

> Retouradres Postbus 90801 2509 LV Den Haag

De Voorzitter van de Tweede Kamer

der Staten-Generaal

Binnenhof 1 A

2513 AA S GRAVENHAGE

2513 AA1XA

Datum 23 juni 2017

Betreft Kamervragen van de leden Kuzu, Azarkan en Oztürk (allen Denk) over het

bericht dat er voor de zoveelste keer wordt gediscrimineerd tijdens de

sollicitatieprocedure

 Pagina 1 van 6

Postbus 90801

2509 LV Den Haag

Parnassusplein 5

T 070 333 44 44

F 070 333 44 00

www.rijksoverheid.nl

Onze referentie

2017-0000090080

In antwoord op uw brief van 11 mei 2017 zend ik u hierbij, mede namens de

Minister van Veiligheid en Justitie, de antwoorden op de schriftelijke vragen van

de leden Kuzu, Azarkan en Oztürk (allen Denk) over het bericht dat er voor de

zoveelste keer wordt gediscrimineerd tijdens de sollicitatieprocedure.

Hoogachtend,

de Minister van Sociale Zaken

en Werkgelegenheid,

L.F. Asscher

 Pagina 2 van 6

Datum

23 juni 2017

Onze referentie

2017-0000090080

Antwoorden van de Minister van Sociale Zaken en Werkgelegenheid en de

Minister van Veiligheid en Justitie op schriftelijke vragen van de leden

Kuzu, Azarkan en Öztürk (allen Denk) over het bericht dat er voor de

zoveelste keer wordt gediscrimineerd tijdens de sollicitatieprocedure

(ingezonden 11 mei 2017, 2017Z06147).

Vraag 1

Bent u bekend met het bericht “Als Mehmet mocht ik niet solliciteren, maar als

Martin was ik wel geschikt.”?1

Antwoord 1

Ja.

Vraag 2

Wat is uw reactie op de uitspraak van het College voor de Rechten van de Mens

over het feit dat Yacht B.V. verboden onderscheid maakt op grond van ras?2 2)

Antwoord 2

Het kabinet vindt discriminatie een ernstige zaak en onacceptabel. Discriminatie

en uitsluiting, ook in de werving en selectiefase, is in Nederland verboden. Voor

gevallen van arbeidsmarktdiscriminatie staat in eerste instantie het

gelijkebehandelingstraject open. Indien iemand zich gediscrimineerd voelt, is het

belangrijk dat hij of zij hiervan een melding maakt bij de gemeentelijke

antidiscriminatievoorziening (ADV) en/of het College voor de Rechten van de Mens

(College). Door discriminatie te melden kan er door het College een oordeel in de

betreffende zaak worden gegeven. Het College is hiertoe bevoegd en het beste

uitgerust. Dat Mehmet zijn zaak heeft voorgelegd aan het College is dan ook een

goede zaak.

Vraag 3

Hoe wordt over het algemeen een uitspraak van het College voor de Rechten van

de Mens meegewogen door het Openbaar Ministerie in strafzaken?

Antwoord 3

Het traject van het College staat los van het strafrecht. Bij het College geldt dat

als een persoon een vermoeden van discriminatie kan aantonen, de tegenpartij

dan moet bewijzen dat niet in strijd met de wet is gehandeld “(omgekeerde

bewijslast)”. In het strafrecht geldt echter dat een verdachte voor onschuldig

wordt gehouden tenzij het tegendeel bewezen is. Een uitspraak van het College

kan van belang zijn voor het bewijs of een verdenking in een strafzaak. Dit moet

steeds per geval worden bezien.

Vraag 4

Is er in deze specifieke zaak advies ingewonnen van het Landelijk Expertise

Centrum Discriminatie van het Openbaar Ministerie (LECD-OM)? Zo ja, hoe luidde

dit advies? Zo nee, waarom niet?

Antwoord 4

Als gedoeld wordt op een advies aan het College luidt het antwoord nee, want het

LECD-OM is een intern adviesorgaan van het Openbaar Ministerie, ten behoeve

van de advisering over discriminatie in het strafrecht. De adviesfunctie van het

1 https://www.rtlnieuws.nl/lievepremier#page9
2 https://mensenrechten.nl/publicaties/oordelen/2015-43

 Pagina 3 van 6

Datum

23 juni 2017

Onze referentie

2017-0000090080

LECD-OM staat niet ter beschikking aan organisaties buiten het OM, en het LECD-

OM adviseert niet over de gelijke behandelingswetgeving. Dat is het terrein van

het College.

Vraag 5

Zou het inwinnen van advies bij het LECD-OM geen standaardprocedure moeten

worden bij het behandelen van discriminatiezaken door het OM? Zo ja, hoe gaat u

dit vormgeven? Zo nee, waarom niet?

Antwoord 5

In dit geval is dat niet aan de orde omdat de zaak niet bij het OM, maar bij het

College in behandeling was. Bij alle parketten van het OM is expertise aanwezig

over strafbare discriminatie in de vorm van de discriminatieofficier(en) van

justitie, en/of discriminatiesecretarissen en beleidsmedewerkers discriminatie, die

zo nodig advies vragen aan het LECD-OM. Het is niet nodig en niet efficiënt om

alle discriminatiezaken voor te leggen aan het LECD-OM, als er bij de officieren

van justitie genoeg expertise aanwezig is.

Vraag 6

Deelt u de mening dat de aangiftebereidheid af zal nemen ingeval een uitspraak

van het College voor de Rechten van de Mens niet overgenomen wordt door het

OM? Zo ja, wat gaat u hiertegen doen? Zo nee, waarom niet?

Antwoord 6

Omdat het gelijke behandelingstraject en het strafrecht geheel los van elkaar

staan, kan een uitspraak van het College niet een vooraf vaststaand gevolg

hebben voor een strafzaak. Andersom geldt dat ook.

Vraag 7

Heeft het College voor de Rechten van de Mens, gezien de stijging van de

meldingen van en vragen over discriminatie, nog wel voldoende middelen om over

alle discriminatieverzoeken een oordeel te vellen? Zo ja, waaruit blijkt dat? Zo

nee, bent u bereid om meer budget te reserveren voor het College voor de

Rechten van de Mens en de capaciteit te vergroten?

Antwoord 7

Uit de Monitor Discriminatiezaken 2016 van het College blijkt inderdaad dat het

aantal vragen en verzoeken inzake discriminatie ten opzichte van 2015 is

gestegen. Het aantal vragen met 25%, het aantal verzoeken om een oordeel met

10%. De stijging van het aantal vragen wordt vooral veroorzaakt door een sterke

toename van het aantal vragen over discriminatie op grond van ras of nationaliteit

(meer dan verdubbeld).

De Minister van VenJ voert jaarlijks met het College overleg over onder meer de

begroting. In dat verband komt aan de orde in hoeverre de aan het College

toegekende middelen toereikend zijn om haar wettelijke taken uit te kunnen

voeren.

Vraag 8

Vindt u gezien het feit dat het aantal discriminatiemeldingen in Nederland is

gestegen dat het tijd is om meer capaciteit en expertise beschikbaar te stellen

aan de Nationale Politie en het OM, zodat er alles aan gedaan wordt om racisme

en discriminatie te voorkomen en te bestrijden? Zo ja, bent u bereid om het

College van Procureurs-Generaal te verzoeken om de bedrijfsvoering van het OM

 Pagina 4 van 6

Datum

23 juni 2017

Onze referentie

2017-0000090080

zodanig in te richten zodat er effectiever en efficiënter bewijs vergaard wordt over

gevallen van discriminatie gevallen bij sollicitaties? Zo nee, waarom niet?

Antwoord 8

Neen. Voor gevallen van arbeidsmarktdiscriminatie staat in eerste instantie het

gelijkebehandelingstraject open. Dit traject staat geheel los van een mogelijk

strafrechtelijk traject, waarin strengere eisen gelden ten aanzien van de

bewijslast.

Vraag 9

Waarom wordt de samenwerking van de overheid met bedrijven die veroordeeld

zijn wegens discriminatie door het College voor de Rechten van de Mens nog niet

beëindigd?

Antwoord 9

De Rijksoverheid wil het goede voorbeeld geven en een duidelijke norm stellen.

De Rijksoverheid wil daarom geen zaken meer doen met bedrijven die hun

medewerkers discrimineren. Sinds oktober 2015 worden geen nieuwe

overeenkomsten meer aangegaan met bedrijven die zich schuldig maken aan

discriminatie en lopende overeenkomsten met deze bedrijven worden beëindigd.

Om deze werkwijze toe te kunnen passen, dient sprake te zijn van een

onherroepelijke strafrechtelijke veroordeling wegens arbeidsmarktdiscriminatie.

Andere bewijsmiddelen zoals een oordeel van het College voor de Rechten van de

Mens of een boete van de Inspectie SZW, volstaan thans niet.

Naar aanleiding van de motie van de leden Vermeij en Van Weyenberg3 die vraagt

onderzoek te doen naar verruiming van de uitsluitingsgronden in de

Aanbestedingswet wegens aantoonbare arbeidsmarktdiscriminatie en daarbij ook

te kijken naar een grotere rol voor de Inspectie SZW en het College voor de

Rechten van de Mens, ben ik een onderzoek gestart. In de tweede

voortgangsrapportage over het actieplan arbeidsmarktdiscriminatie heb ik u

geïnformeerd over de eerste resultaten van dit onderzoek waaruit blijkt dat de

nieuwe Aanbestedingswet juridisch bezien mogelijkheden biedt. De

uitvoerbaarheid van deze maatregelen is als gevolg van de vereiste

proportionaliteit echter complex en wordt momenteel nader onderzocht. Daarbij is

aansluiting gezocht bij de door mij naar aanleiding van Kamervragen van het lid

Karabulut4 gedane toezegging om te onderzoeken of het mogelijk is om extra

verplichtingen op te nemen aanzien van de naleving sociale- en arbeidswetten in

toekomstige contracten voor inkoop. Over de uitkomst hiervan wordt u nog voor

de zomer geïnformeerd.

Vraag 10

Is het systeem van zelfregulering naar uw mening effectief genoeg om

discriminatie bij uitzendbureaus te voorkomen? Zo ja, waar blijkt dit uit? Zo nee,

waarom niet?

Vraag 11

Bent u bereid om in overleg met de uitzendbranche te komen tot het opnemen

van de aanwezigheid van beleid om discriminatie te voorkomen bij een

uitzendbedrijf en het niet zijn veroordeeld voor discriminatie als criteria voor het

kunnen verkrijgen van het keurmerk van de Stichting Normering Arbeid? Zo nee,

waarom niet?

3 Tweede Kamer, vergaderjaar 2015-2016, 29 544, nr. 693
4 Tweede Kamer, vergaderjaar 2015-2016, aanhangselnummer Handelingen II, nr. 2354

 Pagina 5 van 6

Datum

23 juni 2017

Onze referentie

2017-0000090080

Antwoord 10 en 11

Begin februari 2013 is een discriminatiebepaling toegevoegd aan het Reglement

Registratie voor het keurmerk van de Stichting Normering Arbeid bij de

voorwaarden waaraan een onderneming moet voldoen om geïnspecteerd te

worden voor het verkrijgen of behouden van het keurmerk. Ondernemingen

worden geacht zich te houden aan de geldende gelijke behandelingswetgeving en

moeten hiervoor waarborgen dat er een beleid (of maatregelen) is vastgesteld,

ingevoerd en wordt onderhouden ter voorkoming van discriminatie.

Vraag 12

Zou een terugkeer naar een systeem van vergunningen in de uitzendbranche

ertoe kunnen leiden dat discriminatie in de uitzendbranche effectiever aangepakt

kan worden, bijvoorbeeld door de vergunning van een uitzendbedrijf in te trekken

na een veroordeling voor discriminatie? Zo ja, wanneer bent u bereid dit te

implementeren? Zo nee, waarom niet?

Antwoord 12

Om discriminatie aan te pakken is een gericht programma nodig. Zo is in

raamovereenkomsten van de Rijksoverheid voor de inhuur van flexibele

arbeidskrachten vanaf oktober 2015 een specifieke beëindigingsclausule

opgenomen ingeval van onherroepelijke strafrechtelijke veroordeling vanwege

discriminatie op de arbeidsmarkt. Daarnaast ondertekende de ABU in het najaar

van 2015 het Charter Diversiteit waarmee de koepel toezegde diversiteit bij zijn

leden blijvend onder de aandacht te brengen. De ABU en ook de NBBU zijn dan

ook actief richting hun leden met kennis en bewustwording over het voorkomen

en aanpakken van discriminatie.

Ten aanzien van de vraag over een vergunningstelsel voor de uitzendbranche zet
ik in op verbetering van de publiekprivate samenwerking in het kader van het
keurmerk van de Stichting Normering Arbeid. Zie hiervoor ook de brief aan uw
Kamer d.d. 19 september 2016 (TK, vergaderjaar 2015-2016, 17050, nr. 529)

Over de stand van zaken op de verbeterpunten informeer ik u voor het

zomerreces.

Vraag 13

Bent u bereid om de inspectiecapaciteit bij de inspectie SZW, en in het bijzonder

van het team arbeidsdiscriminatie, te vergroten om zo de controle op

uitzendbureaus die discrimineren te vergroten? Zo nee, waarom niet?

Antwoord 13

Naar aanleiding van een tijdens de begrotingsbehandeling van SZW in december

2016 aangenomen amendement5 van de leden Van Weyenberg (D66) en

Karabulut (SP) is voor 2017 en 2018 voor het team Arbeidsdiscriminatie bij de

Inspectie SZW extra financiering ter beschikking gesteld ten behoeve van extra

inzet op voorlichting en inspecties. In de volgende voortgangsrapportage over het

Nationaal Actieprogramma tegen Discriminatie (NAD) dat u begin 2018 wordt

aangeboden, zal ik nader ingaan op de activiteiten die het team mede n.a.v. deze

extra financiering in 2017 heeft ondernomen.

Het team houdt verder reeds rekening met geïdentificeerde risicosectoren en

signalen van mogelijke discriminatie uit bedrijven, College, ADV’s en politie in

haar selectie van te inspecteren bedrijven. Zo kan het team bij signalen dat een

5 Tweede Kamer, vergaderjaar 2016-2017, 34 550 XV, nr. 21

 Pagina 6 van 6

Datum

23 juni 2017

Onze referentie

2017-0000090080

bepaalde werkgever c.q. inlener discrimineert, zoals bijvoorbeeld in de

berichtgeving over Memhet aan de orde, nagaan of het bedrijf een afdoende anti-

discriminatiebeleid heeft. De bevoegdheden van het team richten zich hierbij tot

het beleid met betrekking tot de werkvloer. De Inspectie SZW heeft geen

bevoegdheden ten aanzien van de werving- en selectiefase, beloningsaspecten en

individuele gevallen.

