettelijk kader beschikken waarin deze tools door de gewestelijke inspecteurs gebruikt kunnen worden.

Zo zal het gebruik van deze tools geen provocerend karakter mogen hebben en zal het gebruikt worden als gevolg van

klachten of sterke vermoedens van discriminerende praktijken binnen een onderneming.

PERSDOSSIER
Kabinet van Minister Gosuin

4

6. De diversiteitsactoren rationaliseren

Vandaag wordt het diversiteitsbeleid en het beleid inzake de strijd tegen discriminatie in grote lijnen uitgestippeld en

uitgevoerd door institutionele organen (BEW, Actiris, UNIA, IGVM) in samenwerking met de sociale partners (RNDD).

Een van de opdrachten van het overlegplatform inzake tewerkstelling bestaat er eveneens in toe te zien op de

toepassing van de ordonnantie van 4 september 2008 betreffende de strijd tegen discriminatie en de gelijke

behandeling op het vlak van de tewerkstelling. Dit platform is momenteel niet meer actief.

In het Brussels Hoofdstedelijk Gewest zijn er echter veel organisaties op het terrein die actief zijn op het vlak van

bevordering van diversiteit en de strijd tegen discriminatie. Deze organisaties staan het dichtst bij de realiteit van de

door dit beleid beoogde doelgroep en kunnen bijgevolg essentiële contextuele elementen aanreiken in het kader van

het permanent debat rond deze materie. Deze organisaties worden evenwel thans niet meer vertegenwoordigd in de

bestaande instellingen, noch in de RNDD, noch op het platform tewerkstelling.

Met het oog op rationalisering zal voorgesteld worden het platform tewerkstelling weer in werking te stellen en zijn

opdrachten en samenstelling te herbekijken. Wat de opdracht beteft, zal een denkoefening worden opgestart rond de

rol van de RNDD en de band tussen de twee instellingen. Wat de samenstelling betreft, zal de openstelling van het

platform voor de verenigingen op het terrein onderzocht worden.

7. Een diversiteitsmonitoring invoeren

Vandaag is er geen enkele gewestelijke monitoringtool waarmee de evolutie van de evenredigheid in arbeidsdeelname

kan gemeten worden. Er is dan wel de socio-economische monitoring (uitgevoerd door UNIA en de FOD

Werkgelegenheid) op nationaal niveau waaruit men enkele gewestelijke gegevens kan trekken, maar dit blijkt

onvoldoende te zijn. Op basis van dit model van nationale monitoring zal een macro-economische monitoring

aangepast aan de Brusselse context ontwikkeld worden. Het is de bedoeling de evolutie van de diversiteit in het licht

van alle (bestaande en toekomstige) specifieke maatregelen zoals voorgesteld in deze nota te kunnen volgen.

Doelstelling:

De evolutie van de diversiteit kunnen volgen voor het geheel van (huidige en toekomstige) specifieke maatregelen die
aangenomen worden... en hun efficiëntie in de tijd evalueren.

8. De sectoraanpak versterken

Op dit moment zijn er gesprekken aan de gang over het afsluiten van een (interprofessionele) raamovereenkomst en

sectorale overeenkomsten op het niveau van het BHG. Een ter bespreking voorliggend ontwerp van

raamovereenkomst behandelt de kwestie discriminatie. Er zullen duidelijke engagementen moeten worden

gedefinieerd in de sectorale overeenkomsten die eruit voortvloeien.

PERSDOSSIER
Kabinet van Minister Gosuin

5

9. Het “Ervaringsfonds” heroriënteren

Dit systeem werd in het kader van de 6e Staatshervorming overgedragen naar het Gewest en bestaat erin de
ondernemingen te ondersteunen om hun arbeidsomstandigheden aan te passen aan oudere werknemers en zo aan
de verhoging van hun tewerkstellingsgraad deel te nemen.

In dit kader zal het systeem uitgebreid worden naar alle doelgroepen en niet enkel beperkt worden tot het
leeftijdscriterium.

Doelstellingen:

 Dit systeem aanpassen aan de Brusselse specifieke kenmerken op het vlak van diversiteit.

 De bestaande tools en procedures rationaliseren.

10. De dienstenchequesector in het voordeel van de diversiteit sturen

Bij het verbrusselingsproces van het mechanisme voor dienstencheques werd nagedacht over bepaalde wijzigingen
van de regelgeving teneinde de rol van de dienstenchequesector als tewerkstellingsinstrument te bevorderen. Deze
wijzigingen zitten grotendeels vervat in de 3 volgende voorwaarden waaraan we de volledige indexering van de
dienstencheques willen koppelen.

 Naleving van de 60%-regel

Het doelpubliek van de 60%-regel werd uitgebreid tot alle werkzoekenden die zijn ingeschreven bij een openbare
dienst voor arbeidsbemiddeling. Voordien kwamen enkel de volledig uitkeringsgerechtigde werklozen in aanmerking
voor deze maatregel. Deze wijziging zal de tewerkstelling van andere categorieën van werkzoekenden bevorderen,
met name de personen die werden uitgesloten van het recht op een werkloosheiduitkering en ingeschreven zijn bij
Actiris.

 Respect voor diversiteit

De dienstenchequebedrijven zullen het non-discriminatiebeginsel moeten naleven bij de aanwerving van personeel
en de plaatsing van dit personeel bij hun klanten.

 De ontwikkeling van een opleidingsplan

Voor bepaalde werkzoekenden is de dienstenchequesector een toegangspoort tot de arbeidsmarkt. Om het mogelijk
te maken over te stappen naar een ander soort dienstbetrekking, zullen de dienstenchequebedrijven verzocht worden
een opleidingsplan uit te werken. Dit zal worden goedgekeurd door het Opleidingsfonds dienstencheques, dat beheerd
wordt door BEW. De bedoeling is het spectrum van opleidingen die door het Fonds worden toegelaten, te verbreden
door zich niet te beperken tot technische opleidingen die te maken hebben met de uitoefening van dienstencheque-
beroepen. Deze 3 wijzigingen worden toegelicht in het kader van een besluit inzake dienstencheques dat momenteel
aan de Regering wordt voorgelegd en waarvoor voorafgaandelijk een advies aan de Economische en Sociale Raad werd
gevraagd.

Perscontact: Charlotte Bonbled – cbonbled@gov.brussels – 0499/51 26 31

mailto:cbonbled@gov.brussels

