

JAARVERSLAG

BUDGET 2011

Periode van 1 januari tot 31 december 2011

Conventie tussen het Centrum voor gelijkheid van kansen en voor racismebestrijding en de Federale Politie

Koningsstraat 138
1000 Brussel
TEL.: 02/212 30 00 - FAX: 02/212 30 30
E-MAIL: epost@cntr.be
www.diversiteit.be

INLEIDING	4
DEEL I: ACTIVITEITEN IN HET KADER VAN DE OVEREENKOMST	6
1. VOORGESCHIEDENIS	6
2. DE OPLEIDINGEN	6
2.1 METHODOLOGISCHE ASPECTEN	7
2.1.1 <i>Neutraliteit van de lesgevers</i>	7
2.1.2 <i>Participatieve aanpak</i>	7
2.1.3 <i>Interne en externe diversiteit</i>	8
2.2 VOORTGEZETTE OPLEIDINGEN	8
2.2.1 <i>Opleidingen aan de Federale School</i>	8
2.2.1.1 <i>De antiracisme- en antidiscriminatie wetten: wettelijk kader en toepassingen</i>	8
2.2.1.2 <i>Diversiteit en seksuele geaardheid</i>	10
2.2.1.3 <i>Interculturele communicatie</i>	12
2.2.1.4 <i>Diversiteit als onderdeel van het personeelsbeleid</i>	14
2.2.1.5 <i>Het gebruik van de dvd 'De ideale politieagent(e)' om het personeel bewust te maken van diversiteit</i>	16
2.2.1.6 <i>Diversiteit in elke politieopleiding: een vorming voor lesgevers en alle opleidingsbetrokkenen van de geïntegreerde politie</i>	17
2.2.2 <i>Opleiding aan de Nationale School voor Officieren (DSEO): Dagelijks omgaan met diversiteit binnen mijn team</i>	18
2.2.3 <i>Opleidingen in de politiezones</i>	20
2.2.3.1 <i>Politiezone Polbruno (Schaarbeek – Sint-Joost – Evere)</i>	20
2.2.3.2 <i>Politiezone Mechelen</i>	22
2.2.4 <i>Opleiding aan de OPAC (Oost-Vlaamse Politieacademie)</i>	23
2.3 BASISOPLEIDING	23
2.3.1 <i>West-Vlaamse Politieschool – Brugge (WPS)</i>	23
2.4 ALGEMENE VASTSTELLINGEN OVER DE OPLEIDINGEN	24
2.4.1 <i>Verbale agressie waaraan politiemensen zijn blootgesteld</i>	24
2.4.2 <i>Omgaan met discriminerend gedrag</i>	24
2.4.3 <i>Humor</i>	25
2.4.4 <i>Beoordeling van de feiten in pv's</i>	25
2.5 UITDAGINGEN VOOR DE OPLEIDINGEN	26
2.5.1 <i>Logistiek en communicatie</i>	26
2.5.2 <i>Doelgroep</i>	26
2.5.3 <i>Vertrouwelijkheid</i>	27
2.5.4 <i>De realiteit van de politiewereld</i>	27
3. SAMENWERKING MET DE DSID EN ANDERE PARTNERS: NETWERKEN EN DYNAMISCHE PARTNERS	28
3.1 NETWERK CONTACTPERSONEN DIVERSITEIT (CPRD)	28
3.1.1 <i>Context</i>	28
3.1.2 <i>Thema's die in 2011 aan bod kwamen</i>	29
3.1.3 <i>Werkgroepen in 2011</i>	30
3.1.4 <i>Bedrijfs theater om mensen bewust te maken van diversiteit</i>	31
3.2 HARMONISATIE VAN MODULE 5.4 IN DE BASISOPLEIDING VAN DE POLITIE	31
3.3 SAMENWERKING MET HET KABINET VAN DE STAATSSECRETARIS VAN HET BRUSSELS HOOFDSTEDELIJK GEWEST BEVOEGD VOOR GELIJKE KANSEN	32
3.4 PROJECT OM TYPE-PV'S UIT TE WERKEN VOOR GEVALLEN VAN DISCRIMINATIE	33
3.5 BEGELEIDINGSGROEP VAN DE DIENST GELIJKHEID EN DIVERSITEIT	34
4. CONCLUSIES	35
DEEL II: ACTIVITEITEN VAN HET CENTRUM MET DE POLITIE (NAAST DE OVEREENKOMST)	37
5. ACTIVITEITEN VAN HET CENTRUM SAMEN MET DE GEÏNTEGREERDE POLITIE	37
5.1 DIENST MIGRATIE EN DIENST MENSENHANDEL	37

(DEPARTEMENT MIGRATIE) _____	37
5.1.1 Algemeen kader _____	37
5.1.2 Contacten met de politie in het kader van de opdracht om de bestrijding van mensenhandel te stimuleren _____	37
5.1.3 Contacten met de politie in het kader van de opdracht om te waken over het respect van de grondrechten van vreemdelingen _____	38
5.1.3.1 Contacten met de luchthavenpolitie in het kader van de structurele werkzaamheden in verband met de regionale INAD-centra _____	38
5.1.3.2 Contacten met de federale politie in het kader van gerichte werkzaamheden in verband met het 'Politieeel Actieplan Mensenrechten van Mensen Zonder Papieren' _____	39
5.1.3.3 Contact met de federale politie in het kader van structurele werkzaamheden over de situatie van illegalen in Oostende _____	39
5.1.3.4 Contacten met het Comité P _____	39
5.2 DE DIENST EERSTE LIJN EN DE DIENST TWEDE LIJN (DEPARTEMENT DISCRIMINATIE) _____	39
5.2.1 Algemeen kader _____	39
5.2.2 Aanwervingsbeleid van de politie: medische criteria _____	40
5.2.3 Meldingen over de politie _____	41
5.2.4 De politie als partner in strafrechtelijke dossiers over discriminatie/ haatmisdrijven _____	42
5.2.5 Omzendbrieven Discriminatie _____	43
5.2.6 Registratie van delicten door de politie _____	44
5.2.7 Politiereglementen _____	44
5.2.6 Comité P _____	45
BIJLAGE 1: ACTIEPLAN 2012 _____	47
BIJLAGE 2: OVERZICHTSTABEL VAN DE OPLEIDINGEN DIE IN 2011 AAN DE POLITIE ZIJN GEGEVEN _____	51
BIJLAGE 3: DETAILOVERZICHT VAN OPLEIDINGEN AAN DE POLITIE IN 2011 _____	52

Inleiding¹

Om racisme en discriminatie te bestrijden, werkt het Centrum voor gelijkheid van kansen en voor racismebestrijding (hierna het Centrum) samen met verschillende partners. Eén daarvan is de geïntegreerde politie gestructureerd op twee niveaus (hierna de politie), die in deze strijd om tal van redenen een hoofdrol speelt:

***De politie als partner in de strijd tegen discriminatie en racisme, haatmisdrijven en mensenhandel**

De strafrechtelijke dimensie van de opdrachten van het Centrum maakt van de politie een uitermate belangrijke partner in de strijd tegen haatmisdrijven, georganiseerd racisme, strafbare gevallen van discriminatie, mensenhandel enz.

***De politie als partner in het kader van het diversiteitsbeleid**

De politie heeft als instituut ook in eigen rangen met diversiteit te maken. Houdt ze bij het aanwerven al dan niet rekening met afkomst, seksuele geaardheid, geslacht, een eventuele handicap of de gezondheidstoestand? Hoe worden politiemensen onthaald in de korpsen waarbij ze worden ingedeeld?

Daarnaast krijgt de politie te maken met een grotere diversiteit bij de bevolking. Hoe kijkt deze bevolking aan tegen politie die soms zelf divers is samengesteld? Hoe gaat de politie om met deze diversiteit bij de bevolking?

***De politie als 'dader'**

Politiemensen kunnen zelf discrimineren of zich schuldig maken aan haatmisdrijven enz. Ze kunnen ook weigeren om in hun dagelijkse werk rekening te houden met dit aspect (bijvoorbeeld: weigeren om een pv op te stellen).

Politiemensen kunnen omwille van hun afkomst, hun geloof, hun seksuele geaardheid of een ander onderscheid zelf het mikpunt zijn van spot/humor of pesterijen door collega's.

* *
*

Het eerste deel van dit jaarverslag geeft een overzicht van de verschillende opleidingen die in het kader van de overeenkomst zijn gegeven en van de doelstellingen die ermee worden beoogd. Alle kwantitatieve en kwalitatieve aspecten van deze opleidingen worden zo op een rijtje gezet. Het analytisch gedeelte buigt zich over allerhande uitspraken die we tijdens de opleidingen hebben gehoord, en over de mondelinge en schriftelijke evaluaties die steevast na elke opleiding worden gemaakt. Vervolgens lichten we de acties toe die het Centrum samen met de Dienst gelijkheid en diversiteit van de federale politie (DSID) en andere partners heeft ondernomen.

Het Centrum geeft in dit jaarverslag een stand van zaken van de activiteiten die het bij de politie op het vlak van diversiteit en discriminatie onderneemt. Op basis van deze vaststellingen formuleert het Centrum in bepaalde gevallen gerichte aanbevelingen.

¹ In 2009 is beslist om het verslag afwisselend in het Nederlands en in het Frans op te stellen.

Dit jaar telt het jaarverslag ook een tweede deel waarin de activiteiten aan bod komen die andere diensten van het Centrum samen met verschillende politiediensten hebben georganiseerd.

Tijdens de jaarlijkse bijeenkomst van de stuurgroep worden de algemene doelstellingen van de overeenkomst besproken en de grote krachtlijnen uitgezet.

DEEL I: ACTIVITEITEN IN HET KADER VAN DE OVEREENKOMST

1. Voorgeschiedenis

Het Centrum en het ministerie van Binnenlandse Zaken sloten een eerste overeenkomst op 1 december 1996 die vervolgens tot 2002 elk jaar werd verlengd. Door die overeenkomst deed het Centrum heel wat werkervaring op met de politie op het vlak van opleidingen (in de politiezones en op federaal niveau, in politiescholen en in instellingen voor vooropleidingen enz.). Met deze opleidingen streeft de politie een niet-discriminerende werking na, zowel op individueel als op collectief vlak. Het Centrum heeft hiervoor verschillende pedagogische hulpmiddelen, cursussen en vademecums over racisme, discriminatie en diversiteit uitgewerkt.

Deze overeenkomsten lieten het Centrum toe om zijn actieterrein uit te breiden en samen te werken met de toenmalige Rijkswacht en de Algemene Rijkspolitie en meer recent met de DSID, waarmee het Centrum nu heel actief samenwerkt.

Tijdens de politiehervorming werd de overeenkomst een tijdlang stopgezet. Onder invloed van het diversiteitsplan 2005-2007 van de regering en van het federaal actieplan uit 2004 tegen racisme, antisemitisme, xenofobie en het geweld dat daarmee gepaard gaat, werd de draad in 2005 opnieuw opgepakt.

In 2006 nam het Centrum twee medewerkers in dienst (een Franstalige en een Nederlandstalige) om zich voltijds met de overeenkomst bezig te houden. In 2011 werd de overeenkomst voor onbepaalde duur gesloten waardoor het Centrum in samenwerking met de DSID een langetermijnvisie voor de opleidingsactiviteiten en de gezamenlijke acties kan ontwikkelen, die past in het kader van een beleid ter bestrijding van discriminatie en ter bevordering van de diversiteit.

2. De opleidingen

In samenwerking met de directie Opleiding en de DSID focust het Centrum vooral op bijscholingen, wat eventuele initiatieven in de basisopleiding echter niet uitsluit.

In 2011 heeft het Centrum het opleidingsprogramma op federaal niveau voortgezet:

- De antiracisme- en antidiscriminatie wetten: wettelijk kader en toepassingen (DSEF²)
- Diversiteit en seksuele geaardheid (DSEF)
- Interculturele communicatie (DSEF)
- Diversiteit als onderdeel van het personeelsbeleid (DSEF)
- Het gebruik van de dvd 'De ideale politie m/v' om het personeel bewust te maken van diversiteit (DSEF)
- Dagelijks omgaan met diversiteit in mijn team (DSEO³)

² DSEF: Federale School

³ DSEO: Nationale School voor Officieren

In 2011 werd gestart met een nieuwe opleiding aan de Federale School: 'Diversiteit in elke politieopleiding: een vorming voor lesgevers en alle opleidingsbetrokkenen van de geïntegreerde politie' (zie punt 2.2.1.6).

Bij de samenwerking met de lokale politie lag het accent vooral op het uitvoeren en het voortzetten van de opleidingsprojecten die in 2010 werden aangevat.

2.1 Methodologische aspecten

2.1.1 Neutraliteit van de lesgevers

Als de lesgevers van start gaan met een opleiding, lichten ze eerst kort de opdrachten en de werking van het Centrum toe. Hierbij stellen ze ook de dienst vorming voor en de rol die deze dienst vervult en staan ze stil bij de neutraliteit van de lesgevers. Die behandelen zelf nooit meldingen of individuele dossiers en komen ook nooit tussenbeide als dossiers op het departement discriminatie worden geopend. Een dynamische opleiding is enkel mogelijk in een klimaat van vertrouwen, waar meningen en opvattingen kunnen worden besproken en eventueel worden weerlegd, zonder over die meningen een oordeel te vellen en met de zekerheid dat dit alles binnen de vier klasmuren blijft. Het Centrum wil in geen geval de moraalridder spelen of een bepaalde houding opperen die niet of nauwelijks te rijmen is met de realiteit op het terrein. De lesgevers nemen waar nodig eerst de tijd om het imago van het Centrum bij te stellen of om alleszins een volledig beeld van het Centrum op te hangen.

2.1.2 Participatieve aanpak

Door zijn jarenlange ervaring met opleidingen voor het politiekorps heeft het Centrum participatieve methodes ontwikkeld die iedereen de kans bieden om het maximum uit de opleiding te halen. Ze geven alle deelnemers ook de mogelijkheid om kwesties uit de beroepspraktijk te bespreken in een sfeer van respect voor de mening van anderen en van vertrouwen zodat iedereen vrijuit kan spreken. De voorgestelde opleidingen duren meestal twee dagen om de deelnemers geleidelijk te brengen tot het in vraag stellen van het – per definitie subjectieve – beeld dat ze eventueel van hun beroep hebben, van de mentaliteit en van bepaalde praktijken. De voorgestelde aanpak biedt geen kant-en-klaar antwoord op concrete vragen van de deelnemers, maar zet de politiemensen aan om zelf het beste antwoord op hun problemen te vinden. De hoofddoelstelling is werken aan een mentaliteitsverandering en de strijd aangaan tegen meningen of standpunten die doorgaans voortspruiten uit een mix van ervaringen, frustraties en geruchten. De lesgevers leggen de nadruk op het meest aangewezen professionele optreden in elke situatie, ongeacht de meningen die de deelnemers er zelf op nahouden. De voorgestelde aanpak veronderstelt een bepaalde dynamiek die enkel met groepen van ongeveer 12 tot 18 deelnemers mogelijk is.

Deze aanpak beantwoordt doorgaans aan de verwachtingen van de deelnemers. Ze waarderen de kans die ze krijgen om problemen waarmee ze te maken krijgen, aan de rest van de groep voor te leggen en om te bespreken hoe ze die het beste het hoofd kunnen bieden. Een methode die de deelnemers bij het gebeuren betreft, is des te belangrijker omdat ze niet altijd op vrijwillige basis aan een opleiding deelnemen. Sommigen volgen de opleidingen alleen omdat ze hiertoe verplicht worden met het oog op een baremaverhoging. Daarnaast biedt deze aanpak de kans om de 'korpsgeest' te doorbreken die zo kenmerkend is voor het politieambt. Die korpsgeest is ongetwijfeld een belangrijk middel dat politiemensen helpt om goed werk te leveren in moeilijke omstandigheden. Hij kan echter verhinderen dat de leden van de groep zichzelf in vraag stellen

omdat ze zich genoodzaakt voelen om door dik en dun solidair te blijven en hun eigen standpunt voor zich te houden.

Dit interactieve en participatieve proces sluit niet uit dat deelnemers anders aankijken tegen onderwerpen die gevoelig liggen in onze samenleving, of dat ze een zekere afkeer van het Centrum hebben, maar laat wel toe om hier vrijuit over te discussiëren. Het Centrum probeert ook om de nodige denkschema's bij te brengen die een juistere analyse van complexe hedendaagse maatschappelijke fenomenen toelaten.

2.1.3 Interne en externe diversiteit

Tijdens de opleiding kaart het Centrum zowel de interne (CALog⁴/Operationeel, mannen/vrouwen, afkomst, handicap enz.) als de externe diversiteit aan (diversiteit bij de bevolking). Deze twee benaderingen zijn immers complementair en beïnvloeden elkaar.

2.2 Voortgezette opleidingen

Met uitzondering van de opleiding over het wettelijke kader (1 dag) en de opleiding over de dvd 'De ideale politie m/v' (1,5 dag) duren alle opleidingen aan de Federale School twee dagen.

Hierna volgt een overzicht van de verschillende opleidingen die het Centrum aanbiedt met vermelding van de context waarin de opleiding tot stand kwam, de doelstellingen, de inhoud en de analyse van de opleidingen (zie ook de twee overzichtstabellen als bijlage). Voor thema's die vaker in de opleidingen aan bod komen, wordt aansluitend een grondigere aanpak voorgesteld.

2.2.1. Opleidingen aan de Federale School

2.2.1.1. De antiracisme- en antidiscriminatie wetten: wettelijk kader en toepassingen

Aanleiding

Deze opleiding werd voor het eerst in 2007 aan de Federale School gegeven naar aanleiding van de hervorming van de antiracisme- (AR) en antidiscriminatie wetten (AD) die in datzelfde jaar werd doorgevoerd. De kennis van deze wetten is immers een belangrijke werkbasis voor de politiemensen in de strijd tegen discriminatie en racisme.

Doelstellingen

De hoofddoelstelling is dat politiemensen zich kunnen beroepen op de theoretische inhoud van deze wetten en dat ze de principes ervan in de praktijk kunnen toepassen.

- Op de hoogte zijn van de antiracisme- en antidiscriminatie wetten van 10 mei 2007 en van de aandachtspunten voor het opstellen van goede pv's (en zo bijdragen tot een betere follow-up door het parket).
- Op de hoogte zijn van de omzendbrieven van het College van Procureurs-generaal over het bestrijden van racisme en xenofobie (COL 6/2006) en homofobie (COL 14/2006).
- Zich bewust zijn van het belang van een goede opvang van de slachtoffers en van de registratie van de misdrijven (en zo bijdragen tot een daling van de niet-rapportering).

⁴ Logistiek en administratief kader (burgerpersoneel)

Inhoud

Met deze eendagsopleiding maken we politiemensen vertrouwd met deze verschillende wetten. In een eerste deel gaan we in op de juridische dimensie van het fenomeen discriminatie waarbij we verschillende elementen toelichten:

- de 19 beschermde discriminatiecriteria en hun toepassingsfeer;
- het verschil tussen directe en indirecte discriminatie;
- rechtvaardiging mechanisme voorzien in de wetgeving
- impact van discriminatie.

Daarna gaan we in op andere burgerrechtelijke bepalingen zoals redelijke aanpassingen voor personen met een handicap en pesterijen op de werkvloer. Het strafrechtelijke deel van de wettelijke beschikkingen komt ook uitgebreid aan bod: het verwerpelijke motief, het aanzetten tot haat, het verspreiden van ideeën op basis van rassenhaat, of discriminatie door een ambtenaar.

We leggen ook de nadruk op de vaststellingen die zonder meer in een pv moeten worden opgenomen, en op de kennis van de omzendbrieven COL 6/2006 en 14/2006.

Verschillende concrete gevallen waarmee politiemensen te maken krijgen, worden met de deelnemers geanalyseerd om na te gaan waarop ze precies moeten letten.

Analyse

Deze opleiding is essentieel, want vaak blijkt dat de deelnemers niet of nauwelijks op de hoogte zijn van de AD/AR-wetten of van de omzendbrieven COL 6/2006 en 14/2006. Dat politiemensen weinig vertrouwd zijn met deze wetten en omzendbrieven, verklaart wellicht voor een deel waarom het parket pv's niet altijd behandelt (omdat in die pv's niet de aandacht wordt gevestigd op essentiële elementen en in bepaalde gevallen niet naar de omzendbrieven wordt verwezen) en waarom bepaalde gevallen niet worden gerapporteerd. Daarom benadrukken we het belang van het systematisch registreren van klachten en van het opstellen van goede pv's. Het Centrum is dit jaar begonnen met het opstellen van type-pv's⁵ waarin alle aspecten van de overtredingen aan bod komen en waarin essentiële vragen zijn opgenomen die tijdens een verhoor moeten worden gesteld (zie punt 3.4).

De debatten tijdens deze opleiding onthullen het standpunt van bepaalde deelnemers dat bepaalde feiten gewettigd zouden zijn, hoewel het gaat om gevallen van discriminatie of racisme (bijvoorbeeld: *'Ik snap dat sommige eigenaars niet aan vreemdelingen willen verhuren, dat is hun goed recht.'*). De deelnemers geven bijgevolg toe dat ze soms geen pv opstellen (bijvoorbeeld: toegang weigeren tot een discotheek) omdat ze het niet als een geval van discriminatie beschouwen of omdat ze het niet belangrijk genoeg vinden om er een pv over op te maken. Dit aspect wordt dan het onderwerp van een discussie waarbij we ingaan op stereotypen en vooroordelen die over deze situaties bestaan. We leggen de nadruk op beroepsvereisten en deontologische codes. Tijdens de discussie is er ook ruimte om in te gaan op de gevolgen voor de maatschappij als discriminatie niet wordt aangepakt.

Deze opleiding geven we samen met een jurist van het Centrum die gespecialiseerd is in de behandeling van individuele dossiers. Zo kan de link worden gelegd met concrete voorbeelden en kunnen we ingaan op de recentste ontwikkelingen binnen de rechtspraak. Uit de evaluatie van de deelnemers blijkt dat deze methode op heel wat bijval kan rekenen.

⁵ Het gaat om formulieren die zullen worden opgenomen in het vademecum op het informaticasysteem van de politie.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 24/03/2011 – 11 deelnemers (18 inschrijvingen)
- 26/05/2011 – 16 deelnemers (18 inschrijvingen)
- 29/09/2011 – 9 deelnemers (13 inschrijvingen)
- 24/11/2011 – 12 deelnemers (18 inschrijvingen)

In het Nederlands

- 28/01/2011 – 17 deelnemers (opleiding voor aspirant-hoofdinspecteurs)
- 24/03/2011 – 16 deelnemers (19 inschrijvingen)
- 19/05/2011 – 14 deelnemers (13 inschrijvingen)
- 15/09/2011 – 9 deelnemers (8 inschrijvingen)
- 10/11/2011 – 20 deelnemers (20 inschrijvingen)

2.2.1.2. Diversiteit en seksuele geaardheid

Aanleiding

We hebben deze opleiding voor het eerst in 2007 aan de Federale School aangeboden, gelijktijdig met de bewustmakingscampagne over de omzendbrief COL 14/2006 in verband met de registratie van homofobe daden door de politie. Dit soort opleidingen is nieuw en baanbrekend voor het Belgische politiebestedel⁶.

Doelstellingen

- Op de hoogte zijn van het wettelijke kader in verband met homofobe discriminatie.
- Stereotypen en vooroordelen over LGBT⁷ uit de wereld helpen.
- De impact op een slachtoffer van een misdrijf met een homofob motief begrijpen.
- Zich bewust zijn van het belang om contacten te leggen met LGBT-verenigingen.

Inhoud

- Eigen identiteit en de identiteit van anderen.
- Wetten en fenomenen in verband met homofobie en discriminatie.
- Analyse van beroepssituaties.
- Concrete aanknopingspunten met de dagelijkse werksituatie.

Door te praten over homoseksualiteit kunnen we kanttekeningen plaatsen bij heteroseksuele normen, bij de verschillende rolpatronen die mannen en vrouwen krijgen toebedeeld, en bij het imago van de politie. Tal van vragen komen aan bod, zowel over externe diversiteit – met andere woorden over de omgang met burgers (Welke aandacht krijgen slachtoffers van homofobe daden? Welke gevolgen heeft het zich uiten als *gay friendly* voor de politie?) – als over interne diversiteit – met andere woorden de omgang met collega's (Werkt de werkomgeving *outen* in de hand? Is de groepsdynamiek bevorderlijk voor het welzijn van iedereen op het werk?).

⁶ Tijdens een colloquium dat ILGA op 13 december 2010 in België organiseerde, bleek dat weinig Europese landen dergelijke opleidingen aan hun politiekorps aanbieden.

⁷ LGBT: Lesbian-Gay-Bisexual-Transgender.

Analyse

Hoewel het ambitieus lijkt om een opleiding aan te bieden over een thema dat in politiekringen nog taboe is, zijn de deelnemers telkens erg geïnteresseerd en bereid om over dit onderwerp te discussiëren. Deelnemers melden soms wel dat collega's de draak met hen steken omdat ze zich voor deze opleiding hebben ingeschreven.

Tijdens de opleiding krijgen we vaak een dubbele boodschap te horen. Enerzijds zeggen de deelnemers dat *'homoseksueel zijn in 2011 geen probleem meer is; de samenleving heeft intussen een hele weg afgelegd en homoseksuelen hebben dezelfde rechten als anderen.'* Anderzijds vertellen ze ons dat collega's die zich outen vaak worden gepest. Vooral mannelijke collega's worden hiermee geconfronteerd (lesbiennes lijken bij de politie beter te worden aanvaard). Heel wat deelnemers melden ook dat hun meerderen nauwelijks optreden tegen homofobe uitlatingen of voorvallen tussen collega's.

Bij praktische oefeningen en bij de analyse van een concreet geval waarbij een politieagent weigert om een pv over homofobe agressie op te maken, bevestigen de politiemensen dat ze soms te licht over dergelijke gevallen gaan. Als het geval toch ernstig wordt genomen en er wordt een pv opgemaakt, zien sommige deelnemers niet het belang in om melding te maken van het homofobe oogmerk en om te verwijzen naar de omzendbrief COL 14/2006.

Om uiteenlopende redenen is er ook weinig samenwerking tussen politiediensten en LGBT⁸-verenigingen (gebrek aan tijd, niet weten welke procedure moet worden gevolgd enz.).

Deze opleiding geniet heel wat bijval en de deelnemers zijn tevreden met een interne opleiding over dit onderwerp. De meeste deelnemers benadrukken dat het ook interessant zou zijn om dit thema al in de basisopleiding aan bod te laten komen.

Dit jaar werd de vzw 'Rainbow Cops' opgericht nadat er binnen het netwerk diversiteit van de federale politie een werkgroep 'seksuele geaardheid' werd geïnstalleerd. Ze wil werken rond het LGBT-thema. Het Centrum roept het politiebestedel op om deze vzw te steunen en te begeleiden.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 15 en 17/02/2011 – 14 deelnemers (18 inschrijvingen)
- 25 en 27/10/2011 – 13 deelnemers (18 inschrijvingen)

In het Nederlands

- 08 en 10/02/2011 – geannuleerd (te weinig deelnemers)
- 24 en 26/05/2011 – 14 deelnemers (14 inschrijvingen)
- 25 en 27/10/2011 – 9 deelnemers (13 inschrijvingen)

⁸ Uit een Europese studie blijkt dat dit soort van samenwerkingen vaak heel gunstige resultaten in de strijd tegen homofobie oplevert (zie *Joining forces to combat homophobic and transphobic hate crime, cooperation between police forces and LGBT organisations in Europe*, Richard Polacek en Joël Le Déroff, 2010, ILGA Europe).

2.2.1.3. Interculturele communicatie

Aanleiding

Van bij zijn oprichting heeft het Centrum samen met de politie tal van projecten rond interculturele communicatie opgezet. Bij de hervatting van de overeenkomst in 2006 bleek al snel dat politiemensen nog steeds vragende partij zijn voor opleidingen over dit thema.

Doelstellingen

- Zich bewust worden van de meerwaarde van diversiteit en interculturaliteit voor persoonlijke en beroepsmatige relaties.
- Antwoorden vinden die een uitweg bieden uit problematische situaties als we geconfronteerd worden met het anders-zijn van anderen.
- Werken aan professioneel gedrag.
- Een evenwicht zoeken tussen cultureel relativisme en een culturalistische aanpak.

Inhoud

- Eigen identiteit en professionele identiteit.
- Stereotypen en vooroordelen, eigen referentiekader.
- Notie over communicatie.
- Beoordeling van situaties.

Tijdens deze opleiding vragen deelnemers vaak naar inzichten over verschillende culturen; ze lijken een kant-en-klaar recept te willen over hoe ze moeten omgaan met de verschillende gemeenschappen die in België leven. Het Centrum heeft echter gekozen om niet te werken op basis van een 'culturencatalogus'. Het geeft de voorkeur aan het zich bewust worden van het eigen referentiekader, van de bestaande stereotypen en vooroordelen en van hun impact op de communicatie. Daarom is het belangrijk om van bij de start duidelijk te communiceren over de inhoud van de opleidingen zodat er geen kloof ontstaat tussen de verwachtingen van de politiemensen en de aangeboden opleiding.

Analyse

Deze opleiding is stof voor heel wat levendige discussies over en emotionele reacties op de thema's die aan bod komen: onze samenleving stelt zich immers heel wat vragen bij migratie en samenleven. De lesgever benadrukt geen oordeel te zullen vellen en dat iedere mening aan bod mag komen: de lesgever verwerkt de inbreng van de deelnemers om die meningen en opinies vervolgens geleidelijk bij te sturen en de deelnemers duidelijk te maken dat het verhaal meerdere aspecten heeft. Om te komen tot een vruchtbare uitwisseling is het belangrijk dat iedereen vrijuit spreekt. De groep mag zich niet beperken tot 'politiek correcte' uitspraken.

De deelnemers hebben hoge verwachtingen en willen een beter inzicht verwerven in bepaalde feiten waarmee ze elke dag te maken krijgen. Ze zijn gefrustreerd en hebben nood aan een uitlaatklep voor de problemen waarmee ze op het terrein te maken krijgen:

- Heel wat deelnemers hebben het moeilijk met het negatieve beeld dat de bevolking van de politie heeft. Ze krijgen regelmatig beledigingen naar het hoofd geslingerd en worden uitgescholden voor racisten, terwijl ze enkel trachten hun werk zo professioneel mogelijk te doen.
- Politiemensen klagen ook over een gebrek aan omkadering als ze in grootsteden aan de slag

moeten, waar ze worden geconfronteerd met maatschappelijke problemen waarmee ze nooit eerder te maken kregen en waarvan ze niet weten hoe ze erop moeten reageren.

- Sommigen hebben ook een dubbel gevoel: enerzijds wordt van hen verwacht zich tot de gemeenschap te richten (langetermijnaanpak waarbij partnerschappen een belangrijke rol spelen); anderzijds is er de kortetermijndruk waarbij de nadruk ligt op productiviteit en het halen van streefcijfers (opmaken van pv's, infofiches enz.).

- De meeste groepen vinden het nodig om op een structurele manier met collega's over dit thema van gedachten te wisselen.

- Tijdens de opleiding wordt soms gewag gemaakt van strafbare uitlatingen en daden. Deelnemers zeggen hierover dat ze zelf te lijden hebben onder het gedrag van bepaalde collega's en dat ze het betreuren dat deze personen niet worden vervolgd⁹.

We gaan hierna in op bepaalde uitspraken tijdens de opleiding:

- Het discours van bepaalde deelnemers is geëvolueerd van *'Ik ben geen racist, maar ...'* naar *'Ik ben geen racist, maar een realist, en als dat betekent dat ik een racist ben, dan ben ik daar trots op.'* Om die houding te staven, verwijzen ze vervolgens naar wat bon ton is binnen de maatschappij en naar uitspraken van bepaalde politici.

- Er zijn ook heel wat vragen over de islam, over moslims en over hun 'integratie' in de samenleving: *'Waarom krijgen moslims geen opleiding over hoe ze zich in België moeten gedragen?'*, *'Als wij naar hun land gaan, passen wij ons ook aan. Zij doen niets om zich te integreren.'*

- Er is ook groot onbegrip voor vreemdelingen (van buiten de EU) die geen van de landstalen spreken.

- Sommige politiemensen hebben het gevoel dat vreemdelingen zich voortdurend een slachtofferrol aanmeten en geen moeite doen om zich te integreren.

Het Centrum raadt de politie aan om banden aan te knopen met verenigingen en externe instellingen om de bestaande wederzijdse stereotypen en vooroordelen af te zwakken en om de politie meer te laten samenwerken met belangrijke maatschappelijke partners¹⁰.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 01 en 03/02/2011 – geannuleerd (te weinig deelnemers)
- 21 en 23/06/2011 – 12 deelnemers (17 inschrijvingen)
- 29/11 en 01/12/2011 – 9 deelnemers (15 inschrijvingen)

⁹ Sommige politiemensen klagen over collega's die bekend zijn voor hun slecht functioneren, maar toch in functie blijven of na verloop van tijd gewoonweg worden overgeplaatst. Ze zetten een domper op het teamwerk en schaden het imago van de politie bij de bevolking. De deelnemers willen dat de hiërarchie actief optreedt tegen politiemensen die professionele fouten maken.

¹⁰ Dit strookt met de filosofie 'Naar een excellente politiezorg'.

In het Nederlands

- 01 en 03/02/2011 – 11 deelnemers (11 inschrijvingen)
- 21 en 23/06/2011 – 17 deelnemers (19 inschrijvingen)
- 06 en 08/12/2011 – 15 deelnemers (20 inschrijvingen)

Incident:

Een politiemans die aan een opleiding over interculturele communicatie van het Centrum had deelgenomen, verkondigde in de pers dat de medewerkster van het Centrum antisemitische uitspraken had gedaan. Het Centrum betwist formeel dat deze uitspraken – die uit hun context werden gehaald en verkeerd werden weergegeven – antisemitisch waren. Verschillende deelnemers aan diezelfde opleiding namen spontaan contact op met het Centrum om de beschuldigingen van hun collega te weerleggen. Het Centrum nam contact op met de Algemene inspectie van de politie met de vraag om een onderzoek in te stellen naar wat het als kwaadwillig opzet beschouwt. De Algemene inspectie heeft het dossier aan het parket overgemaakt. In afwachting van het resultaat van deze procedure wil het Centrum hierover geen verder commentaar kwijt.

2.2.1.4. Diversiteit als onderdeel van het personeelsbeleid

Aanleiding

Aanleiding voor deze opleiding is het idee dat het interessant kan zijn om opleidingen aan te bieden die transversaal op de structuur van de politie inwerken. Daarom werd een specifieke opleiding ontwikkeld voor personen die over het personeelsbeleid gaan. Het is belangrijk om te werken aan een organisatiecultuur die ook rekening houdt met interne kwesties over diversiteit.

Doelstellingen

- Kennis hebben van het concept diversiteit en van de meerwaarden en de problemen van een diversiteitsbeleid.
- Zich bewust worden van stereotypen en vooroordelen en van hun invloed op het personeelsbeleid (bijvoorbeeld: mensen die zetelen in een jury voor aanwerving).
- Zich bewust worden van de gevolgen van diversiteit op het personeelsbeleid.
- Ingaan op mogelijke reacties over kwesties in verband met diversiteit.

Inhoud

- Het concept diversiteit vanuit de situatie van de personeelsdienst.
- AR- en AD-wetten: gevolgen voor het personeelsbeleid.
- Psychologische aspecten (stereotypen, vooroordelen, niet-erkenning enz.) die invloed op de werking van het hr-personeel kunnen hebben.
- Analyse van concrete praktijkgevallen.
- Mogelijke aanpak om nieuwe personeelsleden te behouden (bijvoorbeeld: onthaal van nieuwkomers).

Analyse

Deze opleiding, die voor het eerst in 2010 werd gegeven, richt zich tot een beperkte doelgroep. Alle deelnemers werkten tot nu toe op de personeelsdienst. De opleiding werd dit jaar en vorig jaar

meermaals geannuleerd bij gebrek aan deelnemers. In 2012 moet gericht over het bestaan van deze opleiding worden gecommuniceerd.

Hoewel de juiste doelgroep zich voor de opleidingen inschrijft, blijkt dat de personen die op de personeelsdienst werken, niet altijd een opleiding over dit onderwerp hebben gevolgd en dat sommige vragen eerder wijzen op de moeilijkheid om een algemene visie op het personeelsbeleid te ontwikkelen dan op het omgaan met specifieke diversiteitsissues.

De deelnemers vermelden dat de bestaande jury's (voor aanwerving, bevordering enz.) niet altijd neutraal en transparant zijn (bewust of onbewust).

Sommige werknemers op de personeelsdienst zijn overtuigd van het belang om diversiteit binnen hun personeelsbeleid te stimuleren, maar ze stuiten hierbij vaak op weerstand binnen de dienst of van de hiërarchie.

Bij het begin van de opleiding verwijzen deelnemers vaak naar problemen die collega's van vreemde afkomst binnen de teams veroorzaken. Als we echter dieper ingaan op concrete situaties hebben veel van die gevallen te maken met het verschil in statuut tussen CALog en de operationele dienst. Ook zorgwekkend is het bestaande idee dat vrouwen vaker afwezig zijn (bijvoorbeeld: zwangerschapsverlof). We stellen vast dat heel wat frustraties over de aanwerving van vrouwen (vooral bij de interventiediensten) vooral te wijten is aan de problemen met het vervangen van afwezigen (dit is ook het geval bij langdurige afwezigheid wegens ziekte).

Deelnemers hebben ook het idee dat er een 'positief discriminatie'-beleid bij aanwervingen wordt gevoerd waarbij vrouwen en personen van vreemde afkomst¹¹ een voetje voor hebben.

Het Centrum raadt aan om voor de jury's bij de politie (selectie, aanwerving, bevordering enz.) duidelijkere en beter bekende werkingsregels vast te leggen en om een betere follow-up te organiseren (toezicht).

Opleidingen die in 2011 werden georganiseerd

In het Frans

Er waren twee opleidingen voor Franstaligen gepland (op 26 en 28 april en op 6 en 8 december) die allebei op de ochtend zelf van de eerste opleidingsdag werden geannuleerd: voor de beide opleidingen boden zich telkens slechts drie deelnemers aan.

In het Nederlands

- 26 en 28/04/2011 – 6 deelnemers (5 inschrijvingen)
- 29/11 en 01/12/2011 – 10 deelnemers (10 inschrijvingen)

¹¹ Tijdens de opleiding legt het Centrum het verschil uit tussen 'positieve actie' en 'positieve discriminatie'.

2.2.1.5. Het gebruik van de dvd 'De ideale politie m/v' om het personeel bewust te maken van diversiteit

Aanleiding

In 2007 maakte de dienst DSID de dvd 'De ideale politie m/v' over diversiteit binnen het korps. De dvd werd aan alle geïntegreerde politiediensten en -zones bezorgd. De DSID werd daarop gevraagd om diensten en zones bij te staan die op basis van de dvd een bewustmakingsactie wilden organiseren. Daarom werd in 2010 beslist om te starten met een opleiding van anderhalve dag om mensen op te leiden die dergelijke initiatieven wensen te organiseren. Deze opleiding wordt verzorgd door twee lesgevers: één van de DSEF en één van het Centrum.

Doelstellingen

- Het concept diversiteit vatten.
- Basiskennis verwerven over de organisatie van een bewustmakingsactie (doelstellingen vastleggen, doelgroep bepalen enz.).
- Basiskennis verwerven over groepsdynamiek.
- Leren omgaan met weerstand in een groep.
- In staat zijn om een bewustmakingsactie over diversiteit te organiseren.

Inhoud

De opleiding begint met een deel theorie waarin de volgende punten aan bod komen:

- Het concept diversiteit.
- Een bewustmakingsactie voorbereiden: Wie betrek je erbij? Wat zijn de doelstellingen? Duur? Steun? enz.
- De rol van facilitator.
- Rollenspel (omgaan met groepsdynamiek, weerstand, vragen over diversiteit enz.).

Na deze eerste opleidingsdag wordt de deelnemers gevraagd om een bewustmakingsactie te organiseren (al dan niet binnen hun eigen dienst). Zes maanden later wordt een halve follow-updag gepland. We gaan dan in op ervaringen, op problemen en op factoren die het initiatief positief hebben beïnvloed.

Analyse

Sinds de lancering waren er heel weinig inschrijvingen voor deze opleiding. Verschillende sessies moesten worden geannuleerd. Een van de redenen hiervoor is wellicht dat deze opleiding heel wat inzet van de deelnemers vraagt: ze moeten tijd vrijmaken om hun bewustmakingsactie te organiseren en bereid zijn om zich in te zetten voor een thema dat voor heel wat discussie bij het personeel zorgt en dat heel wat emoties losmaakt.

Daarom is er beslist om deze opleiding volgend jaar niet langer aan te bieden (tenzij er een uitdrukkelijke vraag komt van een groep die op voorhand is samengesteld). In plaats daarvan bieden we een nieuwe opleiding aan die aan een grotere vraag tegemoetkomt: 'Hoe omgaan met discriminerende uitlatingen van collega's?' (zie bijlage 1)

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 03/03/2011 – geannuleerd (te weinig deelnemers)
- 06/04/2011 – 8 deelnemers (1/2 follow-updag van een opleiding in 2010)
- 17/05/2011 – geannuleerd (te weinig deelnemers)
- 23/09/2011 – geannuleerd (te weinig deelnemers)

In het Nederlands

- 16/02/2011 – 5 deelnemers (1/2 follow-updag van een opleiding in 2010)
- 18/02/2011 – geannuleerd (te weinig deelnemers)
- 13/12/2011 – 4 deelnemers (10 inschrijvingen)

2.2.1.6. Diversiteit in elke politieopleiding: een vorming voor lesgevers en alle opleidingsbetrokkenen van de geïntegreerde politie

Aanleiding

Deze opleiding is net als de opleiding voor de personeelsdienst ontstaan uit het idee om diversiteit transversaal in het politiebestedel te integreren. Lesgevers, medewerkers van de pedagogische cel, leraren en mentoren spelen immers een cruciale rol voor de politiecultuur. Ze hebben een grote impact op het beeld dat politiemensen van diversiteit hebben. Deze opleiding werd voor het eerst in 2011 gegeven.

Doelstellingen

- Zich bewust worden van het belang om rekening te houden met diversiteit in opleidingen.
- Onze stereotypen en vooroordelen in kaart brengen, onderzoeken waar ze vandaan komen en waarom we eraan vasthouden, en nagaan welke impact ze hebben op intermenselijke relaties en op de gegeven opleidingen (keuze van voorbeelden, lesmethode, humor, reacties op uitspraken van deelnemers aan de opleiding enz.).
- Leren reageren op discriminerende uitspraken van een deelnemer tijdens een opleiding.
- De verantwoordelijkheid van de lesgever erkennen als doorgeefluik van bepaalde waarden en de opleiding erkennen als plek om te werken/te bouwen aan de politiecultuur.

Inhoud

- De concepten identiteit en diversiteit.
- Stereotypen en vooroordelen en hun mogelijke impact, bijvoorbeeld in humor op de werkplek.
- Gevolgen van discriminatie.

- Analyse van concrete situaties in het licht van verschillende aspecten van diversiteit.
- Rollenspel om te leren reageren op discriminerende uitspraken.

Analyse

Deze opleiding richt zich tot een heel specifieke doelgroep die we met deze eerste sessie ook hebben kunnen bereiken. Niet iedereen heeft echter een pedagogische opleiding genoten en sommigen dachten dat ze deze vaardigheden in deze opleiding gingen meekrijgen. Algemeen stellen we vast dat de deelnemers heel uiteenlopende verwachtingen van deze opleiding hadden. Bij de volgende opleidingen moet duidelijk worden aangegeven dat het niet gaat om een opleiding waarin je leert hoe je een infosessie over diversiteit moet organiseren en geven. Het gaat ook niet om een opleiding waarin alle moeilijkheden onder de loep worden genomen waarmee een politieagent in een interculturele context op het terrein geconfronteerd kan worden.

Deze sessie bracht aan het licht dat sommige lesgevers kampen met stereotypen en vooroordelen, vooral over vrouwen bij de politie, over LGBT en over vreemdelingen en dat ze die waarschijnlijk tijdens hun opleidingen overbrengen. Het is moeilijk om dit binnen een tijdsbestek van twee dagen bij te sturen.

Aan de Federale School wordt momenteel een 20-daagse opleiding gegeven specifiek voor lesgevers. Het zou interessant zijn om hierin een luik over diversiteit op te nemen.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- o 18 en 26/10/2011 – 12 deelnemers (pilotgroep)

In het Nederlands

- o 4 en 11/10/2011 – geannuleerd (te weinig deelnemers)

2.2.2. Opleiding aan de Nationale School voor Officieren (DSEO): Dagelijks omgaan met diversiteit binnen mijn team

Aanleiding

Voor een duurzaam diversiteitsbeleid is het essentieel om de hiërarchie bij dit proces te betrekken. Teamchefs hebben een grote verantwoordelijkheid om het diversiteitsbeleid concreet te vertalen naar de situatie in hun teams.

Omdat deze opleiding bedoeld is voor personen met een leidinggevende functie binnen de politie, is beslist om ze aan de Nationale School voor Officieren te geven.

Doelstellingen

- Het concept diversiteit vatten.

- Zich bewust worden van de meerwaarde en de uitdagingen van diversiteit bij persoonlijke en professionele relaties.
- Leren omgaan met verschillen bij het managen van een team.
- Zich bewust worden van de verantwoordelijkheid die een teamchef draagt voor de opvang en het welzijn van zijn personeel en bij het omgaan met diversiteit in bepaalde situaties (discriminerend pestgedrag, misplaatste grappen, gunstregeling enz.).

Inhoud

- Het concept diversiteit: Waarom gaan voor diversiteit? Wat zijn de uitdagingen? Wat betekent dit concreet?
- Stereotypen en vooroordelen
- Antidiscriminatie- en antiracismewetten
- Analyse van concrete situaties

Analyse

Deze opleiding was van bij de start een groot succes en is vaak volgeboekt. Heel wat personen die zich inschrijven, laten het echter afweten op de opleidingsdagen zelf. De meeste deelnemers laten pas op het laatste moment weten dat ze niet aanwezig kunnen zijn om redenen buiten hun wil om.

Bij de meeste opleidingen die tot nu toe zijn gegeven, waren er telkens geen of weinig (maximum 2) vrouwen aanwezig. Deze aantallen weerspiegelen de statistische verhoudingen binnen het officierskader van de politie.

Een punt dat altijd in deze opleiding worden aangehaald, is de discussie over 'positieve discriminatie'. Sommige teamchefs hebben het gevoel dat vrouwen en personen van vreemde afkomst een voetje voor hebben bij het aanwervingsproces. Anderen geven te kennen dat ze moeite hebben om een evenwichtig diversiteitsbeleid binnen hun team te voeren: ze willen niet voorbijgaan aan verschillen, maar willen ook niemand bevoordelen.

Teamchefs waarderen uitwisselingen met collega's en wijzen op het belang van en de nood aan intervisie, niet alleen over diversiteit, maar ook over hun functioneren als teamchef in het algemeen.

Tijdens deze opleidingen melden teamchefs allerhande problemen. Soms hebben ze moeite om te bepalen waar de grens ligt tussen humor en stuitende uitspraken. Kwetsende uitspraken of radicale meningen worden afgedaan als humor (*'Het was om te lachen.'*). Niet alleen personen van vreemde afkomst zijn het mikpunt van dergelijke uitlatingen, maar ook LGBT, vrouwen, mensen uit een andere taalgroep (Nederlandstaligen/ Franstaligen) of andere groepen binnen de politie. Vaak denken de chefs dat de ontvangers van deze boodschappen niet gekwetst zijn omdat ze er zelf om lachen. Ze baseren zich daarop om alles op zijn beloop te laten en niet tussenbeide te komen. Sommigen vinden dat de persoon zichzelf moet verdedigen en dat die de tussenkomst van een chef als vernederend kan ervaren. En als ze al geneigd zijn om tussenbeide te komen, weten bepaalde chefs niet hoe ze dit moeten aanpakken en welke houding ze zich moeten aanmeten.

Chefs melden ook dat het hen ontbreekt aan structurele maatregelen om zieken of langdurig afwezig te vervangen, wat vaak tot frustraties leidt binnen de teams en sommige collega's er bijvoorbeeld toe brengt om vrouwen te weigeren (omdat die vaker afwezig zijn bij zwangerschap, ziekte van kinderen enz.).

De chefs staan naar eigen zeggen ook voor grote uitdagingen die te maken hebben met de leeftijd van bepaalde teamleden. Ze moeten verschillende opinies over en visies op politiewerk weten te verzoenen. En ze moeten de vaardigheden van al hun teamleden kunnen inschatten en een functie vinden die hen in elk stadium van hun loopbaan voldoende motiveert.

Dit leidt steevast tot de discussie over de komst van CALog-personeel (burgerpersoneel) waardoor operationele medewerkers vaak het idee hebben dat ze op het einde van hun carrière geen kans meer zullen hebben op een functie weg van het terrein.

Het Centrum raadt de politie aan om de hiërarchie meer bewust te maken van deze thema's.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 18 en 20/01/2011 – 10 deelnemers (15 inschrijvingen)
- 05 en 07/07/2011 – 15 deelnemers (18 inschrijvingen)
- 20 en 22/09/2011 – 12 deelnemers (16 inschrijvingen)

In het Nederlands

- 18 en 20/01/2011 – 13 deelnemers (16 inschrijvingen)
- 27 en 29/09/2011 – 12 deelnemers (22 inschrijvingen)

2.2.3 Opleidingen in de politiezones

In 2010 werd in overleg met de DSID beslist om onder bepaalde voorwaarden opleidingen in de politiezones aan te bieden. Dit moet de zones aanzetten om zich minimaal in te zetten voor diversiteit. Het mag in geen geval blijven bij eenmalige opleidingen, maar de opleidingen moeten kaderen in een ruimer actieplan dat op langere termijn een positieve impact moet hebben.

2.2.3.1. Politiezone Polbruno (Schaarbeek – Sint-Joost – Evere)

Aanleiding

Het Centrum werkt al sinds 2007 met de politiezone Schaarbeek - Sint-Joost - Evere samen. In eerste instantie werden opleidingen voor de chefs georganiseerd (2008-2009). Daarna werd binnen de politiezone een netwerk van contactpersonen voor diversiteit opgericht. In dit verband werd het Centrum in 2011 gevraagd om een opleiding te verzorgen met als thema: 'Hoe reageer ik op discriminerende uitspraken van collega's?'

Doelstellingen

- In staat zijn om een situatie als discriminerend te betitelen (context, dader, inzet, inclusief de identiteitsstrategieën).
- Het belang vatten van de complexiteit van situaties.
- Zich bewust worden van de beste manier om al dan niet op uitlatingen van collega's te reageren.

Inhoud

- Concept van identiteit, diversiteit, gevoelige zones en identiteitsstrategieën.
- Typologie van racisme.
- Contacttheorie.
- Theoretische basis over communicatie.
- Praktische oefeningen.

Analyse

De meeste deelnemers zeggen dat ze moeite hebben om te reageren op discriminerende uitspraken van collega's. Meestal reageren ze niet op uitspraken van een hiërarchische meerder en voor het overige reageren ze alleen als ze weten dat ze op de steun van hun meerderen kunnen rekenen. De deelnemers erkennen dat kwetsende uitspraken binnen hun zone worden getolereerd. Er doen onder meer grapjes over vrouwen, blondjes, homoseksuelen en personen van vreemde afkomst de ronde. De deelnemers geven toe dat dit voor de betrokkenen heel vervelend moet zijn. Ze benadrukken ook dat de eigen verantwoordelijkheid grenzen heeft en dat het nemen van die verantwoordelijkheid niet eenvoudig is in een structuur waar men veel belang lijkt te hechten aan korpsgeest en humor. Het is aan die structuur om een bedrijfscultuur te creëren waarin iedereen zich goed kan voelen.

De samenwerking met de politiezone Polbruno bevestigt het belang en de impact van een aanpak op lange termijn die verder gaat dan af en toe een opleiding voor bepaalde personeelsleden. Deze politiezone werkt al verschillende jaren proactief aan een in- en extern diversiteitsplan (via de opleiding van hiërarchische meerderen door het Centrum, via de oprichting van een intern diversiteitsnetwerk en de opleiding van de leden, via tal van samenwerkingsverbanden met verenigingen, straathoekwerkers enz.). De opleiding die we dit jaar hebben gegeven, was uiterst constructief: ze sloot prima aan bij eerder gegeven opleidingen en de leden van het netwerk toonden zich echt bereid om datgene wat ze hadden geleerd, in de praktijk toe te passen.

Het Centrum raadt de politie aan om haar diversiteitsbeleid uit te breiden door de zones en directies actief en op langere termijn bij dit beleid te betrekken. Zones als de politiezone Polbruno kunnen hierbij als referentie dienen.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 20/10/2011 – 15 deelnemers

In het Nederlands

- 20/10/2011 – 5 deelnemers

2.2.3.2 Politiezone Mechelen

Aanleiding

Na de invoering van het overleg tussen vier partijen (politie, de referentiemagistraat, het Meldpunt Discriminatie Mechelen¹² en het Centrum) in het gerechtelijk arrondissement werd het Centrum gevraagd om een opleiding te verzorgen over de AD- en AR-wetten van 2007, en dit zowel voor politiemensen als voor magistraten van het Mechelse parket. Deze opleiding werd in samenwerking met het Meldpunt Discriminatie Mechelen gegeven om zo goed mogelijk aan te sluiten bij de plaatselijke situatie.

Inhoud en doelstellingen

Zelfde inhoud en doelstellingen als bij de andere opleidingen over het wettelijke kader (zie punt 2.2.1.1. hiervoor). Een bijkomende doelstelling van deze opleiding was het samenbrengen van leden van het parket en van politiemensen om een beter zicht te krijgen op hun respectievelijke werking en om optimaal samen te werken aan hun gemeenschappelijke doelstelling: het bestrijden van discriminatie.

Analyse

De eerste opleiding waaraan zowel politiemensen als magistraten deelnamen, toonde aan hoe belangrijk het is om beide partijen samen te brengen om een beter beeld te krijgen van hun respectievelijke manier van werken. Bij de praktische oefeningen konden de magistraten duidelijk uitleggen wat ze van een pv verwachten en konden de politiemensen vertellen over de moeilijkheden waarmee zij te kampen hebben. Dankzij deze bijeenkomst hebben de partijen de banden kunnen aanhalen om zo goed mogelijk naar hun gemeenschappelijke doelstelling toe te kunnen werken.

Uit de drie opleidingen bleek doorgaans dat mensen weinig vertrouwd zijn met de wetten en de omzendbrieven. De deelnemers beschouwen bepaalde vormen van discriminatie in de zin van de wet als aanvaardbaar en normaal gedrag (bijvoorbeeld: de weigering om iemand van vreemde afkomst in dienst te nemen).

Tijdens de drie opleidingen kwam de kwestie van de bestaande administratieve sancties in Mechelen aan bod. Sommige misdrijven, bepaald in de AD- en AR-wetten, kunnen er aanleiding geven tot een eenvoudige administratieve straf (bijvoorbeeld: homofobe graffiti). Dit heeft twee gevolgen: het motief (opzet) van het misdrijf wordt niet geregistreerd en het is onmogelijk om de dader voor dit motief te bestraffen.

Sommige politiemensen uitten hun frustratie over het ontbreken van een algemeen beleid voor het beheer van de provinciale recreatiedomeinen waar zich tijdens de zomer herhaaldelijk problemen voordoen. De politiemensen hebben vaak de indruk dat ze dan gevraagd worden om dingen te doen die niet helemaal stroken met de wet (bijvoorbeeld: identiteitscontroles uitvoeren zonder geldige reden). Dit soort frustraties komt ook tot uiting tijdens andere opleidingen aan de Federale School.

¹² Het 'Meldpunt Discriminatie Mechelen'.

Opleidingen die in 2011 werden georganiseerd

- 22/03/2011 – 14 deelnemers (10 politiemensen, 4 magistraten)
- 09/11/2011 – 14 deelnemers (allemaal politiemensen)
- 23/11/2011 – 14 deelnemers (allemaal politiemensen)

2.2.4 Opleiding aan de OPAC (Oost-Vlaamse Politieacademie)

Aanleiding

Uit een onderzoek van de OPAC over de vraag naar opleidingen bij de diensten en de politiezones, bleek er nood te zijn aan opleidingen over de AD- en AR-wetten. De OPAC nam contact op met het Centrum om die opleidingen te verzorgen.

Inhoud en doelstellingen

Zelfde inhoud en doelstellingen als bij de andere opleidingen over het wettelijke kader (zie punt 2.2.1.1. hiervoor).

Analyse

Zelfde analyse als bij de andere opleidingen over het wettelijke kader (zie punten 2.2.1.1. en 2.2.3.2 hiervoor).

Opleidingen die in 2011 werden georganiseerd

- 31/03/2011 – geannuleerd (te weinig deelnemers)
- 13/10/2011 – 15 deelnemers

2.3 Basisopleiding

Net zoals de afgelopen jaren is het Centrum in principe niet betrokken bij de basisopleiding. Module 5.4 ('*Tussenkomen en vaststellingen doen bij gevallen van discriminatie en racisme tegen minderheden*' – verplichte module voor alle aspiranten die de basisopleiding volgen) wordt verzorgd door lesgevers van de politiescholen. In 2011 was de West-Vlaamse Politieschool (Brugge) de enige uitzondering; hier is het Centrum al sinds 1996 actief.

2.3.1 West-Vlaamse Politieschool – Brugge (WPS)

Inhoud

Deze opleiding van drie halve dagen bestaat uit drie delen:

1. Stereotypen, vooroordelen en discriminatie

In deel 1 benaderen we de kwestie van stereotypen, vooroordelen en discriminatie vanuit een psychologische en sociologische invalshoek.

2. Antiracisme- en antidiscriminatie wetten: bespreking en toepassing

In deel 2 komen de antiracisme- en antidiscriminatiewetten van 10 mei 2007 aan bod. De focus ligt op de artikelen die direct te maken hebben met politiewerk. We lichten die toe aan de hand van concrete voorbeelden. De nadruk ligt op de strafrechtelijke bepalingen van deze wetten.

3. Een proces-verbaal opmaken

Deel 3 handelt over het werk op het terrein. We analyseren concrete gevallen (gebaseerd op reële interventies), die vergelijkbaar zijn met gevallen die de aspiranten op hun examen krijgen voorgeschoteld. De nadruk ligt op het correct omschrijven van feiten en op het precies opmaken van een pv.

Als afsluiter van de module moet elke groep een examen afleggen om na te gaan wat ze van de opleiding hebben opgestoken.

Opleidingen die in 2011 werden georganiseerd

- 15, 27 en 29/06/2011 – 80 deelnemers (2 groepen van 40 personen)

2.4 Algemene vaststellingen over de opleidingen

In dit deel gaan we in op vier algemene fenomenen die we hebben vastgesteld tijdens de vele uitwisselingen met de deelnemers aan de opleidingen (we hebben er eerder al enkele aangehaald). Het Centrum vindt het zijn taak om bepaalde vastgestelde fenomenen te vermelden en het jaarverslag laat toe om te wijzen op de gevaren die hiermee gepaard kunnen gaan voor het interne en externe diversiteitsbeleid.

2.4.1 Verbale agressie waaraan politiemensen zijn blootgesteld

Als we het met politiemensen hebben over de AD- en AR-wetten en over diversiteit, uiten zij vaak het gevoel zelf slachtoffer te zijn van onterechte verbale agressie vanwege de bevolking. Ze krijgen heel vaak de belediging 'racist' te horen en dit vinden ze onterecht.

Ongeacht de redenen voor dergelijke beledigingen (uitdagen, genoeg hebben van de vele controles, het gevoel in een discriminerende maatschappij te leven, eerdere negatieve ervaringen hebben enz.) hebben deze uitspraken een negatieve impact op politiemensen die hun werk professioneel proberen aan te pakken. Politiemensen die dit ondergaan, klagen over te weinig steun van de hiërarchie: die banaliseert de hele zaak vaak en beweert dat dit deel uitmaakt van het politiewerk. Dit jarenlang elke dag ondergaan, leidt tot demotivering en tot een verslechtering van de relaties met de bevolking. Sommigen zeggen dat ze *'door de beledigingen van vreemdelingen racistisch worden.'*

Als dit onderwerp tijdens een opleiding aan bod komt, worden de achterliggende redenen voor dit soort beledigingen en mogelijke strategieën om ze het hoofd te bieden, onderzocht.

2.4.2 Omgaan met discriminerend gedrag

Vaak blijkt dat deelnemers discriminerend gedrag 'normaal' vinden: *'De eigenaar heeft het recht om te kiezen aan wie hij verhuurt'; 'Het is normaal dat een werkgever geen vreemdelingen in dienst neemt'* enz.

Iedereen mag hierover een mening hebben, maar we moeten ons afvragen of die persoonlijke standpunten geen impact hebben op het werk. Zullen politiemensen die dit soort uitspraken doen, mensen met klachten ernstig nemen? Bepaalde politiemensen geven tijdens de opleidingen toe dat ze collega's hebben die dergelijke feiten niet ernstig nemen en geen pv opstellen (sommigen vullen wel een infofiche in).

Tijdens de opleidingen probeert het Centrum stereotypen en vooroordelen uit de wereld te helpen die vaak aan de basis liggen van discriminerend gedrag. Het Centrum legt ook de nadruk op de vereiste professionele instelling (in bepaalde omstandigheden moet men persoonlijke ideeën wegcijferen) en wijst op de gevolgen van discriminatie voor de slachtoffers.

2.4.3 Humor

Humor is uitermate belangrijk voor het welzijn op het werk en voor een goede sfeer in de teams. De meeste deelnemers appreciëren het gevoel voor humor van collega's. Als de politie een open, positieve organisatie wil zijn die wil gaan voor diversiteit, moet ze er wel op toezien dat humor niet leidt tot uitsluiting of pesterijen. Sommige kwetsende uitspraken worden aanvaard omdat ze zogezegd humoristisch bedoeld waren. Als ze erop worden aangesproken, zeggen de personen die dergelijke uitspraken doen vaak: *'Bij de politie moet je een gevoel voor humor hebben. We denken niet na over wat we zeggen en vaak moet de persoon in kwestie er zelf om lachen.'* Sommigen doen die kwetsende uitspraken echter bewust om collega's te raken, terwijl anderen zich niet bewust zijn van de gevolgen.

De opleiding leert mensen vaak inzien wat de impact van dergelijke uitspraken kan zijn en dat humor in een werkomgeving zijn grenzen kan hebben.

2.4.4 Beoordeling van de feiten in pv's¹³

Net zoals bij andere misdrijven stellen we vast dat heel wat gevallen van discriminatie en/of racisme niet worden gemeld en/of geregistreerd (niet-rapportering). Dit is een bekend probleem waarmee niet alleen de politie te maken heeft: ideaal zou zijn om de bevolking bewust te maken van het bestaan van deze wetten en hen duidelijk te maken dat ze een klacht kunnen neerleggen. Desondanks blijft de politie een cruciale partner voor het registreren van misdrijven (de initiële kwalificatie door de politie speelt ook een rol voor de verdere behandeling van het dossier).

Bij discussies tijdens opleidingen komen we ook te weten waarom er problemen zijn met de registratie:

- Onvoldoende kennis van de AD- en AR-wetten en van de bijbehorende omzendbrieven (COL 6/2006 en COL 14/2006).
- Sommige zones bestraffen bepaalde misdrijven met administratieve boetes (waardoor deze feiten niet worden opgenomen in de statistieken van discriminerende en/of racistische daden)¹⁴.
- De samenwerking met het parket.

¹³ Zie ook punt 5.2.6.

¹⁴ Een strafrechtelijk misdrijf moet in principe altijd worden geregistreerd.

- In sommige gevallen onderschat men het belang om akte te nemen van racistische en/of discriminerende feiten; soms weigert men ook om er akte van te nemen.

Om mensen bewust te maken van dit probleem wordt er in het opleidingsprogramma heel wat aandacht besteed aan concrete oefeningen met het opmaken van pv's. Aan de hand van recente rechtspraak worden ook gevallen toegelicht waarbij de rol van de politie bepalend was voor de afloop van de zaak.

2.5 Uitdagingen voor de opleidingen

2.5.1 Logistiek en communicatie

Als externe partner hangt het Centrum af van de verschillende politiediensten om promotie te maken voor de opleidingen die het organiseert en voor de inschrijvingen.

De samenwerking met DSEF en DSEO is uiterst constructief en de lesgevers worden regelmatig op de hoogte gehouden van de stand van zaken wat betreft de inschrijvingen en van andere praktische details. Begin dit jaar waren er door personeelsgebrek bij DSEF problemen met de follow-up van inschrijvingen. Die zijn intussen opgelost.

In 2011 werd een speciale brochure gemaakt met het opleidingsaanbod van het Centrum voor politiemensen. Dat jaar werd deze brochure twee keer in alle zones en op alle directies verspreid. Het Centrum wil dit ook in 2012 doen. Heel wat politiemensen blijken immers niet op de hoogte te zijn van het bestaan van de opleidingen over diversiteit. Er is nochtans heel wat vraag naar. De deelnemers vermelden bij de beoordeling vaak dat deze onderwerpen uitgebreider aan bod moeten komen in de basisopleiding en dat meer medewerkers in aanmerking komen voor de aangeboden bijscholingen. Vaak schrijven ze zich in nadat ze collega's erover hebben horen praten.

De opleidingen worden ook voorgesteld op Mosaic (polsupport), maar deze infopagina's zijn moeilijk terug te vinden op de website. Het is wellicht ook interessant om te bekijken hoe we dit communicatiemiddel in de toekomst beter kunnen benutten.

2.5.2 Doelgroep

Afgezien van één enkele opleiding aan de Nationale School voor Officieren worden alle opleidingen aangeboden aan de Federale School, waardoor ze voor heel wat mensen toegankelijk zijn (federaal/lokaal, CALog/operationeel). De heterogene samenstelling van de groepen is een verrijking voor de deelnemers die zo met andere ervaringen en meningen in contact komen. Soms is het voor de lesgever wel moeilijk om een gemene deler te vinden zodat de inhoud van de opleidingen voor iedereen relevant is (bijvoorbeeld: oefeningen over het opmaken van pv's zijn niet voor alle deelnemers interessant).

De deelnemers vinden het bovendien zelf moeilijk om als enige van een team dit soort opleidingen te volgen en stellen zich de vraag of de impact niet groter is als ook hun collega's en meerderen deze of andere opleidingen over dit thema volgen.

2.5.3 Vertrouwelijkheid

Bij het begin van de opleiding vermelden we dat alles wat de deelnemers zeggen binnen de vier muren blijft. Zoals vermeld bij de aanvang van het verslag is het belangrijk om een klimaat te creëren waarin deelnemers zich vrij kunnen uiten en waarin het mogelijk is om uitspraken bij te sturen. Het Centrum moet wel terugkomen op wat in de opleiding wordt gezegd en dat is niet eenvoudig als de anonimiteit moet verzekerd zijn. Lesgevers krijgen soms te maken met personen die melding maken van (nagenoeg) illegale feiten of voorvallen. Die gevallen worden dan onomwonden en objectief onderzocht om er samen met de groep lessen uit te trekken, maar er wordt verder geen gevolg aan gegeven.

2.5.4 De realiteit van de politiewereld

Het werk van politiemensen is afwisselend en omvat heel wat verschillende taken. De lesgevers van het Centrum moeten zich voortdurend informeren over ontwikkelingen binnen de politie om voor de deelnemers geloofwaardig te zijn. Uit de beoordelingen blijkt dat de deelnemers de praktische aanpak van het Centrum waarderen en dat ze vaak verwonderd zijn dat het Centrum als externe partner goed op de hoogte is van het reilen en zeilen bij de politie.

Enkele opleidingen werden samen met een lesgever van de politie verzorgd, wat positief werd onthaald, zowel door de deelnemers als door de beide lesgevers die elk hun eigen kennis en ervaring inbrachten. Het Centrum wil onderzoeken of deze duo-aanpak in de toekomst niet vaker kan worden toegepast.

Momenteel zijn er weinig lesgevers bij de politie die vertrouwd zijn met het thema diversiteit, zodat deze samenwerking voor alle betrokkenen positief is.

2.5.5 De opleidingen van het Centrum aangrijpen als kans om grieven te formuleren

Politiemensen grijpen de opleidingen vaak aan om bepaalde grieven over de structuur van het politiebestedel te uiten. Dit zijn dingen waarop het Centrum geen enkele invloed heeft. Politiemensen klagen tijdens de opleiding ook vaak over de verschillende rollen die ze ten opzichte van het publiek moeten spelen in een context die voortdurend evolueert.

Tijdens opleidingen in de politiezones plannen we altijd een evaluatiemoment met de hiërarchie¹⁵ waarin we vaak terugkerende grieven aankaarten. Dit garandeert dat de verworven kennis deel wordt van de politiecultuur en van de beroepspraktijk. Het engagement van het volledige politiekorps en van de directie is immers een belangrijke voorwaarde voor het welslagen van de opleiding. Die aanpak is niet mogelijk voor opleidingen op federaal niveau omdat de deelnemers daar uit verschillende diensten en politiezones afkomstig zijn.

¹⁵ Hierbij is de anonimiteit van personen en de vertrouwelijkheid van concrete gevallen die in de opleiding aan bod komen, altijd gewaarborgd.

3. Samenwerking met de DSID en andere partners: netwerken en dynamische partners

De politie speelt een sleutelrol in de strijd tegen racisme en discriminatie en binnen de politie is de dienst DSID een cruciale partner voor de overeenkomst. Het Centrum steunt de projecten van de DSID voluit.

3.1 Netwerk contactpersonen diversiteit (CPRD)

3.1.1 Context

Het netwerk van contactpersonen is een project waarmee de DSID in 2005 is gestart. Het bestaat uit ongeveer tachtig politiemensen en burgers, allemaal vrijwilligers. Het netwerk heeft de volgende doelstellingen:

- Het uitwisselen van informatie tussen personen die ervaring hebben met diversiteit.
- Nieuwe kennis over dit onderwerp vergaren.
- Noden en verwachtingen op het vlak van diversiteit bij het personeel en bij de politiediensten onderzoeken.
- Een databank aanleggen met niet-operationele informatie (Mosaic) over omgaan met diversiteit die voor het volledige personeel toegankelijk is¹⁶.

Het netwerk staat symbool voor alle vormen van diversiteit bij het personeel (politie en CALog): personeel van de federale en lokale politie in Brussel en in de provincies, vrouwen en mannen, verschillende graden/hiërarchische niveaus. De leden van het netwerk engageren zich almaar vaker voor concrete acties naast de vergaderingen. In 2010 en 2011 werden verschillende subwerkgroepen opgericht voor allerhande onderwerpen: het onthaal van nieuwe collega's, handicap, LGBT bij de politie en cyberhaat (zie hierna).

Het Centrum blijft actief meewerken aan dit netwerk van contactpersonen dat om de twee maanden samenkomt (5 dagen per jaar en per taalgroep). Deze deelname is in meer dan één opzicht interessant:

Meerwaarde van het Centrum voor het netwerk:

- Interessante documenten: studies, brochures/verslagen van het Centrum, verslagen van seminaries, video's enz.
- Gevallen die ter sprake kwamen tijdens opleidingen, die helpen bij het nadenken over manieren om een politiekorps bewust te maken van discriminatie en van diversiteit.
- Tijdens de opleidingen van het Centrum wordt er 'reclame' gemaakt voor de dienst DSID en het netwerk zodat politiemensen sneller geneigd zijn om er een beroep op te doen of om zich erbij aan te sluiten.

¹⁶ <http://www.polsupport.be/AspxV02/Main/MainMenu.aspx?menu=23370>

Meerwaarde van het netwerk voor het Centrum:

- De bijeenkomsten van het netwerk zijn een prima gelegenheid om de opleidingen voor te stellen die het Centrum in het kader van de overeenkomst aanbiedt. Leden van het netwerk kunnen deze informatie doorgeven (onder meer informatie over de opleidings-'catalogus' van de federale politie) of zelf actief een voorstel ondersteunen voor een aangepaste opleiding voor een zone of een dienst.
- Praten over ervaringen en praktijken op het terrein en over ontwikkelingen die zich bij de politie aftekenen, is ook een verrijking voor de opleidingen van het Centrum. De ervaring van het netwerk kan als voorbeeld dienen voor de zones/diensten die iets gelijkaardigs willen opzetten.

3.1.2 Thema's die in 2011 aan bod kwamen

Aan **Nederlandstalige** kant heeft het netwerk veel aandacht besteed aan de kwestie van samenwerkingsverbanden met de politie. Op elke vergadering werd een persoon van buitenaf uitgenodigd om kort de werking van een vereniging voor te stellen en om aan te geven waar en hoe er eventueel met de politie kan worden samengewerkt:

- Thema: integratie van vreemdelingen in Vlaanderen en Brussel.
Uitgenodigd: 'Inburgering Oost-Vlaanderen' (Katrien Van Gelder).
- Thema: samenwerking met het Centrum. Voorstelling van het Centrum (doelstellingen en activiteiten), een goed praktijkvoorbeeld (overleg tussen vier partijen: politie, referentiemagistraat, Meldpunt Discriminatie en het Centrum), praktische voorbeelden uit de tewerkstellingssector in verband met de AD- en AR-wetten.
- Thema: partnerschap met straathoekwerkers.
Uitgenodigd: 'Vlaams Straathoek Overleg' (Cis Dewaele).
- Thema: radicalisering.
Uitgenodigd: politie van Den Haag (Joost Valk) en het CoPPRa¹⁷-project (CP Luc Van der Taelen).

Een bijeenkomst was volledig gewijd aan het uitwisselen van goede praktijkvoorbeelden in verband met diversiteit uit de politiezones of diensten. Bij elke bijeenkomst krijgen de deelnemers de kans om hierover te praten, maar door gebrek aan tijd kan dit nooit grondig worden besproken.

Aan **Franstalige** kant kwamen in 2011 op vraag van leden van het netwerk verschillende thema's aan bod die aansloten bij de verschillende werkgroepen:

- LGBT: Harald Van Beeck van de DSID kwam de toekomstige vzw 'Rainbow Cops' voorstellen en Yves Dario vertelde wat het Centrum rond dit thema deed.
- Doven en slechthorenden: Gaëlle Pletinckx (dienst aanwervingen) gaf een uiteenzetting over gebarentaal en stelde twee vzw's voor: 'Le geste qui sauve' (van de politie) en 'Passe-

¹⁷ CoPPRa-project: Community policing and prevention of radicalisation (Europees project).

muraille'. Stacy Vermeiren kwam getuigen over haar situatie als operationele blinde politieagente.

- Personen met beperkte mobiliteit (PBM): preventieadviseur Francesca Gianonne (DGS/DSW) gaf een uiteenzetting over de wetgeving in verband met PBM en over de situatie binnen de politiediensten.
- Intergenerationeel: Teresa Oger (DSID) gaf een uiteenzetting over generatie X, generatie Y en de babyboomers.
- Discriminerende uitspraken van collega's: Alain Simon (DSEF) stelde voor om een rollenspel over dit thema te organiseren om naar mogelijke reacties te peilen. In 2012 komt er een werkgroep over dit thema.
- Medische dienst (DSDM): voorstelling van deze dienst en van de bijbehorende uitdagingen op het vlak van diversiteit door dokter Thierry Vander Straeten.
- Gelijkheid vrouwen/mannen: Françoise Goffinet kwam de opdrachten van het Instituut voor gelijkheid van vrouwen en mannen voorstellen (IGVM).

3.1.3 Werkgroepen in 2011

Sinds 2010 zijn er in het Franstalige en Nederlandstalige netwerk verschillende werkgroepen rond de volgende thema's opgericht: onthaal van nieuwe collega's, LGBT, aanwerving, cyberhaat, handicap.

Voorbeeld van het werk binnen de werkgroep 'Cyberhaat':

De Dienst gelijkheid en diversiteit van de federale politie zette in samenwerking met het Centrum voor gelijkheid van kansen en voor racismebestrijding begin januari 2012 een bewustmakingscampagne op ter bestrijding van cyberhaat.

Doelstellingen van de campagne

Personen die haatdragende, racistische of homofobe kettingmails ontvangen, zijn zich vaak niet bewust van het laakbare karakter van de boodschap die vaak subtiel schuilgaat achter een grap of achter cijfergegevens die op het eerste gezicht correct en onweerlegbaar blijken.

Met deze campagne willen we reageren tegen mails die op het eerste gezicht onschuldig lijken, maar vooral ook leden van de politiediensten (en bij uitbreiding burgers) informeren en bewust maken. Het is uitermate belangrijk om hen aan het denken te zetten over mails die ze naar al hun contacten hebben doorgestuurd, zonder eerst na te gaan of die geen foute informatie bevatten of boodschappen uitdragen die indruisen tegen de AD- en de AR-wetten.

Middelen die de campagne aanreikt om kettingmails tegen te gaan

De campagne biedt burgers verschillende middelen aan om dit probleem doeltreffend te bestrijden. Die kun je terugvinden op de sensibiliseringswebsite van het Centrum (www.cyberhate.be). Ze nemen de vorm aan van een klassieke kettingmail die bestemd is om naar de verzenders op te sturen om hen bewust te maken en om uiting te geven aan je afkeuring. Op de website tref je ook informatie aan over kettingmails (Hoe de ketting doorbreken? Wat moet je met dit soort mails?) en analyses. Posters en stickers met het logo 'Stop Cyberhate' werden gedrukt en verspreid om deze campagne kracht bij te zetten.

Resultaten

Om deze campagne bij het grote publiek bekend te maken, werd samenwerking gezocht met de geschreven pers (La Dernière Heure, La Libre Belgique, Le Soir Magazine, De Standaard en Het Laatste Nieuws) en met audiovisuele media (Radio 2, Radio Contact, RTBF, Classic 21 en Pure FM).

Deze bewustmakingscampagne lijkt vruchten af te werpen, want het Centrum stelt een duidelijke toename vast van het aantal meldingen over haatkettingmails en van het aantal unieke bezoekers op de website sinds de campagne van start is gegaan.

3.1.4 Bedrijfstheater om mensen bewust te maken van diversiteit

Nadat het CPRD-netwerk in 2008 de 'Prix Wallonie' won, werd beslist om een deel van het geld te besteden aan een opleiding voor de leden van het netwerk in de vorm van interactief theater¹⁸. Na een offertevraag werd de firma Schouten en Nelissen aangezocht om een opleiding in twee delen te organiseren: tijdens een eerste halve dag werden aan de hand van sketches voor de hele groep gevallen toegelicht over interne diversiteit die vervolgens door de leden van het netwerk werden besproken. Daarna volgde een halve follow-updag waarbij in kleinere groepjes rollenspelen met een acteur werden gespeeld over concrete gevallen die door de deelnemers werden aangebracht.

Het Centrum werd gevraagd om de sketches van de eerste halve dag op voorhand te bestuderen om na te gaan of de inhoud juridisch correct was en om advies te geven op basis van uitspraken die tijdens opleidingen vaker aan bod komen.

3.2 Harmonisatie van module 5.4 in de basisopleiding van de politie

Module 5 van de basisopleiding aan de politieschool ('*Benadering van courante fenomenen*') gaat in punt 4 ('*Tussenkomen en vaststellingen doen bij gevallen van discriminatie en racisme tegen minderheden*') in op thema's die tot het bevoegdheidspakket van het Centrum horen. In 2007 heeft het Centrum een pedagogische kit voor de lesgevers samengesteld. Sindsdien was er geen formeel contact meer tussen de partijen.

In 2011 werd de draad opnieuw opgepakt door de DSID en de DSEF om de lesinhoud van de module te harmoniseren, om didactisch materiaal tussen lesgevers uit te wisselen en om een platform op te zetten om een gemeenschappelijke visie uit te werken voor deze module 5.4.

In 2011 werd beslist dat de groep tweemaal per jaar bijeenkomt om hieraan te werken.

Het Centrum raadt aan om de inhoud en de tijd die aan module 5.4 van de basisopleiding wordt besteed, op elkaar af te stemmen. Momenteel is die niet hetzelfde voor de verschillende politiescholen (van 4 tot 18 uur). Ook de inhoud is verschillend. De lesgevers en de aspiranten geven aan dat het aantal uren niet volstaat om de doelstellingen te realiseren en om alle onderwerpen van deze module te behandelen. Bij de herwerking van de basisopleiding kan deze module opnieuw tegen het licht worden gehouden en worden bijgestuurd om tegemoet te komen aan de nieuwe situatie.

¹⁸ Professionele acteurs brengen sketches over situaties waarmee de politie dagelijks te maken krijgt. Het publiek wordt gevraagd om commentaar te geven op de sketches en om mogelijke oplossingen aan te reiken voor de problemen.

3.3 Samenwerking met het kabinet van de Staatssecretaris van het Brussels Hoofdstedelijk Gewest bevoegd voor gelijke kansen¹⁹

Aanleiding

In 2011 lanceerde het kabinet van de Staatssecretaris van het Brussels Hoofdstedelijk Gewest bevoegd voor gelijke kansen een campagne om de strijd aan te gaan tegen homofobie in het Brussels Hoofdstedelijk Gewest. Bedoeling van deze campagne was de slachtoffers van homofobie aan te zetten om een klacht neer te leggen bij de politie en/of bij verenigingen. En om politiemensen beter op te leiden om slachtoffers van homofobe daden op te vangen en om een verklaring af te nemen.

De dienst opleidingen van het Centrum werd gevraagd om mee te werken aan het tweede luik van de campagne: een 'Info- en bewustmakingsdag over de opvang van slachtoffers van homofobie, lesbofobie en transfobie in het Brussels Hoofdstedelijk Gewest' voor politiemensen van de zes politiezones in het Brussels Hoofdstedelijk Gewest.

Er werd een begeleidingscommissie opgericht met vertegenwoordigers van het kabinet, het Instituut voor gelijkheid van vrouwen en mannen, ILGA-Europe, Maison Arc-en-ciel en Genres Pluriels. Het kabinet raadpleegde ook verschillende politiediensten om naar hun verwachtingen te peilen en om hun advies te vragen bij het opstellen van scenario's voor het bedrijfstheater. Wij werden gevraagd om te helpen bij de sketches over homofobe, lesbofobe en transfobe agressie.

Doelstellingen

- Bewust zijn van onze eigen stereotypen en vooroordelen over LGBT.
- Zorgen voor een goede opvang van slachtoffers van homofobe misdrijven.
- Een goed verhoor afnemen van slachtoffers van homofobe misdrijven.
- Bewust worden van het belang van partnerschappen met alle actoren die rond deze thematiek werken.

Inhoud

- Algemene context voor LGBT in het Brussels Hoofdstedelijk Gewest.
- Rollenspel met acteurs in de vorm van 'bedrijfstheater'.
- Uitwisselen van goede praktijkvoorbeelden.

Analyse

Deze opleiding was oorspronkelijk bedoeld voor twintig personen uit elke taalgroep, maar telde veel meer inschrijvingen. De meeste deelnemers waren afkomstig uit de verschillende Brusselse politiezones. Er waren ook enkele vertegenwoordigers van verenigingen, wat interessante discussies opleverde.

¹⁹ Bruno De Lille.

Net als bij andere opleidingen over dit thema, blijkt dat deelnemers vaak het gevoel hebben dat homoseksuelen al heel wat rechten hebben en vandaag nauwelijks nog met grote problemen worden geconfronteerd. Sommigen vatten niet waarom een homofobe intentie een verzwarende omstandigheid is en zijn van oordeel dat er geen onderscheid tussen slachtoffers mag worden gemaakt.

Ze geven wel toe dat de opvang van slachtoffers van homofobie vaak te wensen overlaat en dat de feiten regelmatig worden geminimaliseerd.

De samenwerking met de acteurs die scènes vertolken waarmee politiemensen dagelijks worden geconfronteerd, blijkt uitermate interessant: ze maken constructieve interactie met de deelnemers mogelijk. De voorbereiding van deze rollenspelen vergt echter veel meer tijd dan bij een 'traditionele' opleiding (verschillende personen moeten samenzitten om de situaties zo realistisch mogelijk te maken, om scenario's uit te schrijven, om te repeteren met de acteurs enz.). Omdat de opleiding heel positief werd geëvalueerd, verklaarde de Staatssecretaris van het Brussels Hoofdstedelijk Gewest bevoegd voor gelijke kansen zich bereid om het initiatief in 2012 te herhalen.

Opleidingen die in 2011 werden georganiseerd

In het Frans

- 14/09/2011 – 36 deelnemers

In het Nederlands

- 14/09/2011 – 23 deelnemers

3.4 Project om type-pv's uit te werken voor gevallen van discriminatie

Dit project kwam tot stand na de volgende vaststellingen:

- De vraag van deelnemers aan opleidingen naar concrete tools om de kwaliteit van hun verhoor en van hun pv's te verbeteren.
- Goede praktijkvoorbeelden uit Frankrijk: de 'Haute Autorité de Lutte contre les Discriminations et pour l'Égalité en France' (HALDE) werkte samen met de politie een 'Guide pratique de lutte contre les discriminations' uit (Praktische gids voor racismebestrijding) en enkele standaardmodellen van pv's²⁰ (zie jaarverslag 2009).
- De vaststelling dat in bepaalde pv's over gevallen van discriminatie en racisme niet wordt verwezen naar de omzendbrieven en niet alle noodzakelijke elementen bevatten voor een follow-up door het parket.
- Onderrapportering van misdrijven.

²⁰ Frankrijk heeft 5 type-pv's voor: 1) discriminatie op de arbeidsmarkt – aanwerving weigeren, 2) discriminatie op de arbeidsmarkt – ontslag, 3) Pesterijen, 4) Discriminatie bij het leveren van goederen – toegang tot een woning weigeren, 5) Discriminatie bij het leveren van diensten – toegang tot een discotheek weigeren.

Als gevolg hiervan besliste het Centrum in eerste instantie om de oefeningen in het opmaken van pv's tijdens opleidingen bij te sturen door standaardvragen voor pv's op te stellen.

Vervolgens werd beslist om te werken aan een eerste type-pv voor homofobe daden. Dit gebeurde in overleg met politiemensen en Nederlandstalige en Franstalige LGBT-verenigingen.

Het Centrum onderzoekt de mogelijkheden om dit project concreet ingang te laten krijgen bij de politie en werkt hiervoor actief met CGOI (federale politie) samen.

3.5 Begeleidingsgroep van de dienst gelijkheid en diversiteit

Het Centrum is elk jaar aanwezig op de bijeenkomst van de begeleidingsgroep van de dienst gelijkheid en diversiteit²¹ om de werkzaamheden toe te lichten die het in het kader van de overeenkomst heeft verricht.

²¹ Dit jaar vond de bijeenkomst op 17 januari 2012 plaats.

4. Conclusies

In 2011 liepen heel wat projecten.

In totaal volgden 48 groepen – goed voor 561 personeelsleden van de geïntegreerde politie – een opleiding van het Centrum²². Het ging om zeven soorten bijscholingen over diversiteit die het Centrum aanbood voor de Federale School en voor de Nationale School voor Officieren. Het Centrum is ook actief bij de basisopleiding (Brugge), in de politiezones en voor specifieke vragen.

Om een structurele impact op de politie te hebben, steunt het Centrum transversale acties van de DSID zoals het CPRD-netwerk. Projecten zoals de campagne tegen cyberhaat werden opgepikt door verschillende politiezones en directies van de geïntegreerde politie.

In 2011 ging het Centrum ook van start met de harmonisatie van module 5.4 van de basisopleiding en met het opstellen van een type-pv voor gevallen van discriminatie. Die projecten worden in 2012 voortgezet. Er komt ook een nieuwe opleiding aan de Federale School: 'Hoe reageren op discriminerende uitspraken van een collega?' In 2012 wil het Centrum ook uitzoeken via welke kanalen zoveel mogelijk personen van het bestaan van de opleidingen op de hoogte kan worden gebracht.

Het Centrum heeft ervoor gekozen om in deze conclusie de impact van de acties in het kader van de overeenkomst op drie vlakken te onderzoeken: op individueel, relationeel en institutioneel vlak.

Impact op individueel vlak

Vooraf willen we benadrukken dat een groot deel van het politiepersoneel dat we op opleidingen hebben ontmoet, professioneel wil werken en ten dienste van de maatschappij staat.

Via de opleidingen krijgen de deelnemers twee dagen de ruimte om hun politiepraktijken in vraag te stellen, om een en ander vanuit een ander standpunt te bekijken (bijstellen van stereotypen en vooroordelen) en om goede praktijkvoorbeelden uit te wisselen.

Ondanks de initiële weerstand beoordelen de deelnemers de opleidingen positief. Ze vinden ze belangrijk voor hun beroepspraktijk. Ze geven bij de evaluatie aan dat de opleiding hen anders tegen bepaalde situaties heeft doen aankijken en hen bewust heeft gemaakt van de gevolgen van hun houding of van hun acties. Het Centrum vindt dit zeer bemoedigend in het licht van de doelstellingen van de overeenkomst: werken aan een mentaliteitsverandering en een andere aanpak binnen de politie.

Impact op de collega's

Het is moeilijk om de impact van acties op de collega's van deelnemers na te gaan.

Zoals hierboven aangehaald, zijn de deelnemers aan opleidingen vaak de enige vertegenwoordiger van hun team. Sommigen vermelden dat de opleiding misschien hun manier van omgaan met hun collega's zal veranderen. Anderen zeggen dat het soms moeilijk is om terug te keren in een team dat de opleiding niet heeft gevolgd en er niet dezelfde ideeën op na houdt.

Algemeen waarderen de deelnemers dat ze met collega's van andere politiezones en diensten over deze thema's van gedachten kunnen wisselen.

²² In dit cijfer zijn de vijf dagen per jaar (per taalgroep) van het CPRD-netwerk niet meegerekend.

Impact op de structuur en op de dynamiek

Opleiding is zeker niet de enige manier om de strijd tegen discriminatie en het respect voor diversiteit binnen de politie en daarbuiten te bevorderen: verandering is pas mogelijk als het individuele, collectieve en institutionele niveau er samen voor gaan. Opleiding is pas zinvol als men op structureel vlak bereid is om voor verandering te gaan.

Het Centrum heeft in 2011 verder gewerkt aan de transversale benadering van het instituut door een nieuwe opleiding voor lesgevers van de politie aan te bieden: zij zijn immers een cruciale schakel om verandering in de bestaande institutionele cultuur tot stand te brengen.

Het Centrum is van plan om (door een externe, onafhankelijke organisatie) een enquête te laten uitvoeren bij de personen die de afgelopen jaren een opleiding hebben gevolgd om de impact van de opleidingen op middellange termijn na te gaan. Die enquête kan in de loop van 2012 gebeuren.

Een gedetailleerd actieplan voor 2012 is als bijlage I bijgevoegd.

DEEL II: Activiteiten van het Centrum met de politie (naast de overeenkomst)

5. Activiteiten van het Centrum samen met de geïntegreerde politie

5.1 Dienst Migratie en Dienst Mensenhandel (Departement Migratie)

5.1.1 Algemeen kader

Het Departement Migratie is verantwoordelijk voor drie opdrachten die de wetgever aan het Centrum heeft toevertrouwd.

Deze opdrachten zijn het informeren van de overheid over de omvang en de aard van migratiestromen en het waken over het respect van de grondrechten van vreemdelingen, ook als die in hechtenis zitten. Het Centrum verzorgt de follow-up van individuele dossiers, het geeft advies en formuleert aanbevelingen, geeft opleidingen en informatie over deze thema's en organiseert bewustmakingscampagnes.

Het Centrum heeft ook de opdracht de bestrijding van de mensenhandel en de mensensmokkel te stimuleren. Bij koninklijk besluit kreeg het de opdracht om hierover een openbaar en onafhankelijk evaluatierapport op te stellen. Daarnaast is het Centrum belast met de coördinatie van de erkende privébegeleidingsdiensten, gespecialiseerd in de opvang van slachtoffers van mensenhandel, en staat het in voor het secretariaat van de interdepartementale coördinatieceel²³.

Het Departement Migratie bouwt zijn expertise op door zijn terreinervaring, door zijn contacten met administraties, onderzoekscentra, overheden en verenigingen en door de behandeling – in nauwe samenwerking met de Dienst Eerste lijn van het Departement Discriminatie – van individuele dossiers van personen die een beroep op het Departement doen voor informatie, advies of raad in verband met hun rechten en plichten.

5.1.2 Contacten met de politie in het kader van de opdracht om de bestrijding van mensenhandel te stimuleren

In de context van de interdepartementale coördinatieceel ter bestrijding van mensenhandel en mensensmokkel onderhoudt het Departement Migratie regelmatig contact met de centrale dienst mensenhandel van de federale gerechtelijke politie.

²³ Zie het koninklijk besluit van 16 mei 2004 betreffende de bestrijding van de mensenhandel en de mensensmokkel.

Het Departement Migratie doet soms – in ieder geval minstens één maal per jaar voor de voorbereiding van zijn jaarverslag mensenhandel – een beroep op de diensten van de centrale databank van de federale politie.

Het Departement Migratie onderhoudt ook contacten met de diensten voor bestrijding van financiële delicten van de gerechtelijke politie (ECOFIN/CDGEFID: Centrale dienst voor de bestrijding van de georganiseerde economische en financiële delinquentie). Af en toe heeft het Departement ook contact met de federale en lokale politie van grote steden als zich daar problemen op het vlak van mensenhandel voordoen.

Een belangrijke bron bij de voorbereiding van het jaarverslag zijn de gesprekken en ontmoetingen met politiemensen op het terrein.

Op die manier onderhoudt het Departement Migratie regelmatig goede contacten met heel wat politiemensen die van ver of van dichtbij met de problematiek van mensenhandel en mensensmokkel te maken hebben.

5.1.3 Contacten met de politie in het kader van de opdracht om te waken over het respect van de grondrechten van vreemdelingen

5.1.3.1 Contacten met de luchthavenpolitie in het kader van de structurele werkzaamheden in verband met de regionale INAD-centra

Een van de prioriteiten van het Centrum met betrekking tot het waken over het respect van de grondrechten van vreemdelingen is het volgen van vreemdelingen die administratief werden aangehouden. Gespecialiseerde medewerkers van het Centrum zijn gemachtigd om de gesloten centra en het INAD-centrum op Brussels Airport te bezoeken (detentiecentrum voor passagiers aan wie de toegang tot het grondgebied wordt geweigerd). Gedurende meerdere maanden is het Departement Migratie – onder meer door de verhoogde trafiek op de luchthaven – structureel actief in de INAD-centra op de regionale luchthavens om na te gaan of de grondrechten van de vreemdelingen die er worden vastgehouden, worden gerespecteerd, of de grenscontroles correct verlopen en of de centra naar behoren werken.

Hierna een overzicht van de afgelegde bezoeken in het kader van deze structurele werkzaamheden. Bij elk van deze bezoeken hadden onze medewerkers contact met de politie.

- 6 juli 2011: bezoek aan het INAD-centrum in Deurne (Antwerp Airport)
- 13 juli 2011: bezoek aan het INAD-centrum in Zaventem (Brussels Airport)
- 9 augustus 2011: bezoek aan het INAD-centrum in Oostende (Oostende Bruges Airport)

- 9 augustus 2011: bezoek aan het INAD-centrum in Wevelgem (International Airport Kortrijk-Wevelgem)
- 8 september 2011: bezoek aan het INAD-centrum in Gosselies (Brussels South Charleroi Airport)
- 11 september 2011: bezoek aan het INAD-centrum in Bierset (Liège Airport)

5.1.3.2 Contacten met de federale politie in het kader van gerichte werkzaamheden in verband met het 'Politioneel Actieplan Mensenrechten van Mensen Zonder Papieren'

Op vraag van de federale politie vond op 16 augustus 2011 bij het Centrum een ontmoeting plaats. De federale politie stelde tijdens deze ontmoeting een zelfevaluatiETOOL voor bestemd voor de politieafdelingen van de DGA (bestuurlijke politie zoals de luchthavenpolitie, de scheepvaartpolitie, de spoorwegpolitie en de wegpolitie) om na te gaan of de grondrechten van mensen zonder papieren die aan de grenzen worden aangehouden, worden gerespecteerd. Het detailcommentaar van het Centrum over dit project werd op 26 augustus 2011 overgemaakt aan de werkgroep 'Human Rights' van DAO IMMI (Directie van de operaties – Immigratie).

5.1.3.3 Contact met de federale politie in het kader van structurele werkzaamheden over de situatie van illegalen in Oostende

Er vond een ontmoeting plaats met de korpschef van Oostende en een deel van zijn team over de situatie in Oostende. Tijdens deze werkvergadering werd in verband met de systematische praktijk van de administratieve aanhouding van illegale personen op het grondgebied van de politiezone nagegaan of de grondrechten van de vreemdelingen werden gerespecteerd en of er geen sprake was van discriminatie.

5.1.3.4 Contacten met het Comité P

Op 15 april 2011 hadden het Departement Migratie en het Departement Discriminatie op eigen verzoek een ontmoeting met vertegenwoordigers van het Comité P. De ontmoeting ging over een vragenlijst van het Comité P i.v.m. de modaliteiten van het onderzoek naar de reële hoofdverblijfplaats door wijkagenten bij burgers die onlangs zijn verhuisd, waarbij het Centrum vragen en opmerkingen had. De vragenlijst kwam er in het kader van een onderzoeksproject dat peilde naar de tevredenheid van burgers.

5.2 De Dienst Eerste lijn en de Dienst Tweede lijn (Departement Discriminatie)

5.2.1 Algemeen kader

Dienst Eerste lijn

De Dienst Eerste lijn is het eerst contactpunt van het Centrum. Deze dienst ontvangt alle meldingen van discriminatie, vragen om informatie of advies en beantwoordt die binnen een redelijke termijn. Als een melder bijstand vraagt, wordt een dossier geopend dat na onderzoek aan de Dienst Tweede lijn wordt overgemaakt.

De Dienst Eerste lijn verstrekt ook informatie en advies over de grondrechten van vreemdelingen. De nadruk ligt hierbij op administratieve vragen in verband met de toegang tot het grondgebied, het verblijf, de vestiging en de verwijdering van vreemdelingen. Concreet gaat het om vragen over regularisatieregels of over de procedure van gezinshereniging, de toegang tot de Belgische nationaliteit of tot de arbeidsmarkt. Als een dossier wordt geopend, wordt dit aan de dienst migratie overgemaakt.

Om personen die een beroep doen op het Centrum zo goed mogelijk te helpen, neemt het Centrum soms contact op met plaatselijke of federale administraties of met advocaten. Als de dienst vragen krijgt waarvoor die niet bevoegd is, probeert die de persoon zo goed mogelijk naar de juiste instantie door te verwijzen.

Dienst Tweede lijn

Een van de hoofdtaken van deze dienst is het behandelen van individuele dossiers over discriminatie op basis van alle criteria waarvoor het Centrum bevoegd is (leeftijd, handicap, seksuele geaardheid, 'raciale' criteria, geloof of overtuiging, gezondheidstoestand, vermogen enz.) en in alle domeinen van de samenleving (werk, huisvesting, verzekeringen, onderwijs, horeca, politie, cyberhaat enz.).

Het Centrum probeert eerst oplossingen buiten het gerecht om te vinden. Alleen in ernstige en flagrante gevallen of wanneer dialoog onmogelijk blijkt en de zaak een grote maatschappelijke impact heeft, kiest het voor een aanpak via het gerecht. In 2011 was dit slechts voor 16 dossiers het geval.

Door de behandeling van individuele dossiers probeert de dienst ook belangrijke lessen te trekken om op een preventieve, structurele manier te kunnen werken. Via hun betrokkenheid bij transversale werkgroepen dragen de medewerkers bij tot de ontwikkeling van beleidsinstrumenten, studies of onderzoek.

Cyberhaat

Gevalen van cyberhaat kunnen ook via de website van het Centrum worden gemeld. Twee medewerkers van de Dienst Tweede lijn behandelen dossiers over cyberhaat in nauwe samenwerking met de collega's van de Dienst Eerste lijn.

5.2.2 Aanwervingsbeleid van de politie: medische criteria

De Directie van de rekrutering en van de selectie staat in voor de aanwerving en selectie van toekomstig politiepersoneel. Om een opleiding tot politieagent te kunnen volgen, moeten kandidaten deelnemen aan en slagen in vier selectieproeven. De derde proef is een medische geschiktheidsproef die door de medische dienst van de federale politie wordt afgenomen. De medische criteria voor de aanwerving van operationeel politiepersoneel zijn in een ministerieel besluit²⁴ vastgelegd.

²⁴ Ministerieel besluit van 30 april 2010 tot wijziging van het ministerieel besluit van 28 december 2001 tot uitvoering van sommige bepalingen van het koninklijk besluit van 30 maart 2001 tot regeling van de rechtspositie van het personeel van de politiediensten (B.S. 14/05/2010).

Met de invoering van de eerste antidiscriminatiewet van 25 februari 2003 is het niet langer zonder meer mogelijk om een bepaalde categorie personen op basis van hun gezondheidstoestand of hun medische voorgeschiedenis uit te sluiten voor om het even welke functie in een bepaalde sector. Bij de inschatting van eventuele risico's moet er rekening worden gehouden met individuele mogelijkheden, met de concrete taken die moeten worden uitgevoerd en met de werkomstandigheden. Alleen gegronde en objectieve argumenten mogen worden gehanteerd om te beslissen of een persoon al dan niet geschikt is om een bepaalde functie uit te oefenen.

Sinds 2003 ontvangt het Centrum elk jaar dossiers van kandidaat-politieagenten die van oordeel zijn dat ze onterecht werden behandeld op basis van hun gezondheidstoestand of hun medische voorgeschiedenis.

De Dienst Tweede lijn van het Centrum heeft regelmatig contact met de medische dienst van de federale politie om deze meldingen te behandelen en om te praten over de vastgelegde medische selectiecriteria. De afgelopen jaren zijn op die manier al een aantal medische uitsluitingscriteria ingetrokken. Anderen werden aangepast op basis van wetenschappelijke medische inzichten en technische ontwikkelingen.

In het ministerieel besluit dat vandaag van toepassing is op de aanwerving van politiemensen staat dat een aandoening enkel tot uitsluiting voor een operationele functie kan leiden als deze aandoening het normale functioneren of de uitvoering van normale taken onmogelijk maakt. Het ministerieel besluit legt ook vast dat iedereen individueel moet worden beoordeeld.

5.2.3 Meldingen over de politie

De meldingen die het Centrum over de politie ontvangt, gaan vaak over de volgende soort aantijgingen:

- weigering om een pv op te maken²⁵ omdat de klacht gericht is tegen een andere politieagent of omdat de politieagent niet beseft dat het om discriminerende feiten gaat enz.
- fout optreden: overmatig gebruik van geweld bij tussenkomsten (bijvoorbeeld bij identiteitscontroles) gekoppeld aan discriminerende uitspraken enz.

Bij dergelijke meldingen over politieagenten gaat het vaak om beschermde criteria zoals 'raciale' criteria (afkomst, huidskleur enz.), maar ook om geloof (vaak islam), seksuele geaardheid (denigrerende uitlatingen over homoseksualiteit) of een handicap (die het voorwerp van spot uitmaakt).

Het is echter niet altijd evident om te bewijzen dat de vermeende feiten discriminerend zijn. De verklaring van de melder alleen volstaat niet omdat ze a priori niet noodzakelijk gegrond is. Daarom is het belangrijk om alle concrete feiten, eventuele getuigen of andere doorslaggevende elementen te vergaren. De samenstelling van een dossier kan hierdoor wat tijd in beslag nemen.

Naast de AD-wet die het discriminerend optreden van ambtenaren (onder meer van de politie) strafbaar stelt, zijn er nog andere juridische procedures en interne disciplinaire maatregelen om de houding van politiemensen aan de kaak te stellen.

²⁵ De verplichting om pv's op te maken is vastgelegd in de wet op het politieambt (art. 40).

Het Centrum moet vaak vaststellen dat de melders niet of nauwelijks met de bestaande procedures vertrouwd zijn. Daarom wijst het Centrum hen in eerste instantie op hun rechten en plichten in dit verband. Nadat het navraag heeft gedaan over de stappen die de melder al heeft ondernomen, verwijst het Centrum hem of haar zo nodig door naar een dienst voor slachtofferhulp, een dienst voor juridische bijstand of een justitiehuis.

De vele bestaande procedures kunnen tot gevolg hebben dat verschillende partijen bij een zaak betrokken zijn. Het Centrum raadt de melder aan om zich eerst te richten tot de instanties die het best geplaatst zijn om zijn of haar klacht te behandelen: dit kunnen de politiediensten zelf zijn om een klacht in te dienen, de zonechef, de dienst interne controle of de algemene inspectie van de federale politie, of zo nodig het parket (als het bij de vermeende feiten mogelijk om een misdrijf gaat). Zo nodig wordt de melder ook gewezen op het belang om een verklaring van de benadeelde persoon in te vullen zodat hij of zij op de hoogte wordt gehouden van de follow-up door het parket.

Het Centrum heeft ook een samenwerkingsprotocol met het Comité P en kan de melders eventueel informeren over de bevoegdheden van deze instantie.

Het Centrum moet naargelang de vermeende feiten nagaan welke procedure aangewezen is. Als uit het dossier blijkt dat er sprake is van discriminatie in de zin van de AD- en AR-wetten kan de Dienst Tweede lijn van het Centrum – op voorwaarde dat het slachtoffer hiermee instemt – zelf stappen ondernemen of een gerechtelijke procedure opstarten op basis van de hiervoor aangehaalde wetten voor bijvoorbeeld feiten van discriminerend geweld.

5.2.4 De politie als partner in strafrechtelijke dossiers over discriminatie/haatmisdrijven

Het voorkomen en bestrijden van discriminatie/racisme vereist een totaalaanpak waarbij verschillende partners (politie, parket, gemeente, meldpunt discriminatie samen naar gemeenschappelijke doelstellingen toewerken.

In Leuven, Mechelen, Gent, Dendermonde, Brugge en Antwerpen heeft het Centrum al de aanzet gegeven voor een nauwere samenwerking tussen deze vier partijen.

Bij het onderzoek van een geval van discriminatie wordt telkens in overleg met het parket en eventuele andere partners (onder meer de meldpunten discriminatie) onderzocht hoe men binnen de gegeven context het beste reageert. Zo hoeft het parket zich niet met minder ernstige zaken in te laten waarop buiten het gerecht om via alternatieve maatregelen kan worden gereageerd.

Deze visie steunt het onderzoek naar de uitbreiding van de mogelijkheden voor de politie en het parket om in samenwerking met lokale partners discriminatie in eerste instantie als een sociaal en maatschappelijk probleem te beschouwen, waarbij de belangen van het slachtoffer en een oplossing op lange termijn centraal moeten staan. Het bewandelen van de gerechtelijke weg wordt zo één van de mogelijke opties, maar niet meteen de bevoorrechte oplossing.

In 2011 gaf het Centrum de Katholieke Universiteit van Leuven (KULeuven) de opdracht om de mogelijkheid van alternatieve maatregelen te onderzoeken die eventueel bij dossiers over discriminatie en haatmisdrijven kunnen worden toegepast. Het verslag bevat een aantal aanbevelingen²⁶.

5.2.5 Omzendbrieven Discriminatie

De instructies om haatmisdrijven in kaart te brengen, dateren van 2006²⁷. Vijf jaar later moeten we vaststellen dat het registreren en behandelen van haatmisdrijven nog steeds moeilijk is en dat de kritiek en de roep naar verandering aanhouden. We moeten hoognodig onderzoeken waarom de uitvoering van deze omzendbrieven zoveel problemen oplevert. Het is immers niet verstandig om alleen de politie met de vinger te wijzen zonder na te gaan of de toepassing van deze omzendbrieven haalbaar is en of er in bepaalde politiekorpsen geen mentaliteitsprobleem bestaat.

De minister van Binnenlandse Zaken wil een efficiënter beleid en stelt in haar beleidsnota een betere samenwerking tussen politie en justitie voor. Daarnaast moet er een omzendbrief komen met duidelijke instructies zodat misdrijven via een coherent vervolgingsbeleid doeltreffender kunnen worden vervolgd en racistische, negationistische en homofobe delicten niet langer onbestraft blijven²⁸.

Om na te gaan hoe de omzendbrieven in de praktijk worden toegepast, moeten we eerst nagaan of mensen op de hoogte zijn van de omzendbrieven en, zo ja, wie er precies van op de hoogte is. De beperkte kennis ervan bij de hiërarchische oversten en bij de APO-commissarissen²⁹ heeft invloed op het lokale beleid. Zij beslissen immers over de mensen en de middelen die ze hiervoor willen inzetten. De manier waarop de omzendbrieven worden toegepast, wijst vaak op weinig engagement vanwege de hiërarchie en levert daarom weinig resultaten op.

De praktijk leert ook dat er weinig overleg plaatsvindt tussen de politie en de referentiemagistraat. Sommige politiezones weten zelfs niet wie de referentiemagistraat is. Het gebrek aan overleg is echter niet alleen toe te schrijven aan de politie.

Voor de uitvoering van de omzendbrieven is het overleg tussen de vier partijen uitermate belangrijk (zie hiervoor). Zij kunnen tot een consensus komen over de inspanningen die de politie en het parket samen moeten leveren. Het parket kan vervolgens instructies bezorgen aan de politie over hoe ze met dossiers over racisme/discriminatie moet omgaan.

²⁶ Eindverslag van Nathalie Lauwers, onderzoekster, onder leiding van Prof. Dr. Ivo Aertsen: *'De rol van bepaalde alternatieve maatregelen in (buiten)gerechtelijke dossiers in verband met haatmisdrijven en discriminatie (racisme, homofobie en andere discriminaties)'*. Verslag opgemaakt op vraag van het Centrum voor gelijkheid van kansen en voor racismebestrijding.

²⁷ Omzendbrief nr. COL 6/2006 van het College van Procureurs-generaal en omzendbrief nr. COL 14/2006 van het College van Procureurs-generaal.

²⁸ Algemene beleidsnota 'Gelijke kansen', 29 december 2011, p. 25.

²⁹ APO: autonoom politionele onderzoek.

5.2.6 Registratie van delicten door de politie

De bestaande statistieken over discriminatie vertonen op twee punten tekortkomingen: ze zijn niet volledig³⁰ en de cijfers zijn te fragmentarisch. In België registreren verschillende partijen gegevens over gevallen van discriminatie/racisme: de magistratuur, de politie, het Centrum en de meldpunten discriminatie. Ze hanteren allemaal een andere registratiemethode en de cijfers komen niet altijd overeen.

De federale politie moet meer dan eens per jaar statistieken publiceren. Ook de politiezones moeten regelmatig een overzicht geven van geregistreerde gevallen van discriminatie. Die overzichten kunnen zowel voor het parket als voor de politie zelf interessant zijn.

Naast het lokale belang (ondersteuning van een lokaal beleid ter bestrijding van discriminatie) is België door aangegane akkoorden verplicht om elk jaar geïntegreerde gegevens aan onder meer het FRA, het CERD en de OVSE te bezorgen.

Het Centrum kan niet zeggen of de gebruikte computersystemen toelaten om gevallen van discriminatie op een uniforme manier te registreren (code 56A - racisme/B - xenofobie/C - discriminatie, met uitzondering van gevallen van discriminatie ingegeven door racisme of xenofobie) en of het mogelijk is om van alle geregistreerde soorten delicten statistieken op te maken. Nochtans worden de delicten die voorkomen in de AD- en AR-wetten geregistreerd met een 'preventiecode parket'.

Het Centrum stelt ook vast dat bepaalde codes nog steeds worden gebruikt, hoewel de feiten niet langer strafbaar zijn (voorbeeld: 'Publiciteit geven aan zijn voornemen tot discriminatie, haat of geweld' – voormalig artikel 1, 3° van de antiracismewet en voormalig artikel 6, § 1, tweede streepje van de wet van 25 februari 2003).

Het motief voor discriminatie kan ook een rol spelen bij delicten van gemeen recht zoals het bewust toedienen van slagen en verwondingen aan een homoseksueel omwille van zijn seksuele geaardheid. In die gevallen kiest men ervoor om het feit onder de code voor slagen en verwondingen te registreren. Het discriminerende element vind je enkel terug in de verklaringen van verdachten en getuigen.

Een grondiger onderzoek van de statistieken van de afgelopen jaren is noodzakelijk. Dat moet in overleg met de beheerders van het computersysteem gebeuren. 2012 Kan dan het benchmarkjaar worden waaraan de verschillende uitgevoerde aanpassingen kunnen worden getoetst.

5.2.7 Politiereglementen

De federale overheid heeft de lokale overheden een bijkomend instrument gegeven om discriminatie en haatmisdrijven te bestrijden: de gemeentelijke administratieve sancties. Deze wet biedt gemeenten de kans om zelf bepaalde inbreuken vast te stellen, te vervolgen en te bestraffen. Hierdoor zijn de gemeenten niet langer afhankelijk van parketten en correctionele rechtbanken. De enige voorwaarde is dat de misdrijven die de gemeenten met gemeentelijke administratieve sancties willen bestraffen, in het politiereglement worden opgenomen³¹.

³⁰ Het Centrum krijgt enkel statistieken van de federale politie (niet van de lokale politie).

³¹ Mechelen heeft een 'Algemene Bestuurlijke politieverordening'. Gent en Leuven hebben politiereglementen voor buitenwippers.

Uit de analyse van meldingen en dossiers bij het Centrum blijkt dat melders vaak weinig vertrouwen hebben in de politie en in het gerecht. Ze hebben de indruk dat deze instanties gevallen van discriminatie niet ernstig nemen. Dit gevoel kan ingegeven zijn door eerdere negatieve ervaringen, door de behandelingstijd bij justitie die lang lijkt en door de indruk dat ze weinig informatie krijgen over het gevolg dat aan hun klacht wordt gegeven. De wetgeving over administratieve sancties vinden sommigen sneller en doeltreffender.

In 2004 werd een nieuwe wet over gemeentelijke administratieve sancties goedgekeurd. De toepassings sfeer van de wet is gevoelig uitgebreid met feiten die uit het strafwetboek werden gehaald (zoals het bewust vernielen van roerende eigendommen) of die worden gekoppeld aan de resterende strafrechtelijke inbreuken.

Het Centrum stelt vast dat deze wet almaar vaker wordt toegepast. De politiediensten spelen een belangrijke rol bij de toepassing van administratieve sancties. Daarom wil het Centrum hen wijzen op het racistische of discriminerende aspect van feiten die met een dergelijke maatregel kunnen worden bestraft. Er kan dus ook sprake zijn van een discriminerend voornemen (verwerpelijk motief) wanneer administratieve sancties worden toegepast.

Administratieve sancties kunnen ook aan minderjarigen vanaf 16 jaar worden opgelegd. Het Centrum stelt vast dat er almaar vaker sprake is van minderjarigen in dossiers over gevallen van discriminatie en racisme. Gemeenten kunnen een beroep doen op bemiddeling binnen de GAS-procedure. Voor minderjarigen is het verplicht om een herstelbemiddeling voor te stellen.

In geen enkele Belgische politiezone is er een contactpersoon voor 'geschillen in verband met discriminatie'. Nederland heeft wel een dergelijk systeem. Daar kunnen contactpersonen een coördinerende rol spelen in de politiezones en het politiekorps vertegenwoordigen tijdens contacten met partners en met het openbaar ministerie.

5.2.6 Comité P

Het Comité P en het Centrum hebben in 2005 een samenwerkingsprotocol ondertekend. Dit protocol is bedoeld om de uitwisseling van informatie tussen de beide instanties te regelen, onder meer in het kader van de behandeling van dossiers waarbij politiemensen of politiediensten verdacht worden van gedrag dat indruist tegen de AD- en de AR-wetten of tegen de wet op negationisme.

Bijlagen

Bijlage 1: Actieplan 2012

Bijlage 2: Overzichtstabel van de opleidingen aan de politie in 2011

Bijlage 3: Detailoverzicht van de opleidingen aan de politie in 2011

Bijlage 1: Actieplan 2012

Dit actieplan gaat uit van het gegeven dat er twee medewerkers van het Centrum actief zijn in het kader van de overeenkomst. Hun beschikbare tijd moet dus optimaal worden benut om de grootst mogelijk impact te hebben. Deze twee medewerkers kunnen rekenen op extra steun van andere medewerkers van het Centrum voor concrete acties in het kader van de overeenkomst. Bij het uitkiezen van acties legt het Centrum de nadruk op transversale, duurzame acties rond interne en externe diversiteit.

Zoals hiervoor in de algemene inleiding al vermeld, beschouwt het Centrum de politie als een cruciale partner op drie vlakken. Wat de acties in het kader van de overeenkomst betreft, dekt dit partnerschap twee luiken: de politie als partner in de strijd tegen racisme en discriminatie en de politie als partner in het kader van een diversiteitsbeleid.

De activiteiten die het Centrum voor 2012 plant, sluiten bij deze beide assen aan. Op de bijeenkomst van de stuurgroep op 21 februari 2012 zullen uit deze voorstellen keuzes moeten worden gemaakt en prioriteiten worden vastgelegd.

1. De politie als partner in de strijd tegen discriminatie en racisme, haatmisdrijven en mensenhandel

Het Centrum hecht groot belang aan de steun van de politie voor zijn cruciale rol als bestrijder van discriminatie. In 2012 wil het Centrum hier verder voor ijveren door een reeks bestaande activiteiten (BA) bij te sturen en door een aantal nieuwe activiteiten (NA) op te starten.

Voorstellen op het vlak van opleiding³²:

- Opleidingen 'De antiracisme- en antidiscriminatie wetten: juridisch kader en toepassingen' aan de Federale School (BA).
- Opleidingen 'Diversiteit en seksuele geaardheid' aan de Federale School (BA).
- Opleidingen 'Interculturele communicatie' aan de Federale School (BA).
- Wat de politiezones betreft, wordt het in 2011 opgestart project met het kabinet van de Staatssecretaris van het Brussels Hoofdstedelijk Gewest bevoegd voor Gelijke kansen, voortgezet. Er zijn drie nieuwe bewustmakingsacties over de opvang van slachtoffers van homofobe daden gepland om zoveel mogelijk personeelsleden van de zes politiezones van het Brussels Hoofdstedelijk Gewest te bereiken (NA).

³² Sinds 2011 verzorgt het Centrum ook opleidingen buiten de Federale School (in Luik, Jumet, Gent enz.). Het zal dat ook in 2012 blijven doen om een ruimere doelgroep te bereiken.

- De politiezone POLBRU heeft contact opgenomen met het Centrum om een tweedaagse opleiding over de opvang van slachtoffers van homofobe daden voor het personeel van de onthaaldienst te verzorgen (ongeveer dertig personen CALog) (NA).
- Wat de basisopleiding betreft, blijft het Centrum module 5.4 aan de West-Vlaamse Politieschool (Brugge) geven (BA). Op de bijeenkomst van de stuurgroep zal worden besproken of het opportuun is om deze deelname aan de basisopleiding in Brugge te blijven verzorgen en of dit initiatief naar andere politiescholen kan worden uitgebreid.
- Het Centrum wil ook de mogelijkheid onderzoeken om het aantal opleidingen uit te breiden dat het samen met een lesgever van de politie geeft. Bovendien kan er ook gedacht worden aan nieuwe opleidingen naar Angelsaksisch model waarbij lesgevers van de politie gekoppeld worden aan lesgevers uit het verenigingsleven om zo een andere kijk te bieden en een ander referentiekader aan te reiken. Dit kan bijvoorbeeld bij een opleiding over 'haatmisdrijven' (NA).
- Het Centrum is van plan om (door een externe, onafhankelijke organisatie) een enquête te laten uitvoeren bij de personen die de afgelopen jaren een opleiding hebben gevolgd om de impact van de opleidingen op middellange termijn na te gaan. Die enquête kan in de loop van 2012 gebeuren (NA).

Voorstellen voor activiteiten naast de opleidingen

Het Centrum stelt in dit jaarverslag vast dat heel wat politiediensten weinig of niet vertrouwd zijn met de AD- en AR-wetten. Bovendien hebben sommige politiemensen laten verstaan dat ze nood hebben aan concrete werkinstrumenten om hen bij hun werkzaamheden te helpen.

De volgende acties zijn mogelijk:

- Blijven werken aan een type-pv voor gevallen van discriminatie en racisme in samenwerking met politie en parket (BA).
- Een aantal jaar geleden publiceerde de Gentse politie een gids om op te treden tegen discriminatie. Die kan worden geactualiseerd en opnieuw worden verspreid. Aan Franstalige kant moet een gelijkaardig instrument worden ontwikkeld (NA).
- Het 'Handboek discriminatiezaken' van de Antwerpse politiezone kan worden geactualiseerd, opnieuw worden uitgegeven en verspreid. Dit handboek is een van de volledigste over dit onderwerp binnen de politie en is een nuttig en gebruiksvriendelijk werkinstrument. Er moet ook een Franstalige editie komen (NA).
- Met het oog op een proactief en duurzaam beleid ter bestrijding van discriminatie is het nuttig om een studie over het politiebesteding te maken om een objectief totaalbeeld te krijgen

van de huidige situatie en om na te gaan wat voor verbetering vatbaar is. In Nederland is dit al gebeurd³³ (NA).

- Het CoPPRa-project werkt aan de oprichting van een netwerk van politiemensen en externe partners. Het Centrum werd gevraagd of het deel van dit netwerk wilde zijn (NA).

2. De politie als partner in het kader van een diversiteitsbeleid

Het politiebesteden helpen bij de essentiële taak om een proactief diversiteitsbeleid te voeren, houdt heel wat uitdagingen in. In 2012 wil het Centrum hieraan werken door een aantal bestaande activiteiten te verbeteren (BA) en door nieuwe activiteiten te ontwikkelen (NA).

Voorstellen op het vlak van opleiding³⁴:

- Opleidingen 'Dagelijks omgaan met diversiteit in mijn team' aan de Nationale School voor Officieren (BA).
- Opleidingen 'Diversiteit als onderdeel van het personeelsbeleid' aan de Federale School (BA).
- Opleidingen 'Diversiteit en seksuele geaardheid' aan de Federale School (BA).
- Opleidingen 'Diversiteit in elke politieopleiding: een vorming voor lesgevers en alle opleidingsbetrokkenen van de geïntegreerde politie' aan de Federale School (BA).
- Er is ook een nieuwe opleiding aan de Federale School gepland: 'Hoe reageren op discriminerende uitspraken van collega's?' Deze opleiding wordt in duo met een lesgever van de politie gegeven (NA).
- Aan de Federale School wordt momenteel een 20-daagse opleiding gegeven specifiek voor lesgevers. Het Centrum raadt aan om hierin een luik over diversiteit op te nemen (NA).

³³ Het 'Landelijk bureau discriminatiezaken politie' (LBD), een kenniscentrum van de politie op het vlak van discriminatie, startte met het project: '*Discriminatiebestrijding bij de politie. Een kwestie van sturen*'. Het achterliggende idee was om een 'quickscan' te maken van de situatie in de verschillende Nederlandse politiezones. De quickscan bestond uit een schriftelijk deel (een lijst met 38 vragen over uiteenlopende onderwerpen die aan alle korpschefs werd bezorgd) en uit interviews. Na analyse van de verzamelde informatie bleek dat sommige politiekorpsen niet aan de opgelegde verplichtingen voldeden om het hoofd te bieden aan de problematiek van discriminatie. Er werden aanbevelingen geformuleerd om de situatie te verbeteren.

³⁴ Sinds 2011 verzorgt het Centrum ook opleidingen buiten de Federale School (in Luik, Jumet, Gent enz.). Het zal dat ook in 2012 blijven doen om een ruimere doelgroep te bereiken.

Voorstellen voor activiteiten naast de opleidingen

- Het centrum vindt het cruciaal om op een proactieve en transversale manier te ijveren voor een diversiteitsbeleid. Het bestaande netwerk van contactpersonen diversiteit (CPRD) binnen de politie is een belangrijk instrument om de aanzet te geven voor nieuwe acties, om informatie te verspreiden en om over diversiteit te communiceren. In 2012 wil het Centrum dit netwerk actief blijven ondersteunen (BA).
- Het werk dat in 2011 met de verschillende lesgevers van de module 5.4³⁵ is aangevat, zal worden voortgezet om de inhoud te stroomlijnen en om de link te leggen met de werkgroep 'Lerende organisatie' van de politie (BA).
- Heel wat diensthoofden en personeelsleden van de personeelsdienst melden dat het niet altijd eenvoudig is om goed om te gaan met de verschillende leeftijdscategorieën binnen een team. Bovendien wordt er binnen de verschillende diensten vaak geen kennisbeleid gevoerd. Dit heeft gevolgen als bepaalde medewerkers met pensioen gaan. Omdat 2012 het Europees jaar is van het actief ouder worden en van de intergenerationele solidariteit stelt het Centrum voor om bij de politie een studiedag aan dit thema te wijden (NA).
- Deelnemers aan opleidingen en leden van het netwerk diversiteit (CPRD) melden regelmatig dat de grens tussen humor en kwetsende uitspraken voor sommige politiemensen niet altijd duidelijk is. Het Centrum raadt aan om aan deze kwestie aandacht te besteden en om na te gaan hoe de instelling hieraan kan werken zodat er een werkklimaat tot stand komt dat bevorderlijk is voor ieders welzijn (NA).
- Tijdens de opleidingen stellen deelnemers zich ook vragen bij de neutraliteit en onpartijdigheid van jury's bij de politie (selectie, bevordering enz.). De personen die in deze jury's zetelen, zijn zich vaak niet bewust van het feit dat ze stereotypen en vooroordelen uitdragen en van de invloed die deze kunnen hebben op de keuze van vragen die ze aan kandidaten stellen en op de uiteindelijke keuze van de geselecteerde persoon. Het Centrum kan in samenwerking met specialisten van de politie een gids opstellen voor juryleden. Die moet wijzen op de impact van ons referentiekader, vermelden welke vragen een jury al dan niet mag stellen, enkele juridische principes toelichten en een aantal goede praktijkvoorbeelden ophoofden (NA).
- Het Centrum stelt vast dat weinig lesgevers van de politie vertrouwd zijn met thema's als discriminatie en diversiteit. Om zeker te zijn dat deze thema's door de instelling worden gedragen, stelt het Centrum voor om een netwerk op te richten van lesgevers die met deze thema's vertrouwd zijn (NA).

³⁵ 'Tussenkomen en vaststellingen doen bij gevallen van discriminatie en racisme'.

Bijlage 2: overzichtstabel van de opleidingen die in 2011 aan de politie zijn gegeven

<i>Opleidingen aan de geïntegreerde politie in 2011</i>				
	Duur (dagen)	Fr	Nl	Totaal aantal deelnemers
Basisopleiding				
West-Vlaamse Politieschool (Brugge)	1,5		2	80
Opeiding Aspiranten INPP	0,5		1	17
Bijscholingen				
Federale School				
Wettelijk kader	1	4	4	107
Diversiteit en seksuele geaardheid	2	2	2	50
Interculturele communicatie	2	2	3	64
Diversiteit als onderdeel van het personeelsbeleid	2		2	16
Opleiding voor lesgevers	2	1		12
Gebruik van de dvd 'De ideale politieagent(e)'	1,5	2	2	17
Nationale School voor Officieren				
Dagelijks omgaan met diversiteit in mijn team	2	3	2	62
Oost-Vlaamse Politieschool - OPAC				
Wettelijk kader	1		1	15
Opleidingen in de politiezones				
Politiezone Mechelen	1		3	42
Politiezone Brussel-Noord	0,5	1	1	20
Andere				
Opvang van slachtoffers van homofobie	0,5	0,5	0,5	59
Totaal				561

Bijlage 3: detailoverzicht van opleidingen aan de politie in 2011

	Data	Duur (dagen)	Naam van de opleiding	Plaats	Doelgroep*	Aantal deelnemers	Aantal lesgevers	Nl	Fr
1	18-20/01	2	Dagelijks omgaan met diversiteit in mijn team	Nat. School Officieren	Officiers	13	2	X	
2	18-20/01	2	Dagelijks omgaan met diversiteit in mijn team	Nat. School Officieren	Officiers	10 (15 inschr.)	2		X
3	28/01	½	Wettelijk kader	Federale School	Aspirants INPP	17	1	X	
4	01-03/02	2	Interculturele communicatie	Federale School	Ops + CALog	11	2	X	
5	01-03/02	2	Interculturele communicatie	Federale School	Ops + CALog	Geannuleerd (te weinig deelnemers)	2		X
6	08-10/02	2	Diversiteit en seksuele geaardheid	Federale School	Ops + CALog	Geannuleerd (te weinig deelnemers)	2	X	
7	15-17/02	2	Diversiteit en seksuele geaardheid	Federale School	Ops + CALog	14 (18 inschr.)	2		X
8	16/02	½	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel bewust te maken van diversiteit	Federale School	Ops + CALog	5	1	X	
9	18/02	1	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel bewust te maken van diversiteit	Federale School	Ops + CALog	Geannuleerd (te weinig deelnemers)	1	X	
10	03/03	1	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel bewust te maken van diversiteit	Federale School	Ops + CALog	Geannuleerd (te weinig deelnemers)	2		X
11	22/03	1	Wettelijk kader	Politiezone Mechelen parket	Politiemensen Ops + magistraten	14	2	X	
12	24/03	1	Wettelijk kader	Federale School	Ops	16	2	X	
13	24/03	1	Wettelijk kader	Federale School	Ops + CALog	11 (18 inschr.)	2		X
14	31/03	1	Wettelijk kader	OPAC – Bijscholing		Geannuleerd		X	

						(te weinig deelnemers)			
15	6/04	1/2	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel bewust te maken van diversiteit	Federale School	Ops + CALog	8	2		X
16	26-28/04	2	Personeelsbeleid en diversiteit	Federale School	Personnel GRH ops + CALog	6	2	X	
17	26-28/04	2	Personeelsbeleid en diversiteit	Federale School	Annulation	Geannuleerd (te weinig deelnemers)	2		X
18	17/05	1	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel bewust te maken van diversiteit	Federale School	Ops + CALog	Geannuleerd (te weinig deelnemers)	2		X
19	19/05	1	Wettelijk kader	Federale School	Ops	14	2	X	
20	26/05	1	Wettelijk kader	Federale School	Ops	16 (18 inschr.)	2		X
21	24-26/05	2	Diversiteit en seksuele geaardheid	Federale School	Ops + CALog	14	2	X	
22	21-23/06	2	Interculturele communicatie	Federale School	Ops + CALog	17	2	X	
23	21-23/06	2	Interculturele communicatie	Federale School	Ops + CALog	12 (17 inschr.)	2		X
24	15, 27 en 29/06	3	Diversiteit en discriminatie (module 5.4)	West-Vlaamse Politie school – Brugge – Basisopleiding	Aspirant-inspecteurs	2x40 (2 groepen van 40) = 80	1	X	
25	5-7/07	2	Dagelijks omgaan met diversiteit in mijn team	Federale School	Ops	15 (18 inschr.)	2		X
26	14/09	1/2	Bewustmakingsactie opvang slachtoffers van homofobie – kabinet De Lille	6 politiezones van Brussel	Ops	23	1	X	
27	14/09	1/2	Bewustmakingsactie opvang slachtoffers van homofobie – kabinet De Lille	6 politiezones van Brussel	Ops	36	1		X
28	15/09	1	Wettelijk kader	Federale School	Ops	9	1	X	
29	20-22/09	2	Dagelijks omgaan met diversiteit in mijn team	Nat. School Officieren	Ops	12 (16 inschr.)	2		X
30	23/09	1	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel	Federale School	Ops + CALog	Geannuleerd (te weinig	2		X

			bewust te maken van diversiteit			deelnemers)			
31	27-29/09	2	Dagelijks omgaan met diversiteit in mijn team	Nat. School Officieren	Ops	12 (22 inschr.)	2	X	
32	29/09	1	Wettelijk kader	Politieschool Luik	Ops	9 (14 inschr.)	2		X
33	4/10 en 11/10	2	Opleiding voor lesgevers	Federale School	Ops + CALog	Geannuleerd	2	X	
34	13/10	1	Wettelijk kader	OPAC – Bijscholing	Ops	15	2	X	
35	18/10 en 26/10	2	Opleiding voor lesgevers	Federale School	Ops + CALog	12	2		X
36	20/10	1	Hoe reageren op discriminerende uitspraken	Politiezone POLBRUNO	Ops + CALog	5	2	X	
37	20/10	1	Hoe reageren op discriminerende uitspraken	Politiezone POLBRUNO	Ops + CALog	15	2		X
38	25/10 en 27/10	2	Diversiteit en seksuele geaardheid	Federale School	Ops + CALog	9	2	X	
39	25/10 en 27/10	2	Diversiteit en seksuele geaardheid	Federale School	Ops + CALog	13 (18 inschr. + wachtlijst)	2		X
40	09/11	1	Wettelijk kader	Politiezone Mechelen	Ops	14	2	X	
41	10/11	1	Wettelijk kader	Federale School	Ops	20	1	X	
42	23/11	1	Wettelijk kader	Politiezone Mechelen	Ops	14	2	X	
43	24/11	1	Wettelijk kader	Federale School	Ops	12 (18 inschr.)	2		X
44	29/11 en 01/12	2	Personeelsbeleid en diversiteit	Federale School	Personnel GRH Ops + CALog	10	2	X	
45	29/11 en 01/12	2	Interculturele communicatie	Politieschool Luik	Ops + CALog	9 (15 inschr.)	2		X
46	06/12 en 08/12	2	Personeelsbeleid en diversiteit	Federale School	Ops + CALog	Geannuleerd (9 inschrijvingen, maar slechts 3 aanwezig de dag zelf)	2		X
47	06/12 en 08/12	2	Interculturele communicatie	Federale School	Ops + CALog	15	2	X	
48	13/12	1	Gebruik van de dvd 'De ideale politieagent(e)' om het personeel	Federale School	Ops + CALog	4 (10 inschr.)	2	X	

			bewust te maken van diversiteit						
	TOTAAL					561			
						personen			

*Doelgroep:

- CAllog = administratief en logistiek kader
- Ops = operationeel personeel
- INPP = hoofdinspecteurs

