
 ESF 2014-2020 – VanDoorneHuiskes en partners 1

#Gelijke behandeling en non-discriminatie

Borging van de horizontale thema’s in de ESF-projecten 2014-2020

In het nieuwe programma ESF 2014-2020 wordt aandacht gevraagd voor het bevorderen van de

gelijkheid van mannen en vrouwen en de bevordering van gelijke kansen en non-discriminatie. In

Artikel A4 van de ESF-regeling wordt dit als volgt omschreven: “Een project in het kader van dit

hoofdstuk heeft mede tot doel de bevordering van de gelijkheid van vrouwen en mannen en de

bevordering van gelijke kansen en non-discriminatie.” (Regeling ESF van 31 maart 2014)

Voluit spreken we van “gelijkheid van mannen en vrouwen, gelijke behandeling en gelijke kansen

voor iedereen en non-discriminatie op de gronden: geslacht, ras, godsdienst/levensovertuiging,

politieke gezindheid, handicap of chronische ziekte, leeftijd, seksuele gerichtheid, burgerlijke staat of

nationaliteit”. In het kort duiden we het aan met #gelijke behandeling en non-discriminatie.

Het bevorderen van #gelijke behandeling en non-discriminatie moet dus aandacht krijgen binnen de

ESF-projecten. Wat dit betekent en hoe het aangepakt kan worden leggen we in deze

informatiefolder uit.

#Gelijke behandeling en non-discriminatie

Gelijke behandeling en non-discriminatie worden belangrijk gevonden binnen de Europese Unie.

Wetgeving zorgt ervoor dat burgers overal in de Europese Unie dezelfde mate van bescherming

tegen discriminatie genieten. Daarom wordt ook in de nieuwe programmaperiode ESF 2014-2020

aandacht besteed aan deze thema’s.

Projecten in de nieuwe programmaperiode hebben tot doel het bevorderen van actieve inclusie,

door middel van het vergroten van mogelijkheden tot participatie op de arbeidsmarkt. Maar

gelijkwaardige arbeidsparticipatie is niet voor alle categorieën werkzoekenden in gelijke mate

verzekerd. Het bevorderen van gelijke behandeling en het tegengaan van discriminatie zijn

belangrijke thema’s om aan te werken.

Wat betekenen gelijke behandeling en non-discriminatie?

Volgens het gelijkheidsbeginsel heeft iedere burger (wettelijk) gelijke rechten en recht op een gelijke

behandeling ongeacht godsdienst, levensovertuiging, politieke gezindheid, ras, geslacht, nationaliteit,

hetero- of homoseksuele gerichtheid of burgerlijke staat. In de Nederlandse Grondwet is het

gelijkheidsbeginsel verankerd in artikel 1:

"Allen die zich in Nederland bevinden, worden in gelijke gevallen gelijk behandeld. Discriminatie

wegens godsdienst, levensovertuiging, politieke gezindheid, ras, geslacht of op welke grond dan ook,

is niet toegestaan."

Dat gelijke behandeling in het eerste artikel van de Grondwet wordt behandeld onderstreept het

belang dat er aan wordt gehecht.

http://www.europa-nu.nl/id/vg8wpxh23yz5/europese_unie_eu
http://nl.wikipedia.org/wiki/Gelijke_behandeling
http://nl.wikipedia.org/wiki/Gelijke_behandeling
http://nl.wikipedia.org/wiki/Religie
http://nl.wikipedia.org/wiki/Geloven_(gedrag)
http://nl.wikipedia.org/wiki/Politiek
http://nl.wikipedia.org/wiki/Menselijk_ras
http://nl.wikipedia.org/wiki/Sekse
http://nl.wikipedia.org/wiki/Nationaliteit
http://nl.wikipedia.org/wiki/Heteroseksualiteit
http://nl.wikipedia.org/wiki/Homoseksualiteit
http://nl.wikipedia.org/wiki/Burgerlijke_staat

2
 ESF 2014-2020 – VanDoorneHuiskes en partners

Gelijke behandeling houdt in dat twee gevallen die niet van elkaar verschillen ook niet verschillend

behandeld mogen worden. Wat aan de één wordt toegekend mag aan een ander die in dezelfde

positie verkeert niet worden onthouden. Op het werk betekent dit dat een werkgever een

werknemer, evenals een sollicitant, niet anders mag behandelen dan andere werknemers omdat hij

of zij bijvoorbeeld niet in Nederland is geboren of een ander geloof heeft.

Gelijke kansen. De schijnbaar eerlijke benadering van 'gelijke monniken, gelijke kappen', waarbij

iedereen op dezelfde wijze wordt behandeld, is echter niet altijd voldoende om iedereen succesvolle

resultaten te laten behalen. Kenmerken als bijvoorbeeld sekse, herkomst of leeftijd kunnen

verschillende startposities geven voor het verkrijgen van gelijkwaardige arbeid. We spreken van

‘erkende ongelijkheid’ als we dit verschil in startpositie erkennen. Om mensen met verschillende

startposities toch gelijke kansen te bieden is een eigen benadering en begeleiding op maat nodig.

 Bron

1

Voorkeursbeleid

Soms is het maken van onderscheid wél toegestaan. Een werkgever mag bij gelijke geschiktheid de

voorkeur geven aan bepaalde sollicitanten, zoals vrouwen of allochtonen. Dit heet voorkeursbeleid

of positieve discriminatie. Een werkgever mag onderscheid maken tussen kandidaten als een

bepaalde groep mensen onvoldoende vertegenwoordigd is, of als een kandidaat aan specifieke eisen

moet voldoen om de functie goed uit te kunnen voeren. Dus de voorkeur geven aan een kandidaat

met een handicap om de achterstand van deze groep op de arbeidsmarkt weg te werken. Of de

voorkeur geven aan een vrouw als in een bepaalde functie in een bedrijf veel minder vrouwen

werken dan mannen. Of selecteren op goed Nederlands spreken, als de werknemer via de telefoon

financiële producten moeten gaan verkopen.

Discriminatie is het ongelijk behandelen, achterstellen of uitsluiten van mensen op basis van

(persoonlijke) kenmerken, zoals afkomst, sekse, huidskleur, seksuele voorkeur, leeftijd, religie of

handicap. Een voorbeeld van discriminatie is iemand een baan weigeren vanwege één van deze

kenmerken als die niet relevant zijn. Als iemand wordt afgewezen voor een baan als vrachtwagen-

1
 http://moonpointer.com/new/2011/12/the-limited-merits-of-meritocracy/

3
 ESF 2014-2020 – VanDoorneHuiskes en partners

chauffeur, maar wordt afgewezen omdat hij geen groot rijbewijs heeft, is geen sprake van

discriminatie. Als je wordt afgewezen voor deze baan omdat je een vrouw bent of in Marokko

geboren, is wel sprake van discriminatie. Geslacht of afkomst zijn immers niet belangrijk voor deze

functie. Er kan sprake zijn van direct verboden onderscheid (wanneer iemand vanwege persoonlijke

kenmerken anders wordt behandeld) of indirect verboden onderscheid (wanneer neutrale regelingen

of acties specifieke gevolgen hebben voor een bepaalde groep mensen).

Discriminatie is ingewikkeld en beladen. Mensen hebben verschillende opvattingen over wat wel en

niet discriminerend is en niemand wil van discriminatie beschuldigd worden. Bovendien kan

discriminatie zowel bewust als onbewust plaatsvinden en dat laatste maakt het bestrijden van

discriminatie nog ingewikkelder. Overigens maakt de wet geen onderscheid, ook onbewuste

discriminatie is verboden.

Groepen met een structurele achterstand op de arbeidsmarkt

De arbeidsmarkt is de laatste jaren flink in beweging. Het lopende decennium wordt vooral

gekenmerkt door omvangrijke werkloosheid. Als gevolg van de economische crisis is de arbeidsvraag

aanzienlijk gedaald en het aantal werkzoekenden gestegen. Door demografische ontwikkelingen

wordt op termijn weer krapte op de arbeidsmarkt verwacht. Dát en het streven om welvaarts-

voorzieningen in stand te houden, vragen verhoging van de arbeidsparticipatie, onder andere door

de arbeidsparticipatie van mensen in de marge van de arbeidsmarkt te stimuleren.

Welke groepen mensen hebben een afstand op de arbeidsmarkt?

 Jongeren: de werkloosheid onder jongeren is conjunctuurgevoelig en de laatste jaren

toegenomen. Bij economische tegenwind verliezen jongeren eerder hun baan, mede doordat zij

vaker tijdelijke contracten hebben.

 Ouderen: ouderen werken de laatste jaren langer door, maar bij ontslag hebben zij weinig kans

om opnieuw een baan te vinden.

 Laagopgeleiden zijn vaker langdurig werkloos.

 Wajong-ers ondervinden problemen bij het vinden en behouden van werk. Veel Wajong-ers

werken in een kleine deeltijdbaan.

Opleiding, scholing, toeleiding naar werk en werkbegeleiding kunnen een belangrijke rol spelen bij

inclusie van deze groepen op de arbeidsmarkt.

Belangrijk is echter rekening te houden met het feit dat ook binnen deze groepen mensen verschillen

bestaan tussen mensen die te maken hebben met etnische en sociale afkomst, sekse en seksuele

gerichtheid, etc. Deze verschillen kunnen de kansen op gelijkwaardige arbeidsparticipatie

bemoeilijken. Vrouwen, mensen van niet-westerse afkomst, homoseksuelen en transgenders,

hebben bijvoorbeeld een andere arbeidsmarktpositie en andere kansen op de arbeidsmarkt dan

mannen, autochtone Nederlanders en hetero’s. De werkloosheid onder jongeren van niet-westerse

afkomst is groter dan die van autochtone jongeren en als ze werk hebben, hebben ze vaker een

tijdelijk contract.

4
 ESF 2014-2020 – VanDoorneHuiskes en partners

(On)gelijke kansen op arbeidsparticipatie

Gelijkwaardige arbeidsparticipatie is dus niet voor alle groepen mensen verzekerd en niet iedereen

heeft dezelfde kansen op de arbeidsmarkt. De verschillen zijn voor een deel te verklaren door

verschillen in opleiding, werkervaring en beroepskeuze. Voor een ander deel zijn de verschillen het

gevolg van discriminatie, zoals onderzoek laat zien. Belangrijk is om hier rekening mee te houden.

Voor sommige groepen werkzoekenden vormt discriminatie een ernstige belemmering op de

arbeidsmarkt. Dat geldt vooral voor de toegang tot de arbeidsmarkt. Voor een deel zijn dat dezelfde

groepen mensen als de hierboven genoemde groepen met een afstand tot de arbeidsmarkt

(ouderen, jongeren, mensen met een beperking). Voor een deel spelen andere kenmerken, zoals

gender, etnische afkomst, godsdienst of levensovertuiging en seksuele voorkeur een rol. Deze

etnische en sociale achtergrondkenmerken lopen horizontaal door de andere doelgroepen heen.

 niet-westerse jongeren: zijn vaker werkloos en hebben vaker een tijdelijk contract dan autochtone

jongeren;

 lesbische vrouwen, homoseksuele mannen, biseksuelen en transgenders: hebben een lagere

arbeidsmarktparticipatie en ondervinden problemen bij de toegang naar werk en het behoud van

werk;

 vrouwen: werken meer in deeltijd en zijn minder economisch afhankelijk dan mannen. Er bestaan

nog steeds aanzienlijke beloningsverschillen tussen vrouwen en mannen, ook bij gelijk werk,

gelijke opleiding en gelijke ervaring. Vrouwen stromen minder snel door naar hogere functies dan

mannen.

Discriminatie op grond van sekse, seksuele voorkeur, afkomst, leeftijd, handicap of chronische ziekte

komt vooral voor bij de toegang tot de arbeidsmarkt, maar ook bij arbeidsvoorwaarden (gelijke

beloning, type contract) en voorvallen op de werkvloer (zoals bejegening). Uit onderzoek van het SCP

blijkt dat mensen op de arbeidsmarkt vooral discriminatie ervaren op basis van leeftijd en etnische

afkomst. De oordelen van het College voor de Rechten van de Mens laten zien dat het meest

verboden onderscheid op de arbeidsmarkt plaatsvindt op grond van geslacht en leeftijd.

Mechanismen van uitsluiting en discriminatie

Hoe wordt de ongelijke situatie op de arbeidsmarkt in stand gehouden? In het geval van gelijke

behandeling, gelijke kansen en discriminatie zijn de volgende zaken van belang:

Stereotypen en vooroordelen

Stereotypen en vooroordelen zijn overdreven denkbeelden en meningen over groepen mensen die

niet gebaseerd zijn op feiten. Aan groepen mensen worden bepaalde eigenschappen en gedragingen

toegeschreven. Bijvoorbeeld dat alle blonde vrouwen dom zijn. Of dat oudere werknemers vaker ziek

zijn dan jongere.

Het indelen van mensen in categorieën of stereotypen ontstaat doordat we alle informatie die op

ons afkomt overzichtelijk proberen te maken. Het voorkomt dat we elke situatie of persoon

afzonderlijk moeten analyseren. Maar als je over onvoldoende of verkeerde informatie beschikt

ontstaat een vertekend beeld dat negatieve gevolgen kan hebben voor de wijze waarop we met

anderen omgaan. Want vaak zijn deze denkbeelden negatief en dat kan leiden tot discriminatie.

5
 ESF 2014-2020 – VanDoorneHuiskes en partners

Uit onderzoek van het College voor de Rechten van de Mens blijkt dat er een nauw verband bestaat

tussen stereotypen, vooroordelen en discriminatie. Zo blijkt dat werkgevers zich tijdens het werving-

en selectieproces regelmatig laten leiden door stereotypen en vooroordelen over groepen.

 Tekening Peter van Straaten

De verdeling van hulpbronnen

Mensen kunnen hulpbronnen, zoals tijd, geld, opleiding, kennis of sociale relaties, inzetten om hun

doelen te bereiken. Bijvoorbeeld bij het vinden van een baan. Veel hulpbronnen zijn ongelijk

verdeeld tussen mensen van verschillende etnische en sociale afkomst. Daardoor is ook de kans op

werk ongelijk verdeeld.

Aanpak borging #gelijke behandeling en non-discriminatie in ESF projecten

Gelijke behandeling en non-discriminatie helpen om meer mensen met een afstand tot de

arbeidsmarkt aan het werk te helpen. De doelstellingen ‘actieve inclusie/armoedebestrijding’ en

‘gelijke behandeling en non-discriminatie’ staan niet haaks op elkaar. #gelijke behandeling en non-

discriminatie helpt om effectiever het doel actieve inclusie/armoedebestrijding te bereiken. Borging

van gelijke behandeling en non-discriminatie in de ESF-projecten levert namelijk een effectievere

werking van de ingezette middelen voor actieve inclusie en het verbeteren van toegang tot werk

voor zoveel mogelijk werkzoekenden en niet-actieven.

6
 ESF 2014-2020 – VanDoorneHuiskes en partners

Het aanvraagformulier ESF

In het aanvraagformulier (E-formulier) ESF zijn drie vragen opgenomen over de aandacht voor

#gelijke behandeling en non-discriminatie:

1 Heeft uw project activiteiten die zich expliciet richten op actieve inclusie van mensen die door

kenmerken als leeftijd, etniciteit, sekse, etc., moeilijker toegang hebben tot de arbeidsmarkt?

2 Welke activiteiten voor welke deelnemers betreft dit?

3 Hoe voorkomt u dat de activiteiten die u uitvoert minder effectief zijn voor mensen die door

kenmerken als leeftijd, etniciteit, sekse, etc., moeilijker toegang hebben tot de arbeidsmarkt?

Met het antwoord op deze vragen laat u zien hoe #gelijke behandeling en non-discriminatie geborgd

is in uw ESF-project. De vragen helpen u om na te gaan of kenmerken als bijvoorbeeld sekse,

herkomst of leeftijd mensen een ongelijke startpositie geven voor het verkrijgen van gelijkwaardige

arbeid. Als dat zo is, helpen een eigen benadering en begeleiding op maat om betere kansen te

bieden.

Borging #gelijke behandeling en non-discriminatie in ESF-aanvragen

Hoe kan vastgesteld worden of er in de aanpak van uw ESF-project (meer) aandacht nodig is voor

#gelijke behandeling en non-discriminatie? Dat kan door de volgende vragen te stellen:

1 Wat is het doel van het project?

 Wat wil het project bereiken, tot welke uitkomst voor deelnemers moet het leiden?

2 Is er een verband denkbaar tussen het doel van het project en verschillen tussen mensen door

kenmerken als leeftijd, sekse, seksuele voorkeur, herkomst, fysieke gesteldheid, etc.?

 Is het mogelijk dat verschillen tussen mensen uitmaken voor het bereiken van het doel van het

project? In het geval van deelname aan betaalde en onbetaalde arbeid en aan onderwijs spelen

deze verschillen vrijwel altijd een rol.

3 Richt het project zich specifiek op actieve inclusie van mensen die door kenmerken als leeftijd,

sekse, herkomst etc. moeilijker toegang hebben tot de arbeidsmarkt?

Als dit zo is, dan is aandacht voor #gelijke behandeling en non-discriminatie mogelijk geborgd in

het project. De volgende vraag gaat daar verder op in.

4 Heeft het project expliciet tot doel bestaande verschillen tussen mensen door kenmerken zoals

leeftijd, sekse, seksuele voorkeur, herkomst, fysieke gesteldheid, te veranderen of op te heffen?

 Als u deze vraag bevestigend beantwoordt, dan geeft u daarmee aan dat u in het project werkt

aan het tegengaan van onbedoelde effecten door verschillen tussen mensen, door extra aandacht

en specifieke activiteiten, begeleiding. Belangrijk blijft om tijdens het project te monitoren - en

achteraf te evalueren- of zich toch nog onvoorziene effecten voordoen.

5 Zo niet: hoe kan door extra aandacht, begeleiding, voorkomen worden dat activiteiten minder

effectief zijn voor mensen die door de genoemde kenmerken moeilijker toegang hebben tot de

arbeidsmarkt?

 Heeft u vraag 4 ontkennend beantwoord, dan is het belangrijk om na te gaan wat u kunt doen om

onbedoelde effecten door verschillen tussen mensen tegen te gaan.

7
 ESF 2014-2020 – VanDoorneHuiskes en partners

Dit plaatje laat simpel zien hoe invlechting van #gelijke behandeling en non- discriminatie in de ESF-

projecten aangepakt kan worden en wat het oplevert:

Belangrijk is steeds de vraag te stellen “maakt het uit?”:

1 Maken verschillen tussen deelnemers, bijvoorbeeld vanwege hun leeftijd, sekse, herkomst, uit
voor het bereiken van het doel van het project?

2 Zo ja: wat moeten we dan doen om ervoor te zorgen dat door alle deelnemers het doel
gerealiseerd kan worden?

Met een aanpak op maat kan actieve inclusie voor meer mensen gerealiseerd worden.

Voorbeelden

Een gemeente heeft een ESF-aanvraag ingediend voor activiteiten in het kader van

jeugdwerkloosheid. De aanvraag betreft activiteiten om jonge werkzoekenden naar de arbeidsmarkt

toe te leiden. Omdat het project al gericht is op jongeren is borging van #gelijke behandeling en non-

discriminatie gerealiseerd. Of niet?

Ook binnen de doelgroep jongeren maken verschillen tussen mensen als sekse, seksuele geaardheid,

herkomst etc. uit voor het verkrijgen van werk. Belangrijk is om rekening te houden met deze

verschillen en te bedenken welke maatregelen genomen kunnen worden om negatieve effecten van

deze verschillen tegen te gaan.

Een gemeente wil door middel van stages, vrouwen met een grote afstand tot de arbeidsmarkt een

half jaar werkervaring laten opdoen. Ervaringen met deze doelgroep wijzen uit dat de animo van

allochtone vrouwen en alleenstaande moeders voor deze werkervaringsplaatsen in de regel laag is,

als werk aangeboden wordt op grotere afstand van huis. Daarom wordt in het nieuwe project ook

naar stageplaatsen gezocht direct in de buurt waar deelnemers wonen. Bij de banketbakker om de

hoek is de drempel om weer met de arbeidsmarkt in contact te komen voor allochtone vrouwen en

alleenstaande moeders lager. Een goed voorbeeld van het integreren van een #gelijkheid en non-

discriminatie perspectief in een ESF-project.

Meer informatie

Voor meer informatie over het bevorderen van gelijke behandeling en non-discriminatie in ESF-

projecten kunt u bellen of mailen naar VanDoorneHuiskes en partners:

030-7991166

 info@vandoornehuiskes.eu

mailto:info@vandoornehuiskes.eu

