
Voorstel van resolutie betreffende het invoeren van een

streefcijfer voor werknemers van buitenlandse origine.

Ingediend door mevrouw Nahima Lanjri en de heer Stefaan Vercamer

Toelichting

Dames en heren,

De situatie van allochtonen op de arbeidsmarkt is gekend. Er bestaat zowel een kwantitatief, als een
kwalitatief probleem. Een pioniersstudie (2004) gaf al aan dat de werkgelegenheidsgraad van
allochtonen veel lager ligt dan die van autochtonen, dit ongeacht het opleidingsniveau. Anderzijds
zijn allochtonen oververtegenwoordigd in sectoren met een lager gemiddeld loon en een
overheersend arbeidersstatuut, zoals de industrie, landbouw en uitzendarbeid. Ook zijn zij vaker
aangewezen op de noodzakelijke combinatie van verschillende deeltijdse jobs om te komen tot een
voltijdse tewerkstelling1.

De arbeidssituatie van etnische minderheden is sinds 2002 op bepaalde punten licht verbeterd2. De
economische crisis van 2009 maakte de geboekte vooruitgang echter grotendeels ongedaan. De
werkzaamheidsgraad van etnische minderheden steeg de afgelopen tien jaar lichtjes maar de
nationaliteitskloof bleef vrijwel constant. De herkomstkloof daalde lichtjes, en in belangrijke mate
voor vrouwen. Vrouwen geboren buiten de EU haalden een stuk van hun achterstand inzake
werkzaamheid in. Maar in het algemeen en internationaal gezien scoren België en Vlaanderen nog
steeds zeer slecht inzake werkzaamheid van etnische minderheden. De nationaliteitskloof inzake
werkzaamheid is hier drie keer zo groot is als het EU-gemiddelde. Ook inzake werkloosheid bleef de
nationaliteits- en herkomstkloof groot. Vlaanderen is hierin de zwakste leerling van de Belgische en
van de hele EU-klas.

In tien jaar steeg het aandeel ‘allochtonen’ onder de werkzoekenden tot bijna één op vier in 2010. De
herkomstkloof in de werkzaamheid is het grootst voor de jongeren en het kleinst voor de 50-
plussers. Schoolverlaters uit etnische minderheden vinden minder snel werk, minder snel vast werk
en minder snel werk dat aansluit bij hun opleiding. Eén op vijf van de schoolverlaters van Turkse of
Maghreb afkomst belandt rechtstreeks in de langdurige werkloosheid. Personen uit etnische
minderheden die wel aan het werk zijn, verdienen bovendien gemiddeld minder. Ook hier gaapt een
grote nationaliteitskloof. Bijvoorbeeld verdienen personen uit Afrikaanse of Maghreb -landen
gemiddeld ongeveer een kwart minder dan de Belgen. De moeilijke doorstroom van jongeren uit
etnische minderheden naar de arbeidsmarkt houdt verband met de hoge ongekwalificeerde
uitstroom. Vier op tien jongens uit etnische minderheden, verlaten de schoolbanken zonder diploma
of getuigschrift op zak. De kansenongelijkheid in het onderwijs, vertaalt zich in kansenongelijkheid op
de arbeidsmarkt. Daar geldt immers: hoe hoger het scholingsniveau, hoe groter de arbeidsdeelname.

1 Diversiteit in de Federale overheid. Studie naar tewerkstelling van vreemdelingen en personen met een vreemde afkomst binnen het

federaal administratief openbaar ambt, C. Ceulemans, H. Verhoeven, A. Valkeneers, N. Ouali en B. Cambre, Afdeling Arbeid en Organisatie
van de KULeuven, in samenwerking met het Instituut voor de overheid (KULeuven) en het Centre de sociologie du travail, de l’emploi et de
la formation (TEF, ULB), Leuven, 2004, pagina 12-13.
2 Minderhedenforum, Rapport 10 jaar evenredige arbeidsdeelname, 2012.

Oorzaken

Maar verschillen in opleidingsniveau volstaan niet om de verschillen in werkzaamheid te verklaren.
De nationaliteitskloof in werkzaamheid is groter voor hoog- dan voor laaggeschoolden. Dat wijst
vooral op de problematische toegang van hooggeschoolde nieuwkomers tot de Vlaamse
arbeidsmarkt. Maar ook de herkomstkloof daalt niet naarmate het onderwijsniveau stijgt. De slechte
positie van etnische minderheden op de arbeidsmarkt ligt niet louter aan het gemiddeld lagere
scholingsniveau van de groep.
Ook taalachterstand verklaart slechts een deel van het probleem. Uiteraard speelt het de groep
nieuwkomers parten op de arbeidsmarkt. Maar het kan de kwetsbare positie van de tweede
generatie op de arbeidsmarkt niet verklaren. Evenmin kunnen vaak aangehaalde ‘culturele’
verklaringsgronden uitleggen waarom etnische minderheden in Vlaanderen zoveel slechter scoren
dan in alle andere EU –lidstaten.

Een belangrijke oorzaak van de slechte arbeidsmarktpositie van etnische minderheden is
discriminatie in al haar facetten. In een recent onderzoek verklaart zeven op tien werkgevers liever
geen allochtonen aan te werven. Vier op tien Vlamingen vindt dat origine mag meespelen als reden
om iemand al dan niet aan te nemen. Veertien procent vindt dat ook van godsdienst. Eén op vijf
Vlamingen wil wel een poetsvrouw, maar niet als ze van allochtone origine is. Discriminatie is helaas
nog steeds wijdverspreid en algemeen aanvaard in Vlaanderen. Tal van undercoverreportages tonen
aan dat interimkantoren en andere arbeidsmarktbemiddelaars maar al te gemakkelijk ingaan op
discriminerende vragen van klanten. Ook kleine en grote ondernemingen zwichten voor de
zogenaamde economische druk van de klant. Discriminaties bij sollicitatie, werving en op de
werkvloer zijn verantwoordelijk voor de kwetsbaarheid van etnische minderheden op de
arbeidsmarkt. Daarnaast zijn er nog tal van onbedoelde indirecte discriminerende belemmeringen
die hun jobkansen kosten.

Ook de VDAB concludeerde in een studie3 uit 2012 het volgende:

- In Vlaanderen zijn personen met Belgische nationaliteit en geboren in België (20-64 jaar) met
voorsprong het meest werkzaam (73,5%). De genaturaliseerde allochtonen volgen op ruime
afstand (58,6%), bij de niet-genaturaliseerden werkt minder dan de helft (44,4%). Vlaanderen
bengelt hier samen met het Brussels Gewest (40,8%) en Wallonië (32,8%) helemaal
achteraan het Europese peloton. Het verschil in werkzaamheid tussen autochtonen en
allochtonen (de nationaliteitskloof) is in België ook bij de hoogste van Europa.

- De lage werkzaamheid bij allochtonen wordt voor een groot stuk verklaard doordat
allochtonen zich proportioneel veel minder aanbieden op de arbeidsmarkt (41% van de niet-
genaturaliseerde allochtonen is niet beroepsactief). En degenen die zich wel aanbieden
kampen met heel wat barrières in hun zoektocht naar een (duurzame) en behoorlijk betaalde
job. De werkloosheidsgraad lag in 2010 in Vlaanderen bij personen met niet-EU nationaliteit
(24,7%) maar liefst vijf maal hoger dan bij personen met Belgische nationaliteit (4,7%).

- Er zijn tal van redenen waarom migranten zich minder aanbieden (lagere activiteitsgraad) op
de arbeidsmarkt, minder werkzaam zijn (lagere werkzaamheidsgraad) en meer werkloos
(hogere werkloosheidsgraad). Hierin spelen vooreerst het lage onderwijsniveau (ook
veroorzaakt door beperktere onderwijskansen in het land van oorsprong) en de
taalachterstand een grote rol. Vervolgens zijn er een aantal socio-culturele factoren zoals het

3 Allochtonen op de Vlaamse arbeidsmarkt, VDAB Studiedienst, 2012.

http://vdab.be/trends/kik/

negatievere zelfbeeld, het vasthouden aan het kostwinnersmodel (met een zeer lage
vrouwelijke werkzaamheidsgraad als gevolg) en het het gebrek aan een efficiënt netwerk.
Belangrijke institutionele factoren zijn de soms moeilijke erkenning van buitenlandse
diploma’s, de werkloosheidsval en het migratiebeleid. Aan de vraagzijde tenslotte zijn er het
(te) beperkte aanbod aan laaggeschoolde arbeid, met ook een verdringing door hoger
geschoolde profielen, en de discriminatie bij aanwerving.

- Allochtonen zijn traditioneel oververtegenwoordigd in sectoren en beroepen met zwaar en
ongezond werk (bv. de bouwsector) en/of minder gunstige arbeidsvoorwaarden op vlak van
statuut, loon en arbeidstijdregelingen (bv. land- en tuinbouw, horeca). Dit beeld is sindsdien
weinig veranderd hoewel de waaier van sectoren en beroepen waarin allochtonen
tewerkgesteld zijn, uitgebreid is.

- Bijna een kwart (24,3%) van de Vlaamse werkzoekenden is van allochtone origine, waarbij
Marokko en Turkije samen zowat de helft voor hun rekening nemen (46,4%). Zowat zes van
de tien (57,8%) allochtone werkzoekenden heeft de Belgische nationaliteit.

- Door de sterke toestroom van migranten uit de voormalige Sovjetunie, ex-Joegoslavië en
Oost-Europa is het aandeel allochtonen en niet-Belgische EU-werkzoekenden aanzienlijk
gestegen: respectievelijk van 19,7% naar 24,9% en van 7,2% naar 8,8% tussen 2007 en 2011.
Als die trend zich de volgende jaren doorzet, kan verwacht worden dat het aandeel
autochtone Belgen in de werkloosheid de volgende jaren geleidelijk aan zal terugvallen naar
ongeveer 60% (nu nog 66%).

- De werkzoekende allochtonen tellen in vergelijking met de autochtonen relatief meer
mannen (56% t.o.v. 49,8%), meer laaggeschoolden (54,5% t.o.v. 48,7%), en veel meer
personen die een arbeidersberoep aspireren (71,5% t.o.v. 50,5%). De werkzoekende
autochtonen tellen relatief veel meer 50-plussers (31,2% t.o.v. 12,2%).

- De werkzoekende allochtonen zijn iets kortduriger werkloos dan de werkzoekende
autochtonen omdat ze meer in tijdelijke jobs en uitzendarbeid zijn tewerkgesteld, waardoor
ze sneller wisselen tussen werkloosheid en werk. (…)

Uiteraard zorgt een lagere arbeidsmarktparticipatie voor een moeizamere integratie en een minder
vlotte aanpassing aan de talen en cultuur van ons land. Bovendien wordt de lage
werkzaamheidsgraad van allochtonen misbruikt. Paradoxaal genoeg bestaan de clichés over “ze
nemen ons werk af” en “ze profiteren van onze sociale zekerheid” naast elkaar. De indieners zijn van
oordeel dat er dringend op alle niveaus actie moet worden ondernomen om de positie van
allochtonen op de arbeidsmarkt te versterken. Dit zal zowel de allochtone bevolking zelf als de
autochtone bevolking en de financiering van de sociale zekerheid ten goede komen. Het is dan ook
van groot belang dat deze problematiek wordt aangepakt

Europese en internationale instellingen dringen al langer aan op een versterkte actie ter verbetering
van de arbeidsmarktpositie van werknemers van vreemde origine:

- Aanbeveling van de Raad over het nationale hervormingsprogramma 2012 van België4: (…)
en bij de ondersteuning van de werkgelegenheid en het activeringsbeleid sterker het accent te
leggen op kwetsbare groepen, en met name mensen met een migrantenachtergrond.

4
 Brussel, 30.05.2012, COM (2012), 314 Final.

- Aanbeveling van de Raad over het nationale hervormingsprogramma 2013 van België5: In
considerans (14): België heeft te lijden van een ondergemiddelde en stagnerende
arbeidsparticipatie en grote verschillen qua werkgelegenheid en werkloosheid tussen de
gewesten en bepaalde subgroepen van de bevolking. De bevolkingsgroepen waarvan de
arbeidsparticipatie in alle gewesten het laagst is, zijn onder meer mensen met een
migrantenachtergrond, ouderen en laaggeschoolde jongeren. Deze groepen lopen ook een
groter risico op armoede en sociale uitsluiting. (…) Hoewel de maatregelen ten behoeve van
laaggeschoolde jongeren naar alle waarschijnlijkheid ook migranten ten goede zullen komen,
is een alomvattende strategie vereist die specifiek op deze doelgroep is toegespitst. Verder
in aanbeveling (6): Alomvattende strategieën uit te stippelen met het oog op de sociale
inclusie van mensen met een migrantenachtergrond.

- OESO working paper 10096: (…) Enhance the labour market performance of immigrants.

Om concrete en efficiënte beleidsmaatregelen te kunnen nemen, is het uiteraard van belang dat de
positie van allochtonen op onze arbeidsmarkt goed gekend is.

De Interministeriële Conferentie van 25 oktober 2006 stelde vast dat er nog steeds sprake was van
discriminatie op de arbeidsmarkt van buitenlandse werkwilligen en Belgen van vreemde afkomst, en
dat er nood was aan een evaluatie en monitoring van hun werksituatie. De Conferentie gaf de
opdracht aan een werkgroep om een eventuele monitoring uit te werken. De werkgroep kwam tot
de conclusie dat de monitoring moet uitgaan van “objectieve, anonieme en samengevoegde
gegevens die uitgaan van een bestaande, administratieve databank of databanken”. Om een
succesvolle monitoring te bekomen, lijkt het van belang dat de werkgevers zo weinig mogelijk
bijkomende lasten worden opgelegd. Ook moet de persoonlijke levenssfeer van eenieder worden
beschermd; zo mag er geen sprake zijn van een mogelijke heridentificatie. Deze basisprincipes voor
een socio-economische monitoring worden door verschillende organisaties ondersteund (zo onder
meer door het Centrum voor Gelijkheid van Kansen en voor Racismebestrijding — die deel uitmaakte
van de werkgroep, het Minderhedenforum en de Sociaal-Economische Raad van Vlaanderen).

In 2006 begonnen het Centrum voor gelijkheid van kansen en voor racismebestrijding en de Federale
Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg met de ontwikkeling van een nieuw,
duurzaam meetinstrument: de ‘Socio-economische Monitoring’ – in samenwerking met de
Kruispuntbank van de Sociale Zekerheid, het Rijksregister, de ministers van Werk en tal van experten.

Pas zeven jaar later, in september 2013, werd het eerste rapport van de socio-economische
monitoring voorgesteld. Dit is om meerdere redenen een belangrijk rapport.

- Om te beginnen brengt de Socio-Economische Monitoring de positie op onze arbeidsmarkt
in kaart van werknemers naargelang hun Belgische, Europese of niet-Europese origine. Ze
bevestigt ontegensprekelijk de hypothese dat die positie met name afhangt van hun
nationaliteit of land van herkomst. En dat er, anders gezegd, sprake is van een
etnostratificatie van de arbeidsmarkt.

- Het rapport is, vervolgens, gebaseerd op exhaustieve gegevens van het Rijksregister en de
Kruispuntbank, en niet op een peiling of steekproef.

5
 Brussel, 29.05.2013, COM (2013), 351 Final.

6 Enhancing the inclusiveness of the labour markt in Belgium, ECONOMICS DEPARTMENT WORKING PAPER No.

1009.

- Ten slotte houdt de Socio-economische Monitoring – voor het eerst – niet alleen rekening
met de nationaliteit van werknemers en hun ouders, maar ook met hun herkomst. Tot
dusver beschikten onze beleidsmakers en specialisten alleen over gefragmenteerde en
onvolledige gegevens over de sociaaleconomische positie van migranten van de tweede of
derde generatie. Het nieuwe rapport bevestigt en verfijnt de hypothese dat die groep
werknemers geconfronteerd wordt met structurele barrières. Die zijn gelinkt aan de
structuur van onze arbeidsmarkt, en aan directe en indirecte discriminatie.

De voornaamste conclusies kunnen als volgt worden omschreven:

 Grote verschillen in activiteitsgraad

Over alle groepen heen is de gemiddelde activiteitsgraad 72%. Dit gemiddelde verbergt grote
verschillen tussen de origine-categorieën: de hoogste graad vinden we bij personen van Belgische
origine (79%), terwijl bij verschillende andere groepen minder dan de helft actief is (“andere
Europeanen”, “andere Afrikanen” en “Aziaten”). Voor vrouwen ligt in elke groep de activiteitsgraad
lager dan voor mannen. Bovendien zijn de verschillen tussen vrouwen van verschillende origines nog
aanzienlijk groter: een activiteitsgraad van 75% voor vrouwen van Belgische oorsprong,
contrasterend met een activiteitsgraad tussen de 40 en 45% voor vrouwen afkomstig uit kandidaat-
lidstaten, andere Europese landen, de Maghreb, andere Afrikaanse landen en Azië. Wordt gekeken
naar de migratieachtergrond, dan is de activiteitsgraad bij een EU-achtergrond steeds hoger dan bij
personen met een niet-EU achtergrond. Personen die de Belgische nationaliteit verwierven, scoren
vrij goed: hun activiteitsgraad is hoger dan deze van Belgen, geboren als Belg, van wie tenminste één
ouder van buitenlandse nationaliteit is. Personen met de nationaliteit van een niet-EU land en
geboren in België hebben een duidelijk lagere activiteitsgraad. De resultaten voor deze groep zijn
trouwens in gans het rapport eerder zwak. Het gaat weliswaar om een kleine groep, met een zeer
afwijkende gendersamenstelling en afwijkende leeftijdspiramide.

 Sterk uiteenlopende werkgelegenheidsgraden

Over alle groepen heen is de gemiddelde werkgelegenheidsgraad 66%. Opnieuw schuilen er achter
dit gemiddelde grote verschillen: de hoogste graad vinden we bij personen van Belgische origine
(74,2%), terwijl bij verschillende andere groepen de werkgelegenheidsgraad rond de 40% ligt: juist
boven 40 voor personen afkomstig uit kandidaat-lidstaten, de Maghreb en Azië, en juist onder 40%
bij personen afkomstig uit andere Europese landen en uit andere Afrikaanse landen. Voor vrouwen
ligt in elke groep de werkgelegenheidsgraad lager dan voor mannen. Bovendien zijn de verschillen
tussen vrouwen van verschillende origines nog aanzienlijk groter: een werkgelegenheidsgraad van
70% voor vrouwen van Belgische oorsprong, contrasterend met een werkgelegenheidsgraad in de
buurt van 30% voor vrouwen afkomstig uit kandidaatlidstaten, andere Europese landen en de
Maghreb. Vrouwen van vreemde origine worden bovendien met een dubbele discriminatie
geconfronteerd: deze om “vrouw” te zijn, en deze om van vreemde afkomst te zijn, waarbij deze
laatste het grootst is.

 Sterk uiteenlopende werkloosheidsgraden en werkloosheidsduur

Over alle groepen heen is de gemiddelde werkloosheidsgraad 8,4%. Alweer verbergt het gemiddelde
grote verschillen: de laagste graad vinden we bij personen van Belgische origine (5,9%), terwijl voor
personen afkomstig uit kandidaat-lidstaten en de Maghreb de werkloosheidsgraad rond de 25% ligt.
In Brussel is de werkloosheidsgraad bij personen met EU- 12 origine de laagste, zelfs de helft lager
dan voor personen van Belgische origine. Wat de werkloosheidsgraad betreft is het niet zo dat
vrouwen systematisch slechter scoren dan mannen: met name bij personen afkomstig uit andere
Europese landen en Azië is de werkloosheidsgraad van mannen ongeveer 1 procentpunt hoger dan
deze van vrouwen. Veruit het grootste genderverschil inzake werkloosheidsgraad vinden we terug bij

personen afkomstig uit kandidaat-lidstaten, op afstand gevolgd door personen met een
Maghrebijnse origine.
Wat de migratieachtergrond betreft, geldt voor de werkloosheidsgraad hetzelfde als wat net vermeld
werd over de activiteitsgraad. Het aandeel van werklozen dat langer dan 1 jaar werkloos is, verschilt
niet veel naargelang de origine. Dit geldt zowel voor mannen als voor vrouwen. De erg langdurige
werkloosheid van minstens 5 jaar is het hoogst bij personen van Belgische origine en bij die van EU-
14 origine. Qua werkloosheidsduur zijn de verschillen tussen gewesten en deze tussen de
verschillende leeftijdscategorieën veel belangrijker dan de verschillen tussen afkomstgroepen. Voor
sommige origines (“andere Europeanen”, “andere Afrikanen” en “Aziaten”) heeft het
opleidingsniveau quasi geen invloed op het aandeel werklozen van meer dan één jaar, terwijl dit bij
personen van Belgische origine wel een belangrijke factor is. Het aandeel dat meer dan één jaar
werkloos is, getoetst aan de migratieachtergrond, geeft iets grotere verschillen dan op basis van
origine. Personen die Belg zijn van bij de geboorte hebben gemiddeld een minder lange werkloosheid
dan personen die een vreemde nationaliteit hebben of hadden bij de geboorte.

 Waar zitten de inactieven?

Bij jongeren van minder dan 25 jaar is de meest voorkomende vorm van inactiviteit natuurlijk
studeren, behalve bij zij met een EU-12 origine of een origine uit een ander Europees land. Jongeren
van Belgische origine zitten na hun studies zelden in de niet-vergoede inactiviteit (10,7%), terwijl dit
aandeel voor alle andere groepen tussen de 30 en 60% ligt. Opvallend is verder dat meer dan 20%
van de jongeren met een origine van andere Europese landen en andere Afrikaanse landen een
leefloon ontvangt, en dat het aandeel van jongeren dat arbeidsongeschikt is voor jongeren afkomstig
uit kandidaat-lidstaten ongeveer 3 maal hoger is dan voor andere origines. Bij 25- tot 60-jarige
inactieven is voor alle origines de meest voorkomende vorm van inactiviteit de niet-vergoede
inactiviteit, variërend van 53% bij personen van Belgische origine tot 84% bij personen afkomstig uit
de EU-12 en Azië. Personen van Belgische origine zijn oververtegenwoordigd in de stelsels die het
nauwst aansluiten bij werk, zoals loopbaanonderbreking, brugpensioen, pensioen en
arbeidsongeschiktheid. Dit laatste geldt ook voor personen met een origine uit kandidaat-lidstaten.
Net als bij jongeren zijn personen afkomstig uit een ander Europees of een ander Afrikaans land
oververtegenwoordigd in het leefloon.

 Uiteenlopende kenmerken van tewerkstelling

Niet enkel het percentage dat aan het werk is varieert sterk volgens afkomst en migratieachtergrond,
ook het type arbeid, de stabiliteit en de sector van de tewerkstelling, het type van
arbeidsovereenkomst, het arbeidsregime en het loonniveau tonen grote verschillen, waarbij een
niet-EU afkomst een duidelijke negatieve invloed heeft op de kwaliteit van het werk.

 Algemeen samenvattend:

- De toegang tot de werkgelegenheid is beperkter voor groepen van vreemde origine.

- Bij degenen die werk hebben gevonden, kan een ongelijkheid worden vastgesteld wat de
kwaliteit van de werkgelegenheid betreft. De werkgelegenheid is meestal discontinu en
onzekerder. Vooral wat de niet-EU’ers betreft, bevinden personen die werk hebben zich vaak
in specifieke sectoren die worden gekenmerkt door het minder voordelige statuut van
arbeider en door lonen die systematisch lager liggen. Bovendien is het zo dat voor vrouwen
de contracten vaker de vorm aannemen van korte tijdelijke arbeid.

- Daarnaast is het werkloosheidsrisico voor die groepen groter en de uitstroom uit de

werkloosheid beperkter.

- Tot slot is het eveneens belangrijk vast te stellen dat het feit dat een persoon in België is

geboren, de Belgische nationaliteit heeft verworven of langer op het grondgebied verblijft
wel degelijk een invloed heeft op zijn of haar positie op de arbeidsmarkt en de verschillen
met personen van Belgische afkomst ietwat kleiner maakt, maar de verdeling van de posities
op de arbeidsmarkt niet ingrijpend wijzigt. Aan de hand van de variabelen origine en
migratiegeschiedenis kan de ongelijkheid en de hiërarchisering van de socio-economische
posities op basis van de herkomst dus duidelijk worden aangetoond. In sommige gevallen
overstijgt dit de gender- en leeftijdsverschillen en de verschillen in woonregio. “Niet-EU’ers”
zijn oververtegenwoordigd in de onderste lagen van de arbeidsmarkt en personen van
Belgische origine in de bovenste lagen. Personen van EU-origine nemen meestal een
tussenpositie in.

Bestaande oplossingen

- In het verleden werden reeds verschillende initiatieven genomen. De wet ter bestrijding van
bepaalde vormen van discriminatie van 10 mei 2007 (antidiscriminatiewet) en de wet tot
versterking van de wetgeving tegen het racisme van 20 januari 2003 (antiracismewet) waren
pogingen om de discriminatie van allochtonen, onder andere op de arbeidsmarkt, tegen te
gaan. Meer specifiek kunnen we verwijzen naar artikel 5, § 2, van de eerstgenoemde wet,
die bepaalt dat elke vorm van discriminatie verboden is met betrekking tot: “1° de
voorwaarden voor toegang tot arbeid [...];2° de bepalingen en de praktijken met betrekking
tot de arbeidsvoorwaarden en beloning [...]; 3° de bepalingen en de praktijken inzake de
beëindiging van de arbeidsbetrekking [...]. Over deze arbeidsbetrekkingen stelt artikel 8, § 1,
van de antidiscriminatiewet dat een “direct onderscheid op grond van leeftijd, seksuele
geaardheid, geloof of levensbeschouwing” “uitsluitend gerechtvaardigd [kan] worden op
grond van wezenlijke en bepalende beroepsvereisten”.

- Op 8 mei 2002 keurde het Vlaams Parlement het decreet evenredige participatie (EAD) op de

arbeidsmarkt goed. Dat streeft naar een arbeidsmarkt waaraan alle groepen deelnemen in
verhouding tot hun aandeel in de beroepsbevolking. Om die evenredige arbeidsdeelname
van kansengroepen (personen van allochtone origine, met een arbeidshandicap en ouderen)
te waarborgen, wordt het beginsel van gelijke behandeling decretaal verankerd. Directe,
indirecte discriminatie en intimidatie worden verboden voor alle bevoegdheden van het
Vlaamse werkgelegenheidsbeleid. Het eigenlijke EAD- decreet bevat vooral bepalingen over
directe en indirecte discriminatie en intimidatie. Het stimulansbeleid inzake evenredige
participatie wordt vooral verder uitgewerkt in opeenvolgende besluiten van de Vlaamse
Regering. Via stimulerende maatregelen zoals diversiteitsplannen en Jobkanaal probeert de
Vlaamse overheid de ondervertegenwoordiging van etnisch-culturele minderheden op de
arbeidsmarkt aan te pakken. Deze vrijblijvende stimuleringsmaatregelen hebben de
werkzaamheidskloof tussen het allochtone en autochtone deel van de beroepsbevolking
verkleind, maar niet afdoende. Blijkbaar zijn te weinig bedrijven overtuigd van de voordelen
van diversiteit. Minder dan 10 procent van de bedrijven die meer dan 5 mensen
tewerkstellen heeft sinds 1999 een diversiteitsplan afgesloten. Ook Jobkanaal haalt zijn
doelstelling van 5000 door kansengroepen ingevulde vacatures niet. Bovendien blijken
kansengroepen de eerste slachtoffers van de economische crisis.

Naar een nieuwe oplossing

We moeten echter vaststellen dat men tot op heden slechts weinig vooruitgang heeft kunnen
boeken op een efficiënte manier. De arbeidsmarktsituatie van allochtonen blijft penibel. Uit het
voorgaande blijkt dat de oorzaken veelvuldig zijn: lagere opleiding, taalproblematiek en ook bewuste
of onbewuste discriminatie. Dit laatste blijkt uit de vaststelling dat ook van hooggeschoolde
allochtonen de werkgelegenheidsgraad aanzienlijk lager is dan die van hooggeschoolde autochtonen.

De uitdagingen zijn dus groot. Om de achterstellingspositie van werknemers van vreemde origine
structureel te verbeteren is er een beleid nodig dat minder vrijblijvend is. Het verleden toont
overduidelijk aan dat er grenzen zijn aan een beleid dat louter gericht is op sensibilisering.

Zowel in de private als de publieke sector moet er een divers en niet-discriminerend personeels- en
aanwervingsbeleid gevoerd worden waarvan het resultaat gemeten kan worden aan de hand van
streefcijfers die in de richting gaan van een weerspiegeling van het aandeel van de etnisch-culturele
minderheden in de actieve bevolking.

Twee kernwoorden zijn belangrijk: “streefcijfers “en een “beleid”. Het één kan niet zonder het
ander. Beloftes voor een diversiteitsbeleid die niet gekoppeld zijn aan streefcijfers blijven vaak dode
letter. Streefcijfers zijn nodig omdat ze een duidelijk eindresultaat vooropstellen. Idealiter komen
deze streefcijfers overeen met de samenstelling van de bevolking (evenveel procent werknemers als
het aandeel van de etnisch culturele minderheden in de actieve bevolking).

Streefcijfers zonder een duidelijk diversiteitsbeleid zijn echter ook zinloos. Er moet een duidelijk
stappenplan worden gemaakt voor een beter aanwervings- en personeelsbeleid met de nodige
ondersteunende maatregelen en dit plan moet zichtbaar zijn in de begroting.

De indieners willen geen quota invoeren. Vooreerst kan dit geen oplossing bieden aangezien quota
onvoldoende fijnmazig zijn en aldus hun doel zouden kunnen voorbijschieten. Daarenboven kunnen
bij tewerkstellingsquota vragen worden gesteld, zowel in termen van bedrijfseconomische efficiëntie
als in termen van integratiebeleid. Het kan immers ook stigmatiserend zijn dat men is aangeworven
omdat men allochtoon, gehandicapte, ... is. De indieners zijn ervan overtuigd dat vandaag de
bestaande kwalitatieve arbeidsreserve van ongeschoolde en geschoolde allochtone werknemers
door de werkgevers nog te weinig wordt aangeboord. Een dergelijke situatie is maatschappelijk én
economisch onhoudbaar, zeker in het licht van de vergrijzing met mogelijke arbeidskraptes. Het
voorstel strekt er dus niet toe werknemers aan te werven op basis van andere dan hun
arbeidsgerelateerde vaardigheden, maar om door de kennis die werd bijgebracht door de socio-
economische monitoring werkgevers te laten inzien dat hun personeelsbeleid, meestal onbewust,
ertoe leidt dat zij deze categorieën werknemers net minder kansen geven.

Om te weten of het streefcijfer behaald wordt, moet men eerst weten wat het huidig aantal
personeelsleden is op vandaag. Een eenvormige telmethode is bijgevolg absoluut noodzakelijk. Met
de socio-economische monitoring is er nu een stabiel meetinstrument voorhanden.

De federale overheid moet hier het voortouw nemen naar het voorbeeld van de Vlaamse overheid
waar het algemeen streefcijfer voor personen van allochtone afkomst op dit moment 4 % is. Eind
2012 bereikte men 3 %. Voor personeelsleden met een migratieachtergrond gebruikt de Vlaamse
overheid naast de vrijwillige registratie nog een andere telmethode. In 2013 heeft de dienst
Emancipatie de anonieme en geautomatiseerde telling (= socio-economische monitoring) opgestart
als proefproject, met respect voor de privacy van eenieder.

http://www.bestuurszaken.be/vrijwillige-registratie

De eerste resultaten van de anonieme en geautomatiseerde telling die de dienst Emancipatiezaken
van de Vlaamse overheid in september 2013 bekend maakte, zijn veelbelovend. Volgens deze
telmethode werken er 3,8% personeelsleden met een migratieachtergrond bij de Vlaamse overheid
(cijfers 31/12/2012). Dat is opvallend meer dan de 3% geteld met het systeem van vrijwillige
registratie. Niet iedereen registreert zich vrijwillig, vandaar de onderschatting. De nieuwe
telmethode is objectief en dus nauwkeuriger. En het reële cijfer ligt zelfs nog hoger: de KSZ heeft
onvoldoende gegevens om van 14,3% medewerkers tot op het niveau van de grootouders te
achterhalen of ze al dan niet een migratieachtergrond hebben.

De sociale partners moeten gestimuleerd worden om via de methode van socio-economische
monitoring een duidelijk beeld te krijgen per sector of per paritair comité. Op basis van deze
gegevens kunnen er dan concrete, gedragen en realistische streefcijfers worden afgesproken.

Een overheid die goed bestuur wil voeren heeft de plicht om sociale, economische en ecologische
overwegingen op te nemen als ze contracteert met openbare middelen. Geschat wordt dat ruim 10
procent van het bbp bestaat uit aankopen en aanbestedingen van diverse overheden. Daarnaast
besteden overheden miljarden aan hun eigen personeelsbeleid. Deze fenomenale bedragen kunnen
worden aangewend voor het creëren van een sociale meerwaarde. Overheden in ons land doen
steeds meer inspanningen voor een goed ontwikkeld personeelsbeleid. Diversiteit op de werkvloer is
daarbij een belangrijk aandachtspunt. Naarmate de overheid zijn voorbeeldrol waarmaakt, is het
enkel logisch dat ze deze logica doortrekt naar de leveranciers en dienstverleners waar ze mee in zee
gaat.

Nahima Lanjri (CD&V)

Voorstel van Resolutie

DE KAMER VAN VOLKSVERTEGENWOORDIGERS

A. Overwegende dat de situatie van allochtonen op de arbeidsmarkt problematisch blijft, wat
treffend aangetoond wordt door de resultaten van de eerste studie over de socio-
economische monitoring7;

B. Overwegende dat diverse Internationale en Europese instellingen België oproepen om
dringend werk te maken van de structurele verankering van werknemers van vreemde
origine op de arbeidsmarkt;

C. Overwegende dat er zonder gegevens van de arbeidsmarktsituatie van allochtonen geen
concrete en efficiënte beleidsmaatregelen kunnen genomen worden tegen discriminatie op
de arbeidsmarkt en voor het waarborgen van gelijke kansen;

D. Overwegende dat overheidsdiensten – en bedrijven een voorbeeldfunctie dienen te
vervullen met betrekking tot diversiteit op de werkvloer;

E. Overwegende dat de federale overheid op dit moment geen accuraat beeld heeft van de
diversiteit binnen haar personeelsbestand;

7
 Socio-economische monitoring, FOD Werkgelegenheid, arbeid en sociaal overleg en Centrum voor Gelijkheid

van kansen en voor racismebestrijding, september 2013

F. Overwegende dat binnen de Vlaamse overheid een proefproject via de socio-economische
monitoring succesvol werd afgrond met respect voor de persoonlijke levenssfeer en
anonimiteit van de betrokkenen waarbij de kostprijs en planlast lager liggen alsook het
bekomen cijfer de realiteit nauwkeuriger weergeeft;

G. Overwegende dat de Vlaamse overheid een algemeen streefcijfer heeft voor personen met
een vreemde origine van 4 % (te bereiken tegen uiterlijk 2015) plus een set van
‘entiteitsspecifieke’ streefcijfers waarbij een per entiteit een eigen doel wordt gekozen dat
gemiddeld genomen uitkomt op het algemene streefcijfer.

VRAAGT DE FEDERALE REGERING

1. De methode van de socio-economische monitoring verder te zetten op sectorniveau of op
het niveau van de paritaire comités, met respect voor de persoonlijke levenssfeer en
anonimiteit van de betrokkenen en in samenwerking met de sociale partners;

2. Een nulmeting uit te voeren over het volledige personeelsbestand van de federale overheid
via de methode van de socio-economische monitoring;

3. Een realistisch en gedragen algemeen streefcijfer uit te werken voor de federale overheid
met een concreet stappenplan om dit te bereiken;

4. De sociale partners te stimuleren om een standaard hoofdstuk ‘diversiteit’ binnen het IPA uit
te werken (en bij ontstentenis van interprofessioneel akkoord in een cao van de NAR), waarin
een algemeen streefcijfer voor de private sector kan worden bepaald, dat sectoraal,
regionaal en bedrijfsvlak verder dient te worden verfijnd;

5. De nodige initiatieven te nemen naar de sociale partners om de gedragscode voor werving en
selectie van de Nationale Arbeidsraad, tot stand gekomen in uitvoering van het
interprofessioneel akkoord voor 2007-2008, uit te breiden tot alle fasen van de
arbeidsrelatie.

6. de wenselijkheid en haalbaarheid van de invoering van sociale clausules bij
overheidsopdrachten ten voordele van bedrijven die inzetten op diversiteit te onderzoeken.

7. De sociale partners te vragen hun werkzaamheden inzake de anonieme vacatures in de
schoot van de Nationale Arbeidsraad af te ronden en daaraan als federale overheid de
nodige conclusies te verbinden.

