"Makkelijk leesbaar" schriftje

Het Jaarverslag

Discriminatie / Diversiteit 2009

Van

het Centrum voor gelijkheid van kansen

en voor racismebestrijding

in

eenvoudige taal

Inleiding

Het Centrum voor gelijkheid van kansen en voor bestrijding van racisme schreef een verslag. (Racisme is er wanneer mensen van een ras zich beter voelen dan mensen van een ander ras en ze gaan uitsluiten.)

In dat verslag staat alles wat het Centrum in 2009 deed.
Er staat veel over handicap in. Dat komt omdat de Verenigde Naties in 2009 een belangrijk verdrag tekenden. Een verdrag over de rechten van personen met een handicap.

Er zijn 6 delen in dit schriftje. Ze vatten het jaarverslag van het Centrum samen:

1) In het eerste deel staat wat er in België rond handicap gebeurt. En wat we allemaal doen om personen met een handicap aan het werk te helpen zoals iedereen.

2) Het tweede deel gaat over de meldingen van discriminatie die in 2009 bij het Centrum toekwamen.
Veel meldingen gaan over werk en het internet.
Meestal gaat het over racisme.
Op de tweede plaats komen discriminaties vanwege een handicap.

3) In het derde deel staat wat het Centrum in 2009 deed rond werk, wonen, discriminatie op internet, onderwijs en het tonen van geloofsovertuigingen.

4) Het vierde deel gaat over de rechtszaken rond discriminatie in 2009 en over de raad die het Centrum in 2009 gaf aan onze ministers en andere politiekers.

5) Het vijfde deel gaat over de informatie en de vormingen die het Centrum in 2009 gaf.

6) In het laatste deel staat met welke binnen- en buitenlandse mensen en organisaties het Centrum in 2009 samenwerkte.

Hoofdstuk 1. Focus Handicap

De antidiscriminatiewet gaf vele mensen hoop.

Het Centrum kreeg vele meldingen van racisme. Maar er waren ook veel meldingen over discriminatie van personen met een handicap.

Door deze meldingen ontdekte het Centrum dat er in bedrijven en overheidsdiensten veel moet veranderen.

Ook op gebied van vrije tijd, onderwijs en horeca zijn aanpassingen nodig.

Horeca = ho + re + ca, dat zijn hotels, restaurants en cafés.

In de antidiscriminatiewet staat dat werknemers met een handicap recht hebben op 'redelijke aanpassingen'.

Een redelijke aanpassing is een verandering die de omgeving van de werknemer aanpast aan zijn handicap.
Wie weigert deze veranderingen te doen, discrimineert de personen met een handicap.

Het Centrum behandelt discriminatie wegens handicap, ziekte en nog 14 andere redenen.

De meeste klachten hebben te maken met racisme: discriminatie op basis van ras.

Op de tweede plaats komen de klachten wegens handicap. Per honderd klachten die in 2009 toekwamen op het Centrum, hadden er 15 te maken met handicap.

In 2009 gaf het Centrum een brochure uit met als titel: 'Discriminatie van personen met een handicap - Wat is het en wat doe je eraan? Praktische info en tips'.

Deze brochure geeft info en vraagt aandacht voor discriminatie.

Het Centrum heeft in elk hoofdstuk van de brochure makkelijk leesbare teksten opgenomen.
U kan deze brochure vinden op de website van het Centrum:

www.diversiteit.be
1.1 Het VN-Verdrag over de rechten van personen met een handicap

Het ‘VN-Verdrag voor personen met een handicap’ staat vol wetten en regels.

Die regels beschermen personen met een handicap in alle omstandigheden.

Het Verdrag is belangrijk voor personen met een handicap. Er staat bijvoorbeeld in dat:

- we personen met een handicap moeten helpen bij het zelf nemen van beslissingen;

- we personen met een handicap moeten opnemen in de samenleving;

- we de families van personen met een handicap moeten helpen;

- personen met een handicap het recht hebben om te leren en te werken.

1.2 Discriminatie van personen met een handicap: algemeen overzicht
1.2.1 Wie is op vlak van handicap belangrijk in België?

Het beleid doet veel voor personen met een handicap.
Het beleid, dat zijn al de mensen die ons land besturen.
De gewesten en provincies doen veel, maar ook de federale regering (de ministers en staatssecretarissen).

De federale regering zorgt ervoor dat de persoon met een handicap tegemoetkomingen krijgen.
In België zijn er ook gewesten.
In het Vlaamse gewest zorgen volgende diensten voor personen met een handicap:

- het Vlaams Agentschap voor Personen met een Handicap

- de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB) in Vlaanderen

Deze diensten zorgen ervoor dat er heel veel bestaat voor personen met een handicap: diensten, voorzieningen, beschutte werkplaatsen, ...

1.2.2 Hoeveel personen met een handicap telt België?

Wanneer heb je een handicap? Daar denkt iedereen anders over.
Het is dus heel moeilijk om te zeggen hoeveel mensen met een handicap er in België zijn.

Nu kun je zeggen: tel dan de personen met een handicap die ingeschreven zijn bij het Vlaams Agentschap voor personen met een handicap. Maar niet alle personen met een handicap zijn daar ingeschreven.

Neen, er is geen beginnen aan.

1.3 Handicap op de arbeidsmarkt

De laatste jaren probeert men personen met een handicap werk te geven.

Dat doet men bijvoorbeeld door:

- geld te geven aan werkgevers die personen met een handicap aannemen;
- diversiteitplannen (dit zijn plannen om te werken aan een maatschappij waar mensen die verschillend zijn toch goed samenleven);
- door de overheid te verplichten personen met een handicap aan te werven.

1.3.1 Diversiteitplannen in de privésector

Bedrijven kun je niet verplichten om personen met een handicap aan te werven.
Je kunt bedrijven wel tonen dat dit mogelijk is.
Werkgevers zijn dikwijls bang dat een werknemer met een handicap niet goed zal werken.
Maar als iemand hen goede raad en begeleiding geeft, durven ze dit wel.

Deze goede raad en begeleiding noemt men een diversiteitsplan.

Steeds meer bedrijven beginnen een diversiteitsplan.

In zo'n plan past men bijvoorbeeld ook de selectieproeven aan aan de handicaps van de kandidaten.

Selecteren is het uitkiezen van de beste kandidaat.
Daarom moeten de kandidaten proeven afleggen en ze worden ook uitgenodigd voor een gesprek.

Dit selecteren moet gebeuren op een manier die toegankelijk en aangepast is.

1.3.2 Diversiteit in overheidsdiensten

1.3.2.1 Federale overheidsdiensten

In 2004 besloot de federale overheid om meer personen met een handicap aan te werven.

Dit was hun groot diversiteitproject.

Er werd begonnen met het aanpassen van de werking bij Selor.

Selor is een bureau dat geschikte mensen zoekt om bij de overheid te werken.

Selor moet ervoor zorgen dat zijn werkaanbiedingen en zijn selectieproeven duidelijk zijn voor iedereen.

Selectieproeven zijn de proeven die de kandidaten moeten doen.

Zo ziet Selor wie het meest geschikt is voor de job.
Ook deze proeven moeten door iedereen te begrijpen zijn.
Een tweede doel was om per 100 werknemers 3 personen met een handicap aan te werven.

Er werd een commissie opgericht om dit te controleren.
Dit is de Begeleidingscommissie voor de Aanwerving van Personen met een Handicap (BAPH).
Het Centrum maakt deel uit van deze Commissie.

Volgens de metingen van deze Commissie is die 3 % bij de federale overheid nog niet bereikt.

Men haalt nog geen 1 %. Er is dus nog veel werk aan de winkel.

1.3.2.2 Streefcijfers voor het gewestelijk openbaar ambt

Elk gewest kiest zelf hoeveel personen met een handicap het wil aanwerven. Het Brussels gewest wil per 100 werknemers 2 personen met een handicap. Het Vlaams Gewest wil er bijna 5. Maar nergens werd dit cijfer al behaald. Ook hier moet nog veel gebeuren.

1.4 Handicap in het onderwijs: naar inclusief onderwijs?

Bij inclusief onderwijs gaan kinderen met een handicap naar een gewone school.
In ons land gaan nog niet veel kinderen en jongeren met een handicap naar gewone scholen.

Het aantal kinderen in het buitengewone onderwijs stijgt wel.
Kinderen met beperkingen worden nog steeds makkelijker naar buitengewone scholen gestuurd.

Nochtans vindt iedereen in het beleid dat er redelijke aanpassingen moeten komen in de gewone scholen. Ondersteuning voor zowel leerlingen met een handicap als voor leerkrachten.

Onze scholen zijn nog niet voldoende aangepast. Elk jaar krijgt het Centrum meldingen van ouders. Hun kind werd in een gewone school geweigerd of van school gestuurd. Vaak gebeurt dit omdat scholen niet vertrouwd zijn met de handicap. Maar dikwijls is er ook te weinig ondersteuning.

1.5 Toegankelijke en aangepaste diensten voor personen met een handicap

Vele diensten en openbare gebouwen zijn niet toegankelijk.

Er waren veel klachten omdat men geen redelijke aanpassingen wilde doen.

Het vroeg een studie om 'handicap' en 'redelijke aanpassingen' goed uit te leggen.
Er werden ook goede praktijkvoorbeelden verzameld.
Dit zijn voorbeelden van diensten waar alles goed draait.

Het Centrum heeft de studieresultaten besproken. In december 2009 gaf het tien brochures uit. Ze gaan over tien aspecten van het dagelijkse leven: overheidsdiensten, openbaar vervoer, sport, cultuur, vrije tijd, particuliere dienstverlening (dit zijn diensten die geen overheidsdiensten zijn), handelszaken, huisvesting, gezondheidszorg en horeca.

Zo kunnen mensen die in deze tien domeinen werken, lezen hoe ze moeten aanpassen.

Iedereen bewust maken

Het Centrum werkt maakt mensen en bedrijven bewust van de problemen.

Deze mensen leren dan discriminatie te vermijden.

Het Centrum werkte vorig jaar veel samen met hotels.

De hotels hebben geleerd gehandicapte klanten te ontvangen.
Daardoor hebben ze nu meer klanten.
De hotels hebben ook geleerd met gehandicapte collega's te werken.

1.6 Een netwerk om discriminatie door handicap te bestrijden

Het Centrum werkt met vele mensen en diensten samen.
Het Centrum werkt samen met private organisaties en publieke diensten.

U leest over de publieke diensten verder meer.

Vanaf 2003 (het jaar waarin de antidiscriminatiewet werd aangenomen) begon het Centrum met gehandicaptenverenigingen samen te werken. Deze verenigingen kennen zeer goed de zorgen van personen met een handicap.

Deze verenigingen helpen het Centrum veel en goed.

De Nationale Hoge Raad voor Personen met een Handicap (NHRPH) geeft aan de regering goede raad over de noden en belangen van personen met een handicap.
Deze raad was in 2009 bezig met de toegankelijkheid van gebouwen. Het Centrum werkt nauw samen met de NHRPH op vlak van de bestrijding van discriminatie.
1.7 Handicap in de wetgeving: enkele nieuwe wetten

1.7.1 Verzekeringen

Op 21 januari 2010 werd een nieuwe wet goedgekeurd.
Deze wet zegt dat iedereen het recht heeft om een verzekering af te sluiten.
Ook personen met meer risico op ziekte hebben dit recht.
Deze wet beperkt de prijs van de verzekeringen.

Dit is goed voor personen met een handicap en voor mensen die heel vaak ziek zijn.
Ook werkt de Commissie voor het Bank- en Verzekeringswezen (CBFA) aan een gedragscode voor verzekeraars.
Een gedragscode zegt hoe je je moet gedragen.
Verzekeraars moeten voortaan betere informatie geven.
Ze moeten ook een vaste medische vragenlijst gebruiken.

1.7.2 Toegankelijkheid

Openbare gebouwen moeten toegankelijk zijn, ook voor personen met een handicap.
Daar zijn de gewesten mee bezig.
In België zijn er drie gewesten: het Vlaams Gewest, het Waals Gewest en het Brussels Hoofdstedelijk Gewest.
Ze maakten elk hun eigen reglement.
Niet alle problemen zijn opgelost.
Het is moeilijk te controleren of bij het zetten van nieuwe gebouwen het reglement wordt gevolgd.
De reglementen zijn alleen maar geldig voor nieuwe gebouwen.
Oude gebouwen kunnen dus ontoegankelijk blijven.

1.7.3 Toegang van assistentiehonden (= hulphonden) tot publieke plaatsen

Een persoon met een handicap die met zijn assistentiehond niet binnen mag in een publieke plaats, is een voorbeeld van discriminatie.
De drie gewesten van het land hebben hier regels over gemaakt.
Een persoon met een handicap en zijn assistentiehond moeten toegang krijgen tot alle publieke plaatsen.
De toegang kan enkel worden geweigerd wanneer er gevaar is voor de volksgezondheid of voor de veiligheid.
Bijvoorbeeld: een assistentiehond mag met zijn baasje een restaurant in, maar hij mag natuurlijk niet in de keuken.

1.8 Europa voor personen met een handicap

1.8.1 Voorstel 'goederen- en dienstenrichtlijn' voor personen met een handicap: stand van zaken

In 2008 aanvaardde de Europese Commissie een tekst.

Deze tekst zegt dat iedereen hetzelfde recht heeft op goederen en diensten.

Men mag de toegang tot goederen en diensten niet weigeren wegens de godsdienst of overtuiging, de handicap, de leeftijd of de seksuele geaardheid van de klant.

Hiermee wordt de bestaande Europese wetgeving vervolledigd.
Tot nu toe was enkel discriminatie op het werk verboden.
Dit voorstel moet nog goedgekeurd worden door alle landen die lid zijn van de Europese Unie.
Er zijn wat problemen omdat sommige landen de financiële gevolgen niet aanvaarden.
1.8.2 Fundamentele rechten van personen met een verstandelijke handicap en personen met geestelijke problemen

Het Agentschap van de Fundamentele Rechten deed een onderzoek naar de rechten van personen met een beperking.
Ze onderzochten twee groepen: personen met een verstandelijke beperking en personen met geestelijke problemen.
Beide groepen zijn heel verschillend.
Toch hebben ze dezelfde problemen in de maatschappij.

Twee grote doelen werden bepaald:

1) ervoor zorgen dat het VN-Verdrag inzake de rechten van personen met een handicap in de Europese Unie juist wordt gerealiseerd en daar bij helpen. (Realiseren is tot werkelijkheid maken.)
2) de samenleving bewust maken van de moeilijkheden die personen met een handicap in het dagelijkse leven ondervinden en het vinden van oplossingen.

1.9 Besluit

In 2009 heeft België het VN-Verdrag betreffende de Rechten van Personen met een Handicap goedkeurend ondertekend.
Een aangepaste en inclusieve samenleving, waar personen met en zonder handicap dezelfde rechten hebben, is het ideaal.
Iedere burger moet gelijk toegang krijgen tot de arbeidsmarkt, diensten en vrijetijdsmogelijkheden.

Maar inclusie is niet voor iedereen de goede oplossing.
Want sommige mensen hebben grote noden.
Zij hebben recht op ondersteuning.
De sluiting van voorzieningen, beschutte werkplaatsen, buitengewone scholen sluiten, is een ramp voor mensen met een zware handicap.

Er moeten diensten komen die aan ieders noden zijn aangepast.
Het is belangrijk dat personen met een handicap goed worden gevormd.
Zonder deze vorming zullen ze moeilijk een baan vinden.
Kinderen, jongeren en jongvolwassenen met een handicap moeten toegang krijgen tot gewone scholen.
In 2009 viel het laatste stukje van de puzzel rond de wetgeving antidiscriminatie op zijn plaats.
Voortaan zijn alle personen met een handicap beschermd tegen discriminatie op alle gebieden waar gewesten en gemeenschappen bevoegd voor zijn.
Alleen in Brussel ontbreekt nog een wettekst die beschermt tegen discriminatie in dienstverlening.
Personen met een handicap zijn bijvoorbeeld niet beschermd tegen discriminatie op het Brusselse openbare vervoer.

Hoofdstuk 2: Cijfers

In 2009 behandelde het Centrum een derde meer nieuwe meldingen van mogelijke discriminatie dan in 2008.

Het Centrum is op verschillende manieren bereikbaar.
Per e-mail of via de website www.diversiteit.be, telefonisch (o.m. via het groene nummer 0800/12 800) en tijdens de bezoekuren (donderdagvoormiddag van halftien tot twaalf uur) of op afspraak.

Op ongeveer 1 melding op 3 kon het Centrum makkelijk antwoorden.
In de andere gevallen moest het Centrum eerst onderzoek doen voor het een antwoord kon geven.

Ongeveer de helft van de mensen die het Centrum aanspreken, melden een (mogelijke) discriminatie op basis van racisme.
Ze melden ook vaak discriminatie op basis van handicap, leeftijd, geloofsovertuiging of seksuele geaardheid.

Handicap is de tweede oorzaak van discriminatie waarvoor het Centrum ingeschakeld werd.
Deze discriminaties hebben vooral te maken met goederen en diensten, zoals verzekeringen, vervoer, horecazaken en toegankelijkheid van gebouwen.
Het Centrum ontving ook veel meldingen over mogelijke discriminatie op basis van geloof of levensbeschouwing.
Het betrof bijna altijd discriminatie van moslims.
De meldingen in verband met seksuele geaardheid betreffen voornamelijk mannen.

De meldingen over leeftijd gaan vooral over oudere mensen die zich gediscrimineerd voelen.
We kunnen de meldingen ook maatschappelijk indelen. Dan zien we dat de meeste problemen zich voordoen

op het internet

op vlak van werkgelegenheid

bij de levering van goederen en diensten (zoals huisvesting, horeca, vervoer en verzekeringen).

Hoofdstuk 3: Thematische dossiers

Dossier 1: Werkgelegenheid

In 2009 heeft het Centrum ook veel gedaan tegen discriminatie op het werk:

- het Centrum publiceerde in februari een brochure 'Discriminatie van holebi’s. Wat is het en wat doe je eraan?'. Holebi’s is een verzamelnaam voor homoseksuele personen (mannen die zich seksueel aangetrokken tot mannen), lesbiennes (vrouwen die zich aangetrokken voelen tot vrouwen) en biseksuele personen (die zich aangetrokken voelen tot zowel mannen als vrouwen).

- het Centrum zette op zijn website een 'controlelijst-leeftijd' voor vacatures (openstaande jobs). Zo kan iedereen controleren of een vacature de antidiscriminatiewet respecteert of niet;

- het Centrum heeft een brochure gemaakt over raciale discriminatie ;

- verder heeft het Centrum ook een seminarie en een sensibiliseringscampagne gedaan.

Het Centrum werkt met veel partners samen om discriminaties op de arbeidsmarkt te voorkomen en weg te werken.

Het Centrum werkt vooral met de vakbonden.

Soms worden werknemers ontslagen omdat ze meer dan 6 maanden afwezig waren door ziekte of een arbeidsongeval.
De werknemer mag dan ontslagen worden wegens overmacht.
Het Centrum meent dat wanneer de werknemer opnieuw aan het werk kan met 'redelijke aanpassingen', men hem niet mag ontslaan.
Het Centrum bemiddelt wanneer dergelijke conflicten zich voordoen
Dossier 2: Huisvesting

In 2009 behandelde het Centrum veel meldingen van discriminatie op vlak van huisvesting.
Het verspreidde ook twee infoboekjes en het gaf ook heel wat raadgevingen en aanbevelingen.
Een belangrijke aanbeveling gaat over wat de verhuurder mag vragen aan kandidaat-huurders.
De eigenaar van het pand mag nagaan of de huurder zijn huur op tijd zal kunnen betalen.

Hij mag geen kandidaten weigeren om bijvoorbeeld hun huidskleur of seksuele geaardheid.
Hij mag hen ook geen te persoonlijke vragen stellen.

Een andere belangrijke aanbeveling heeft te maken met de huurwaarborg.
Een huurwaarborg is geld van de huurder dat opzij wordt gelegd.

Als de huurder schade toebrengt aan de woonst, dan worden de herstellingen betaald met de huurwaarborg.

Soms is deze huurwaarborg te hoog voor personen die niet veel geld hebben.
Het Centrum stelt alternatieven voor.
Dossier 3: Verschillende vormen van cyberhate

Het Centrum organiseerde een studiedag rond cyberhate.
Cyberhate is wanneer mensen het internet gebruiken om racistische of discriminerende dingen te zeggen.

Het is heel belangrijk om jongeren te informeren over haat op het internet.
Het Centrum besteedt daarom veel aandacht aan campagnes op scholen.
Het Centrum zorgde ook voor twee praktische werkinstrumenten voor internetgebruikers:

- de nieuwe website www.cyberhate.be. Internetgebruikers vinden hier nuttige informatie over cyberhate en een formulier om gevallen van cyberhate aan het Centrum te melden;

- de brochure "Delete Cyberhate: racisme en discriminatie op het internet. Wat is het en wat kan je eraan doen? Praktische informatie en handige tips".
De lezer vindt er ook handige tips om beter op cyberhate te reageren.

Volgens het Centrum gaat het met de discussiefora van sommige online kranten de goede kant op.

Discussiefora: je vindt ze op websites. Hier kunnen mensen hun mening laten horen en van gedachten wisselen.
Online kranten: websites met nieuws uit de kranten. Elke krant heeft zijn online krant.

Er is meer controle op foute uitlatingen. Krasse uitspraken worden er afgezwierd.

Sommige problemen worden groter.
Dit is het geval voor websites die oproepen tot waakzaamheid voor de islam: ze verspreiden een negatief beeld over de islam en moslims.

Dossier 4: Onderwijs

Onderwijs moet alle kinderen evenveel kansen geven om te slaan in het leven.

Maar de ongelijkheid van kansarme kinderen wordt er niet weggewerkt.

De verschillen tussen kinderen komen vooral door hun herkomst of ras, hun thuissituatie, lichamelijke eigenschappen of door een handicap.

Het Centrum heeft samenwerkingsakkoorden met de Franse Gemeenschap en met de Vlaamse Onderwijsraad.
Zo kan het Centrum beter de gevallen van discriminatie in het onderwijs behandelen.

De kwestie van hoofddoeken op school raakt leerlingen en leerkrachten. Wat de leerlingen betreft, is het moeilijk te bepalen vanaf welke leeftijd ze zelf mogen kiezen om de hoofddoek al of niet te dragen.
Voor leerkrachten blijft de definitie van het neutraliteitsbeginsel onduidelijk. (Het neutraliteitsbeginsel legt de scheiding tussen staat en godsdienst vast.)

Het Centrum meent dat een wet hier de enige oplossing is.

Iedereen wil zijn kind kunnen inschrijven in een school naar keuze.

De reglementen hierover zijn niet overal dezelfde.

Veel mensen willen hun kind kunnen inschrijven in de school die het dichtste bij hun woning is.
Dossier 5: Actualiteit: Uiterlijke tekens van geloofsovertuigingen

In 2009 werd het Centrum regelmatig aangesproken over het dragen van een hoofddoek in bedrijven, diensten en scholen.

Het Centrum wil dat politici over dit probleem nadenken. Politici zijn mensen die het beleid bepalen.
Het Centrum heeft over deze kwestie een nota en een website opgesteld: www.diversiteit.be/veruiterlijkingen.

Volgens het Centrum moet men twee principes onthouden:

de vrijheid van meningsuiting en van overtuiging

het principe dat geen enkele overtuiging het grote gelijk heeft.

Principes zijn regels waar je zelf voor kiest en die je naleeft.

Het Centrum zegt hierover:

dat men wetten moet maken. De vrijheid van godsdienstige, politieke en levensbeschouwelijke overtuiging is een recht waaraan niet mag geraakt worden. Als dat toch moet gebeuren, kan dit enkel door een wet en om heel goede redenen.

dat men de voorkeur geeft aan praten met elkaar. Men mag geen te strenge maatregelen doorvoeren.

Hoofdstuk 4: Rechtspraak en aanbevelingen

Elk jaar nemen rechtbanken beslissingen over discriminatie.
Soms geven deze beslissingen het Centrum gelijk en soms niet.

In 2009 wilden sommige mensen de antidiscriminatie- en antiracismewetten weg.
Het Grondwettelijk Hof besliste dat deze wetten moeten blijven.
Dit is zeer belangrijk voor het Centrum, omdat al zijn acties steunen op deze wetten.

Elk jaar geeft het Centrum veel raad aan politici, aan de organisaties, enz. …

In 2009 maakte het Centrum vooral aanbevelingen over de toegankelijkheid van het culturele leven voor personen met een handicap.
Het Centrum zegt bijvoorbeeld dat toneel-, film- en concertzalen toegankelijk moeten zijn voor personen met een handicap en dat hun begeleiders recht hebben op gratis toegang.

Hoofdstuk 5: Vorming: een oplossing in de strijd tegen discriminatie?

Het Centrum organiseert bijeenkomsten, vooral over de antidiscriminatiewet en het thema diversiteit.

Aan de hand van bestaande gevallen legt het Centrum uit hoe de mensen discriminatie kunnen voorkomen of bestrijden.

In 2009 heeft het Centrum vooral vorming aan overheidsdiensten gegeven, vooral aan politiediensten.
Er was een overeenkomst met de Federale Politie.
Het Centrum heeft in 2009 meer dan 2000 personen opgeleid, waaronder 800 politieagenten.
De meeste vormingen werden in Brussel gegeven.

Hoofdstuk 6: Het Centrum netwerkt

A. Nationaal

Meldpunten in Vlaanderen

Om zo toegankelijk mogelijk te zijn voor de burgers werden meldpunten voor discriminatie opgericht in alle grote Vlaamse steden.
Het Centrum is nauw betrokken bij deze meldpunten.
Het Centrum geeft aan deze meldpunten:

- haar kennis van zaken

- zes dagen opleiding en stage (stage is werk dat je doet om ervaring op te doen)
- ondersteuning / helpdesk (helpdesk is een telefonische hulpdienst die je belt bij computerproblemen).

- een systeem voor het noteren van meldingen

Samenwerkingsovereenkomsten met het Waalse Gewest en de Franse Gemeenschap

Het Centrum ondertekende in 2009 samenwerkingsakkoorden met het Waalse Gewest en de Franse Gemeenschap.
Door die overeenkomsten mag het Centrum:

- individuele gevallen (die mensen persoonlijk – als individu – ondervinden) van discriminatie behandelen;

- adviezen en aanbevelingen aan deze overheden geven;

- informatie- en bewustmakingsacties uitwerken voor het publiek en voor het personeel van de Waalse regering. (Bewustmaken is andere mensen iets duidelijk maken.)
In 2009 organiseerde het Centrum in Luik, Charleroi en Namen studiedagen.
Op deze studiedagen werd veel aandacht gegeven aan discriminatie op basis van handicap en de 'redelijke aanpassingen'.

Overeenkomst rond werkgelegenheid in Brussel

Het Centrum werkt samen met Actiris.
Actiris is de Brusselse Gewestelijke Dienst voor Arbeidsbemiddeling, de Brusselse VDAB zeg maar.
Zo kan het Centrum het Brussels Hoofdstedelijk Gewest helpen om discriminatie op het werk te bestrijden.

B. Internationaal (waar verschillende landen mee te maken hebben)
Het Centrum speelt ook internationaal een belangrijke rol.
Het vertegenwoordigt vaak België in internationale discussies over discriminatie
Het Centrum is ook lid van verscheidene internationale netwerken.

1. In 2010 is België voorzitter van de Europese Unie van juli tot en met december.
Het Centrum helpt de Minister om een Europese topbijeenkomst rond gelijke rechten en kansen voor te bereiden: de Equality Summit.
2. RAXEN is het netwerk van nationale contactpunten 'Racisme en Xenofobie' (xenofobie = rassenhaat).

Zoals ieder jaar verzamelde het RAXEN netwerk cijfers over racisme en rassenhaat. RAXEN verzamelt deze cijfers in elk Europees land.

In België doet het Centrum dit voor RAXEN.
RAXEN maakte ook twee studies:

- een studie over racisme en discriminatie in de sportwereld in heel Europa.

- een studie over het probleem van huisvesting van de Roma (zigeuners) en reizigers in heel Europa.
Het Centrum maakte telkens het deel van de studie over België.
3. Voor het eerst is er een wet voor een Europese aanpak van de integratie van derdelanders.
Derdelanders zijn niet-Europeanen die in Europa verblijven.

Het Centrum is lid van het netwerk van Nationale Contact-Punten voor Integratie (NCPI).

Dit netwerk heeft in 2009 twee zaken opgestart:

het Europese Integratieforum

de Europese Integratiewebsite.

Met deze twee instrumenten kunnen lidstaten in gesprek met elkaar gaan en oplossingen vinden voor de integratie van deze personen.

4. Equinet is een Europees netwerk.

Equinet bundelt alle informatie die in heel Europa wordt verzameld door organisaties zoals het Centrum. Dit versterkt de acties tegen discriminaties.

www.equineteurope.org

Adressen
Dit is een lijst met alle organisaties die het Centrum helpen.

Meldpunt: alle discriminatiegronden

Centrum voor gelijkheid van kansen en voor racismebestrijding
Koningsstraat 138 - 1000 Brussel
02/212 30 00 – 0800/12 800
www.diversiteit.be
www.cyberhate.be

Lokale meldpunten in Vlaanderen: alle discriminatiegronden

Meldpunt Discriminatie Aalst
Onderwijsstraat 1 - 9300 Aalst

053/73 23 39 - meldpunt.discriminatie@aalst.be

Meldpunt Discriminatie Antwerpen
Sint – Jacobsmarkt 7 - 2000 Antwerpen
0800/94 843 - meldpunt.discriminatie@stad.antwerpen.be

Meldpunt Discriminatie Brugge
Kerhofstraat 1 - 8200 Brugge
050/40 73 99 - meldpuntdiscriminatie@brugge.be

Meldpunt Discriminatie Genk
Stadsplein 1 - 3600 Genk
089/65 42 49 - meldpuntdiscriminatie@genk.be

Meldpunt Discriminatie Gent
AC-Portus
Keizer Karelstraat 1 - 9000 Gent
09/268 21 68 - meldpunt.discriminatie@gent.be

Meldpunt Discriminatie Hasselt
Groenplein 1 - 3500 Hasselt
011/23 94 72 - meldpunt.discriminatie@hasselt.be

Meldpunt Discriminatie Kortrijk
Grote Markt 54 - 8500 Kortrijk
056/27 72 00 - meldpunt@kortrijk.be

Meldpunt Discriminatie Leuven
Prof. van Overstraetenplein 1 - 3000 Leuven
016/27 26 00 - meldpunt.discriminatie@leuven.be

Meldpunt Discriminatie Mechelen
Maurits Sabbestraat 119 - 2800 Mechelen
015/29 83 38 - meldpunt.discriminatie@mechelen.be

Meldpunt Discriminatie Roeselare
Sociaal Huis welwel
Zuidstraat 17 - 8800 Roeselare
051/26 21 80 - meldpunt.discriminatie@roeselare.be

Meldpunt Discriminatie Sint – Niklaas
Grote Markt 1 - 9100 Sint – Niklaas
03/760 91 00 - meldpunt.discriminatie@sint-niklaas.be

Meldpunt Discriminatie Turnhout
Grote Markt 1 - 2300 Turnhout

014/40 96 34 - meldpunt.discriminatie@turnhout.be

Regionale Integratiecentra (Centres Régionaux d'Intégration) in Wallonië

Centre d'Action Interculturelle de la Province de Namur
Rue Docteur Haibe 2 - 5002 Saint-Servais
081/73 71 76 - www.cainamur.be
Centre Régional d'Action Interculturelle du Centre

Rue Dieudonné François 43 - 7100 Trivières

064/23 86 56 - www.ceraic.be
Centre Régional d'Intégration de Charleroi

Rue Hanoteau 23 - 6060 Gilly
071/20 98 60 - www.cricharleroi.be
Centre Interculturel de Mons et du Borinage
Place de Jemappes 4 - 7012 Jemappes
065/88 66 66 - www.nosliens-cimb.be
Centre Régional d'Intégration du Brabant Wallon

Place Josse Goffin 1 - 1480 Tubize
02/366 05 51 - www.cribw.be
Centre Régional pour l'Intégration des Personnes Etrangères ou d'Origine étrangère de Liège

Place Xavier Neujean 19b - 4000 Liège
04/220 01 20 - www.cripel.be

Centre Régional de Verviers pour l’Intégration des personnes étrangères ou d’origine étrangère

Rue de Rome 17 - 4800 Verviers

087/35 35 20 - www.crvi.be
Meldpunten: seksuele geaardheid

Alliàge

En Hors-Château 7 - 4000 Liège

04/223 65 89 - www.alliage.be

Arc-en-Ciel Wallonie

Maison Arc-en-ciel de Liège

En Hors Château 7 - 4000 Liège

04/222 17 33 - www.arcenciel-wallonie.be
çavaria

Kammerstraat 22 - 9000 Gent

09/223 69 29 - www.cavaria.be

Maison Arc-en-ciel Holebi Brussel

Kolenmarkt 42 - 1000 Brussel

02/503 59 90 – www.rainbowhouse.be
Tels Quels

Kolenmarkt 81 - 1000 Brussel

02/512 45 87 - www.telsquels.be

Meldpunten: handicap en gezondheidstoestand

AFRAHM (Association francophone d'aide aux Handicapés mentaux)

Albert Giraudlaan 24 - 1030 Brussel

02 /247 60 10 - www.afrahm.be

Altéo

Haechtsesteenweg- PB 40 - 1031 Brussel

02/246 42 26 www.alteo-asbl.be

Association socialiste de la personne handicapée

Sint-Janstraat 32-38 - 1000 Brussel

02/515 06 65 – www.asph.be
Brailleliga

Engelandstraat 57 - 1060 Brussel

02/533 32 11 - www.brailleliga.be

Federatie van Vlaamse dovenorganisaties

Stropkaai 38 - 9000 Gent

09/329 63 36 - www.fevlado.be

Fédération Francophone des Sourds de Belgique

Van Eyckstraat 11A/4 - 1050 Brussel

02/644 69 01 – www.ffsb.be
Handiplus

Jardins de Fontenay - Rue des Champs 67 - 1040 Brussel

02/646 34 76 - www.handiplus.com
Inclusie Vlaanderen

Albert Giraudlaan 24 – 1030 Brussel

02/247 28 20 - www.inclusievlaanderen.be

Katholieke Vereniging Gehandicapten

Arthur Goemaerelei 66 - 2018 Antwerpen

03/216 29 90 - www.kvg.be

Ligue des Droits de l’Enfant

Hunderenveld 705 - 1082 Brussel

02/465 98 92 - www.ligue-enfants.be

Nationale Hoge Raad voor Personen met een Handicap

Kruidtuinlaan 50 bus 150 - 1000 Brussel

0800/987 99 - http://www.handicap.fgov.be/nl/about/organes_consultatifs/conseil_superieur.htm
Nationale Vereniging voor Hulp aan Verstandelijk Gehandicapten (NVHVG)

Albert Giraudlaan 24 - 1030 Brussel

02/247 60 10 - www.nvhvg.be

Oeuvre nationale des aveugles

Daillylaan 90-92 - 1030 Brussel

02/241 65 68 - www.ona.be

Sensoa

Kipdorpvest 48a - 2000 Antwerpen

03/238 68 68 - www.sensoa.be

Vlaamse Diabetes Vereniging vzw

Ottegemsesteenweg 456 - 9000 Gent

09/220 05 20 - www.diabetes-vdv.be
Vlaamse Federatie Gehandicapten

Sint Jansstraat 32-38 - 1000 Brussel

02/515 02 62 - www.vfg.be

Vlaamse Liga Tegen Kanker

Koningsstraat 217 - 1210 Brussel

02/227 69 69 - www.tegenkanker.be

Meldpunten: werkgelegenheid

ABVV

Hoogstraat 42 - 1000 Brussel

02/552 03 45

ACLVB

Poincarélaan 72-74 - 1070 Brussel

02/558 51 50

Actiris

Loket discriminatie bij aanwerving

Anspachlaan 65 (1ste verdieping) – 1000 Brussel

02/505 79 00 – 02/505 78 78

ACV

Haachtsesteenweg 579 – 1030 Brussel

02/508 87 11

Gelijke kansen man/vrouw

Instituut voor de Gelijkheid van Vrouwen en Mannen

Ernest Blerotstraat 1 – 1070 Brussel

02/233 40 27 – http://igvm-iefh.belgium.be

Colofon

Jaarverslag Discriminatie / Diversiteit 2009

Brussel, augustus 2010

Uitgever en auteur:

Centrum voor gelijkheid van kansen en voor racismebestrijding

Koningsstraat 138, 1000 Brussel

T: 02 212 30 00

F: 02 212 30 30

epost@cntr.be

www.diversiteit.be

Vertaling in "Gemakkelijk te lezen": Inclusie Vlaanderen

Verantwoordelijke uitgever: Jozef De Witte

Aussi disponible en français.

Alle rechten voorbehuden.

Het jaarverslag Discriminatie / Diversiteit 2009 van het Centrum voor gelijkheid van kansen en voor racismebestrijding kan u terugvinden op de website www.diversiteit.be in PDF-, WORD-, en Easy-to-read versies.
PAGE
1

