
Discriminatie op de werkvloer (arbeidsdiscriminatie)
komt veel vaker voor dan werkgevers en werknemers
zelf denken. Het is belangrijk dat u als werkgever daar
alert op bent. Discriminatie op de werkvloer kan leiden
tot (langdurige) uitval en valt onder psychosociale
arbeidsbelasting (PSA). Werkgevers zijn verplicht om
het risico op discriminatie zo veel mogelijk tegen te
gaan. Dat staat sinds 2009 in de Arbowet. Doen zij dat
niet, dan kan Inspectie SZW maatregelen nemen.

Is er sprake van arbeidsdiscriminatie?

Discriminatie wil zeggen dat er onderscheid wordt
gemaakt op grond van:

•	 Afkomst
•	 Geslacht
•	 Seksuele geaardheid
•	 Leeftijd
•	 Handicap of chronische aandoening
•	 Politieke gezindheid
•	 Arbeidsrelatie (fulltime of parttime)
•	 Arbeidscontract (vast of tijdelijk)
•	 Burgerlijke staat
•	 Nationaliteit
•	 Godsdienst
•	 Levensbeschouwing

Het is belangrijk dat u en uw werknemers zich bewust zijn
van discriminatie. Maar al te vaak zeggen mensen dat zij
niet discrimineren, zonder dat ze zich realiseren wat
discriminatie nu echt inhoudt. Discriminatie uit zich in
bijvoorbeeld pesten, uitsluiten, intimideren, maar ook in
zaken als ongelijke beloning. Werknemers die zich
gediscrimineerd voelen, ervaren vaak stress. Stress kan
leiden tot psychische en fysieke klachten en uiteindelijk
tot uitval. Ook is de kans groot dat deze werknemers
gedemotiveerd te raken. Dat maakt, na bijvoorbeeld
langdurige uitval, de stap terug naar werk extra moeilijk.

Wat kunt u doen?
Om het risico op discriminatie zo veel mogelijk terug te
dringen, moet de werkgever een antidiscriminatiebeleid
opstellen en vastleggen. Middels de Risico-inventarisatie
en -evaluatie (RI&E) inventariseert u in welke situaties
discriminatie voor zou kunnen komen. Vervolgens
beschrijft u in een Plan van Aanpak welke maatregelen
u gaat nemen om het risico op discriminatie zo veel
mogelijk te voorkomen of te beperken. U kunt ook
periodiek onderzoeken of werknemers last hebben

van discriminatie. Bijvoorbeeld met geanonimiseerde
vragenlijsten, een medewerkerstevredenheidsonderzoek
of door analyses van incident-meldingen, ziekteverzuim
gegevens en andere relevante rapportages.

Als blijkt dat de maatregelen die u heeft genomen
onvoldoende zijn, bent u verplicht aanvullende maat-
regelen te nemen. Deze beschrijft u in een Plan van
Aanpak. Daarin legt u ook vast hoe en binnen welke
termijn u onderzoekt of de maatregelen hebben
geholpen. Een arbodeskundige kan u hierover adviseren.

Gedragscode
Een maatregel om discriminatie te voorkomen is het
vastleggen van een gedragscode. U heeft te maken met
verschillende werknemers, met verschillende achter-
gronden. Iedereen neemt vanuit zijn achtergrond
bepaalde normen en waarden mee. Het is aan u om
duidelijk te maken welke normen en waarden op de
werkvloer gelden voor de omgang tussen collega’s. Zo legt
u vast welke omgangsvormen niet worden geaccepteerd
en welke maatregelen u neemt tegen werknemers die zich
daar niet aan houden. Ook is voor iedereen duidelijk wat
hij of zij moet doen als er wordt gediscrimineerd.

Klachtenregeling en -commissie
U moet ook een klachtenregeling opstellen waarin staat
hoe en waar uw medewerkers een klacht over
discriminatie kunnen indienen. In de klachtenregeling
staat verder bij wie uw werknemers de klacht kunnen
indienen; binnen welke termijn de klacht wordt
afgehandeld; of, en zo ja hoe de anonimiteit van de klager
is gewaarborgd en hoe het functioneren van de klachten-
commissie is geregeld. De leden van de klachten-
commissie zijn onafhankelijk, deskundig en onpartijdig.

Vertrouwenspersoon
Werknemers ervaren waarschijnlijk een drempel om
ongewenste omgangsvormen aan de kaak te stellen.
Een incident hoeft ook niet altijd tot een formele klacht
 te leiden. Gelet daarop is het raadzaam om het probleem
dat de werknemer ervaart eerst voor te leggen aan een
onafhankelijk persoon. Iedere werkgever moet binnen de
organisatie minimaal één onafhankelijke vertrouwens-
persoon aanstellen. Dit mag ook een externe zijn,
bijvoorbeeld een vertrouwenspersoon van uw arbodienst.
Let op: de bedrijfsarts kan niet de rol van vertrouwens-
persoon vervullen. De bedrijfsarts heeft namelijk naast
zijn vertrouwensrol (beroepsgeheim) ook een beoor
delende rol bij ziekteverzuim.

Discriminatie op de werkvloer

Deze flyer is een uitgave van:

Inspectie SZW
De Inspectie SZW maakt deel uit van het
Ministerie van Sociale Zaken en Werkgelegenheid

www.inspectieszw.nl

© Rijksoverheid | juni 2016 | 93381

U legt vast wat de taken en bevoegdheden van de
vertrouwenspersoon zijn en u zorgt ervoor dat deze
persoon makkelijk benaderbaar is. Uiteraard moet een
vertrouwenspersoon deskundig zijn en onafhankelijk.
Benoemt u iemand uit uw eigen organisatie tot
vertrouwenspersoon? Dan moet u aannemelijk
kunnen maken dat hij of zij ook echt onafhankelijk is.
Als uw organisatie een ondernemingsraad heeft,
moet die instemmen met de benoeming van de
vertrouwenspersoon.

Let erop dat voor alle werknemers duidelijk is wie de
vertrouwenspersoon is, hoe die is te bereiken en hoe een
werknemer een klacht over bijvoorbeeld discriminatie
kan indienen. U kunt dit bijvoorbeeld via intranet bekend
maken. Daarnaast moet u ook voldoende voorlichting en
instructie geven over de taken van de vertrouwens-
persoon. En welke rol een vertrouwenspersoon kan
vervullen als er sprake is van ongewenst gedrag.
Dit kan tijdens speciale bijeenkomsten of het werk-
overleg. U kunt er ook voor kiezen de vertrouwens-
persoon deze rol persoonlijk toe te laten lichten.

Tijdens een inspectie moet u kunnen aantonen hoe u uw
werknemers op de hoogte houdt van de taken en de rol
van de vertrouwenspersoon.

Rol van leidinggevende
Leidinggevenden binnen uw organisatie zijn goed op de
hoogte van de gewenste omgangsvormen. Daarnaast zien
zij erop toe dat de medewerkers binnen een team of
afdeling zich niet schuldig maken aan discriminatie.
Het is belangrijk dat een leidinggevende, via voorlichting
en training, signalen van ongewenste omgangsvormen in
een vroegtijdig stadium kan herkennen. En in staat is om
adequaat op te treden. Uiteraard laten leidinggevenden
vooroordelen niet meespelen bij de organisatie van het
werk en zorgen zij ervoor dat iedereen gelijke kansen
krijgt.

Werkt uw beleid?
Onderzoek met enige regelmaat of uw beleid ook echt
werkt: de evaluatie. Wat wilde u bereiken met uw
antidiscriminatiebeleid en gedragscode? Heeft u dat
bereikt en op welke punten is er verbetering nodig?
De manier waarop u uw beleid evalueert, legt u van
tevoren vast in de RI&E.

Kijk ook op werkdrukenongewenstgedrag.zelfinspectie.nl
en gebruik de Zelfinspectietool Werkdruk en Ongewenst
gedrag. Zo weet u snel of uw organisatie voldoet aan de
eisen van de Inspectie als het gaat om tegengaan van
discriminatie.

Zie ook de factsheet Pesten, Disrciminatie en Pesten op
het werk: duurzameinzetbaarheid.nl

http://werkdrukenongewenstgedrag.zelfinpectie.nl/
http://www.duurzameinzetbaarheid.nl/125263/Factsheet_Ongewenst_Gedrag.pdf?v=0

