Fiche: Verslag gelijke behandeling personen

Titel: Verslag van de Europese Commissie aan de Raad en het Europese Parlement: Toepassing
van Richtlijn 2000/43/EG van 29 juni 2000 houdende toepassing van het beginsel van gelijke
behandeling van personen ongeacht ras of etnische afstamming

Datum Raadsdocument:
30 oktober 2006

Nr Raadsdocument:

Nr. Commissiedocument:
COM(2006)643final
Eerstverantwoordelijk ministerie:
Ministerie van BZK

Behandelingstraject in Brussel: er is geen verdere behandeling voorzien.

Achtergrond, korte inhoud en doelstelling van het voorstel:

De richtlijn 2000/43/EG betreft het verbod van discriminatie op grond van ras en etnische afstamming.

De Commissie deelt haar bevindingen met betrekking tot de implementatie van de richtlijn in nationaal recht mede aan het Europees Parlement en de Raad. Zij richt zich daarbij op de problemen die bestaan in de lidstaten. De implementatietermijn is verstreken op 19 juli 2005. In haar mededeling signaleert de Commissie voor Nederland geen problemen; de richtlijn werd geïmplementeerd in de Algemene wet gelijke behandeling.

Rechtsbasis van het voorstel: Artikel 17 Richtlijn 2000/43/EG;

Besluitvormingsprocedure en rol Europees Parlement: n.v.t.

Instelling nieuw Comitologie-comité: n.v.t.
Subsidiariteit en proportionaliteit: n.v.t.

Subsidiariteit: Strikt genomen niet van toepassing want het betreft een verslag. Voorzover tot een beoordeling moet worden overgegaan, luidt het oordeel positief. De EU-lidstaten hebben eerder de EG-richtlijn op het verbod van discriminatie op grond van ras en etnische afstamming aangenomen. Bijgevolg, is een inventarisatie van de voortgang van de implementatie van deze richtlijn, waar in deze mededeling op wordt ingegaan, op EU-niveau gepast.

Proportionaliteit: Strikt genomen niet van toepassing want het betreft een verslag. Voor zover tot een beoordeling moet worden overgegaan, luidt het oordeel positief. Er wordt in het verslag niet voorzien in ontwikkeling van regelgeving, noch zijn er indicaties voor mogelijk gemeenschapsoptreden. De Commissie ziet geen aanleiding om nu te komen met herzieningsvoorstellen voor de richtlijn. Zij zal zich met name richten op volledige en correcte implementatie van de richtlijn in de lidstaten. Nederland beschouwt deze benadering gepast en wenselijk.
Consequenties voor de EU-begroting: n.v.t.

Financiële, personele en administratieve consequenties voor de rijksoverheid,

 decentrale overheden en/of bedrijfsleven en burger: n.v.t.

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van
 nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie

 en handhaving en/of sanctionering): n.v.t.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding
 (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid: n.v.t.

Consequenties voor ontwikkelingslanden: geen

Nederlandse belangen en eerste algemene standpuntbepaling:

Met de mededeling wil de Europese Commissie de goede praktijken en de knelpunten met betrekking tot de implementatie van de richtlijn signaleren. Zij is nog bezig met onderzoek naar de correcte implementatie van de richtlijn. Alle lidstaten hebben aanpassingen in hun wetgeving moeten doorvoeren; in Nederland is daarop de algemene wet gelijke behandeling aangepast. De Commissie stelt voor een aantal lidstaten vast dat er problemen bestaan met betrekking tot rechtsherstel, de definitie van directe en indirecte discriminatie en de bewijslast. Met betrekking tot Nederland werden hierover geen opmerkingen gemaakt. Twee lidstaten, Duitsland en Luxemburg, hebben nog geen melding gemaakt richting de Commissie van implementatiewetgeving.

Goede praktijken komen eveneens aan bod; de Commissie stelt met instemming vast dat onder meer Nederland de Commissie gelijke behandeling kent die ruimere bevoegdheden kent dan waartoe het Europees recht verplicht. Ze gaat na in welke mate in de lidstaten kennisoverdracht over het non-discriminatiebeleid, in het bijzonder over de richtlijn, plaatsvindt. De Nederlandse telefoonhotline (uit de campagne ‘Discriminatie, bel gelijk’) wordt in dit kader als goede praktijk aangehaald. De Commissie stelde verder vast dat aan het probleem van meervoudige discriminatie in de lidstaten nog niet veel aandacht wordt besteed. Meervoudige discriminatie treedt op wanneer iemand op grond van een combinatie van persoonskenmerken wordt gediscrimineerd. Allochtone vrouwen op de arbeidsmarkt worden vaak niet puur gediscrimineerd op grond van hun geslacht en evenmin op grond van hun ras (immers autochtone vrouwen en allochtone mannen ervaren deze problemen niet of in andere of mindere mate). In deze gevallen kan alleen discriminatie bewezen worden verklaard als er meerdere gronden in ogenschouw kunnen worden genomen. De Commissie zal mogelijk met aanbevelingen komen om de lidstaten behulpzaam te zijn met het opzetten van initiatieven voor de bestrijding van meervoudige discriminatie. De Commissie ziet geen aanleiding om nu te komen met herzieningsvoorstellen voor de richtlijn. Zij zal zich met name richten op volledige en correcte implementatie van de richtlijn in de lidstaten.

Nederland kan zich vinden in deze opstelling en analyse van de Europese Commissie.

