

Årsberetning om situationen vedrørende racisme og fremmedhad i EU-medlemsstaterne

EUMC 2006

SAMMENDRAG

Forord til Årsberetning 2006

Denne årsberetning for 2005 er den første, der dækker et helt år siden EU's udvidelse i 2004. Der bor store grupper af romaer i en række af de nye medlemsstater i Central- og Østeuropa, hvilket betyder, at de spørgsmål, der vedrører diskrimination af romaer, nu trænger sig mere på igen som tema i EUMC's beretninger, herunder denne årsberetning. Desuden vækker situationen for romaerne, som denne beretning også lægger op til, fortsat bekymring og er et emne, der står højt på den Den Europæiske Unions politiske dagsorden.

Der var flere begivenheder i 2005, der var med til at sætte fokus på temaer som udstødelse, diskrimination og integration i EU. I juli rettede britiske muslimske selvmordsbombere flere angreb mod Londons offentlige transportsystem, hvorunder over 50 mennesker omkom og yderligere hundredvis af mennesker blev såret. Det udløste i starten et stigende antal tilfælde af religiøs hadkriminalitet i Det Forenede Kongerige, men som en rapport fra EUMC om eftervirkningerne af de kriminelle handlinger konkluderer, synes reaktionen fra politiske ledere og ledere fra de enkelte samfundsgrupper, som på den ene side fordømte anslagene i skarpe vendinger og på den anden forsvarede muslimernes rettigheder, at have været medvirkende til at lægge en dæmper på sådanne angreb i de måneder, der fulgte. Året 2005 var også præget af voldsom uro i oktober og november i forstæderne i franske byer. Det var primært unge mænd af nordafrikansk afstamning, der var involveret, og det gav fornyet næring til diskussionerne om sådanne unge mænds fremmedgørelse og om den diskrimination og udstødelse, som de ofte oplever, især på arbejdsmarkedet. Situationen udløses generelt af frygt og mistro, følelsen og oplevelsen af ikke at høre til nogen steder. Der har aldrig i den grad som nu været behov for at gennemføre koordinerede tiltag og for afbalanceret information, for at få afklaret muligheder og begrænsninger, og for at udforme et regelsæt i samfundet, der skal sikre, at etniske, kulturelle og religiøse minoriteter og majoritetsbefolkningerne kan leve fredeligt side om side og under respekt for menneskerettighederne.

Begivenhederne i 2005 understreger vigtigheden af politisk lederskab i en medlemsstat. For det første har politiske ledere et ansvar for ikke at slå politisk mønt på kort sigt af sådanne voldelige hændelser. Lige så vigtigt er det, at de utvetydigt støtter tiltag i deres medlemsstater, der aktivt bekæmper diskrimination og derved reducerer faren for fremmedgørelse og udstødelse, som rammer visse grupper af unge i Europa. Især skal de være synlige i deres uforbeholdne støtte til de tiltag, der lægges op til i antidiskriminationsdirektiverne. Det gælder især i de lande, hvor reaktionen har været sløv med den konsekvens, at det sender et signal om, at diskrimination er et problem, der ikke tages alvorligt.

De store forskelle, der tilsyneladende hersker mellem medlemsstaterne med hensyn til den prioritering, de foretager omkring bekæmpelse af racisme og diskrimination, er en af de observationer, der gøres i denne beretning. Den beskriver, hvor langt medlemsstaterne i slutningen af 2005 var kommet med udmøntningen af de to

antidiskriminationsdirektiver, og noterer, at EF-Domstolen har kendt fire medlemsstater skyldige i at undlade at vedtage de bestemmelser, der er nødvendige for at overholde racelighedsdirektivet, selv om fristen for gennemførelsen af direktivet var i juli 2003. I beretningen nævnes også de vidt forskellige ordninger, der findes i medlemsstaterne for oprettelse af et specialiseret organ for fremme af ligebehandling, således som det foreskrives i racelighedsdirektivet. I nogle lande var et sådant organ slet ikke blevet udpeget ved slutningen af 2005. Omvendt havde andre lande ikke alene udpeget sådanne organer, disse var også blevet udstyret med beføjelser til at bistå ofre for diskrimination, som går ud over den i direktivet fastsatte minimumsstandard.

I tilknytning til de problemer med racediskrimination og racistisk motiveret kriminalitet, som beskrives i beretningen, opfordrer EUMC til bedre dataindsamlingsmekanismer, der skal være med til at identificere og bekæmpe disse fænomener og til, at positiv særbehandling medtages som en integreret del af medlemsstaternes politikker for race-/etnisk lighed. Det ville være yderst relevant med en række forbedringer på disse områder i det kommende år set i lyset af, at 2007 er udpeget som "Det Europæiske År for Lige Muligheder for Alle".

Denne årsberetning fra EUMC for 2006 følger opbygningen fra tidligere år, i og med at den dækker udviklingen på fem tematiske områder: beskæftigelse, boligforhold, uddannelse, racistisk vold og kriminalitet samt retlig og institutionel udvikling i 2005 af relevans for racisme- og diskriminationsproblematikken. I lighed med sidste års beretning er der et separat kapitel for hvert af disse fem tematiske områder. Der er dog kommet en yderligere udvikling til i år, som indgår i et kapitel, der beskriver relevante udviklingstendenser i 2005 i EU og Europa-Kommissionen, og ikke i de enkelte medlemsstater.

EUMC vil fortsat give sin støtte til Den Europæiske Union og dens medlemsstater i deres bestræbelser på at fremme integration, bekæmpe racisme og diskrimination, og vise den positive værdi af mangfoldighed og lighed. Det støtter fortsat Europa-Kommissionens dagsorden for integration og for bekæmpelse af voldelig radikalisme.

Endelig vil vi gerne takke bestyrelsen og EUMC's medarbejdere for deres støtte, deres målrettede indsats og for det vigtige arbejde, de har udført i de seneste 12 måneder.

Anastasia Crickley
Formand for bestyrelsen

Beate Winkler
Direktør for EUMC

Indholdsfortegnelse

1.	Indledning.....	7
2.	Retlige og institutionelle initiativer	10
3.	Racisme og diskrimination på beskæftigelsesområdet	12
4.	Racisme og diskrimination på boligområdet.....	15
5.	Racisme og diskrimination på uddannelsesområdet	17
6.	Racistisk vold og kriminalitet	19
7.	Den politiske og lovgivningsmæssige udvikling i EU	21
8.	Konklusioner.....	23
9.	Udtalelser	34

1. Indledning

Årsberetningen for 2006 indeholder oplysninger om og beskriver udviklingstendenser i 2005 for forekomsten af og indsatsen mod racisme, fremmedhad, antisemitisme og antimuslimske manifestationer i de 25 EU-medlemsstater. I lighed med sidste års beretning dækkes de fem tematiske områder lovgivning, beskæftigelse, bolig, uddannelse samt racistisk vold og kriminalitet. Dataene og oplysningerne er indsamlet af EUMC's 25 nationale knudepunkter, et i hver medlemsstat, som leverer dataene til EUMC under fælles kategorier i hvert af de fem tematiske områder. I år er der for første gang tilføjet et ekstra område, nemlig en oversigt over Europa-Kommissionens initiativer i 2005 vedrørende racisme, diskrimination og fremmedhad i Europa.

I 2005 fandt der flere dramatiske begivenheder sted, som var med til at puste liv i diskussionerne om udstødelse, diskrimination og integration af indvandrere og minoriteter i EU. Mest bemærkelsesværdigt var en serie bombeangreb på Londons offentlige transportsystem den 7. juli, der kostede 52 mennesker livet og sårede yderligere flere hundrede. Bombemændene var unge britiske muslimske mænd. Den 21. juli fulgte yderligere fire forsøg på bombeanslag på Londons offentlige transportsystem, der ikke kostede sårede eller tab af menneskeliv. I sidste årsberetning fra EUMC¹ blev en række hændelser i det foregående år omtalt – togbomberne i Madrid i marts 2004 og det efterfølgende mord på Theo van Gogh i Amsterdam – begge forbrydelser begået af radikale islamister, og som begge udløste voldelige begivenheder i flere lande, primært rettet mod muslimer og moskeer. På same måde blev der i Det Forenede Kongerige i 2005 rapporteret om en kraftig stigning i religiøst motiveret hadkriminalitet rettet mod muslimer, der fulgte i kølvandet af bombeanslagene. Men som vist i analysen i kapitel 6 i denne beretning var antallet af indberettede hændelser ved udgangen af den efterfølgende måned faldet til "normale" niveauer.

I november 2005 offentliggjorde EUMC en rapport² om virkningen af bombeanslagene, som konkluderede, at: "den kompromisløse holdning, som politiske ledere og samfundsledere lagde for dagen, både ved at fordømme anslagene og forsvare muslimernes legitime rettigheder, medførte et hurtigt fald i sådanne [racistiske] hændelser". Samfunds- og politiske ledere var hurtigt ude og skelne nogle få britiske muslimske bombemænds handlinger fra det muslimske samfund generelt. Dette budskab gik rent hjem og blev gentaget af de britiske og udenlandske medier og var medvirkende til, at det muslimske samfund i Storbritannien ikke blev "dæmoniseret", ligesom det heller ikke rejste grundlæggende spørgsmål om eksistensen af et "multikulturelt samfund". Det er

¹ Se bilag 1 i den fuldstændige beretning vedrørende den i årsberetningerne anvendte metode.

² EUMC (2005) "Konsekvenserne af bombeangrebene i London den 7. juli 2005 for de muslimske samfund i EU", Wien EUMC.
<http://eumc.eu.int/eumc/material/pub/London/London-Bomb-attacks-DA.pdf>.

værd at bemærke, at en meningsmåling foretaget af firmaet MORI en måned efter bombeangrebene i London viste, at 62 % af de adspurgte var enige i udtalelsen om, at “et multikulturelt samfund gør Storbritannien til et bedre sted at leve”³.

2005 var også et år, hvor man oplevede dramatiske uroligheder i byerne i Frankrig, som begyndte i slutningen af oktober og fortsatte ind i midten af november, og hvor mange unge mænd af nordafrikansk oprindelse i forstæderne i Paris og andre franske byer var indblandet. Optøjerne mandede ud i natlige brandanslag mod hundredvis af biler og bygninger. I mange af de efterfølgende analyser af årsagerne til disse uroligheder var der et tema, der gik igen, nemlig fremmedgørelsen af store dele af de unge indbyggere i disse forstæder, og deres oplevelse af udstødelse og diskrimination på arbejdsmarkedet. Baggrunden for disse fænomener i 2005 diskuteres i årsberetningens Kapitel 3, som anfører de statistiske indikatorer for ulighed på arbejdsmarkedet i EU-medlemsstaterne, beskriver de måder, hvorpå diskrimination kommer til offentlighedens kendskab, og giver eksempler på, under hvilke former den kan manifestere sig. I dette kapitel citeres ligeledes undersøgelser i 2005, som viste, hvordan tredjelandsstatsborgere i Frankrig ligesom i mange andre EU-lande er udsat for højere arbejdsløshed, også selv om deres uddannelsesniveau ligger på højde med majoritetsbefolkningen.

Ligeledes udbrød der i Frankrig i 2005 en række brande i hotel- og lejlighedskomplekser, der huser indvandrere. Der opstod to brande i august, hvor over 20 mennesker omkom, og en brand i april, hvor et tilsvarende antal mennesker mistede livet. Mange af de omkomne var børn, og de fleste familier kom fra Afrika. Disse begivenheder rettede offentlighedens søgelys mod de forfærdende boligforhold, som mange indvandrere må leve under. Kapitel 4 i årsberetningen ser nærmere på boligsituationen for indvandrere og minoriteter i Europa for 2005 og beskriver arten af ulighed og isolering, som indvandrer- og minoritetssamfundene oplever, og hvordan den direkte og indirekte diskrimination, som de udsættes for, kommer til udtryk.

Ovennævnte begivenheder skal imidlertid ikke bortlede opmærksomheden fra, at fænomenet diskrimination er en del af mange europæeres hverdag, uanset sådanne højt profilerede hændelser. I denne henseende beskrives i årsberetningens kapitel 5 diskriminerende praksis og strukturer inden for uddannelse, med særlig fokus på isolering i uddannelsessystemet, og især den uholdbare situation for mennesker fra romasamfundene med hensyn til deres gennemførelse af en uddannelse og de diskriminerende holdninger, som de bliver udsat for. Derudover diskuteres i kapitel 5 den seneste udvikling i politikkerne og debatten om religiøse symboler i uddannelsessektoren, som afsluttes med eksempler på god praksis, som blev gennemført i 2005 til bekæmpelse af racisme og forbedring af forholdene for indvandrere og minoriteter i uddannelsessektoren.

³ MORI, 10. august 2005. Se http://news.bbc.co.uk/2/hi/uk_news/4137990.stm.

Med de eksisterende uligheder inden for de tematiske områder beskæftigelse, bolig, og uddannelse in mente er gennemførelsen af EU's ligebehandlingsdirektiver af særlig betydning. Årsberetningens kapitel 2 beskæftiger sig med status for gennemførelsen i EU-medlemsstaterne af racelighedsdirektivet og direktivet om ligebehandling med hensyn til beskæftigelse. Desuden beskriver kapitel 2 situationen omkring medlemsstaternes oprettelse af specialiserede organer for fremme af ligebehandling samt god praksis vedrørende ligebehandling og integration.

Begivenhederne i 2005 afslørede med al ønskelig tydelighed manglen på data, som kunne anskueliggøre eller forklare visse udviklinger. Denne mangel på data berører samtlige de tematiske områder, der er omfattet af årsberetningen, men er især udtalt med hensyn til den meget vekslende kvalitet af statistiske data for racistisk vold og kriminalitet, hvor sådanne data i visse tilfælde slet ikke eksisterer. Kapitel 6 giver således ikke alene information om tendenser inden for racistisk vold og kriminalitet i medlemsstaterne, hvor sådanne oplysninger er tilgængelige, men diskuterer også den aktuelle status for dataindsamlingen i EU-medlemsstaterne. Særlig fokus er der på sårbare grupper, såsom asylansøgere og flygtninge, samt romaer, muslimer og jøder som enkeltpersoner og som samfund. Derudover fokuseres der på god praksis i forbindelse med overvågning og dataindsamling, forebyggelse af racisme og ekstremisme samt assistance og støtte til ofre.

EU har fortsat gang i en lang række aktiviteter til bekæmpelse af racisme, og i årsberetningens kapitel 7 vises en oversigt over disse i 2005. Kapitlet beskæftiger sig også med solidaritet og beskyttelse af grundlæggende rettigheder samt med den særlige fokus, som EU's institutioner retter mod forholdene for romasamfundene i EU-medlemsstaterne. Desuden står emner som frihed og sikkerhed højt på Den Europæiske Unions dagsorden. Inden for disse rammer fortsætter EU sin indsats i kampen mod voldelig radikalisme. Kommissionen fortsætter ligeledes sit arbejde med udgangspunkt i sin meddelelse om en fælles dagsorden for integration af indvandrere, der bygger på de fælles grundlæggende principper for integration vedtaget af Rådet i 2004.

De følgende seks afsnit sammenfatter de seks tematiske kapitler i EUMC's årsberetning for 2006.

2. Retlige og institutionelle initiativer

Gennemførelsen af de to antidiskriminationsdirektiver er enten afsluttet eller er undervejs, og de fleste EU-medlemsstaters parlamenter har fået forelagt udkast til lovgivning. I 2005 afsagde EF-Domstolen imidlertid dom om, at Finland, Luxembourg, Tyskland og Østrig havde undladt at vedtage alle de love og administrative bestemmelser, der er nødvendige for at efterleve racelighedsdirektivet før udløbet af datoen for gennemførelsen den 19. juli 2003. EF-Domstolen afsagde ligeledes dom om, at Luxembourg havde undladt at gennemføre direktivet om ligebehandling på beskæftigelsesområdet inden den påkrævede dato. (De 10 nye EU-lande havde en senere gennemførelsesdato end de 15 gamle EU-lande.)

I nogle medlemsstater kunne der registreres problemer i forbindelse med gennemførelsen og med de politiske debatter, hvilket tyder på en fundamental uenighed om gennemførelsen af direktiverne. I Den Tjekkiske Republik forkastede overhuset i parlamentet lovforslaget om gennemførelse af direktiverne. I Luxembourg offentliggjorde Conseil d'Etat en kritisk udtalelse om lovforslaget til gennemførelse af direktiverne. I Letland og Malta findes den vigtigste lovgivning om gennemførelse af det ene eller begge direktiver fortsat kun i form af udkast og afventer vedtagelse i parlamentet. I Estland og Polen kunne der ikke registreres nogen større lovgivningsmæssig aktivitet omkring gennemførelsen af direktiverne.

Specialiserede organer

Der var også problemer omkring udpegelsen af et specialiseret organ for fremme af ligebehandling i henhold til racelighedsdirektivets artikel 13. I Den Tjekkiske Republik, Tyskland, Luxembourg og Malta var der ved udgangen af 2005 ikke udpeget noget specialiseret organ. I Polen var der tidligere blevet udpeget et organ, som imidlertid ophørte sin virksomhed i november 2005.

I de fleste medlemsstater var der dog udpeget et specialiseret organ for fremme af ligebehandling, som for nogles vedkommende har beføjelse til ligefrem at støtte ofre for diskrimination i eventuelle søgsmål, hvilket rækker ud over den i racelighedsdirektivet fastsatte minimumsstandard – det gælder i Belgien, Irland, Letland, Ungarn, Østrig, Slovakiet, Finland, Sverige og Det Forenede Kongerige.

Ungarns "ligebehandlingsmyndighed" skal fremhæves for sine omfattende beføjelser til støtte af ofre for diskrimination. Myndigheden kan gå ind i prøvelsen af administrative beslutningers lovlighed. Den kan også fungere som repræsentant for et offer for diskrimination ved domstolene. Ligeledes kan den anlægge søgsmål på offentlighedens vegne for at beskytte enkeltpersoners eller gruppers rettigheder. Et andet eksempel på et specialiseret organ med stærke beføjelser til at støtte ofre for diskrimination er det slovakiske nationale center for menneskerettigheder. Disse organer står med deres stærke beføjelser til at yde retshjælp til ofre for

diskrimination godt rustet til at bidrage positivt til at gøre antidiskriminationslovgivningen i medlemsstaterne mere effektiv.

3. Racisme og diskrimination på beskæftigelsesområdet

Efterhånden som gennemførelsen af antidiskriminationslovgivningen er ved at tage form, og der bliver anlagt flere og flere sager ved domstolene, ligesom der forskes stadig mere i diskrimination og formidles flere og flere forskningsresultater, bliver det tydeligt, at tidligere tiders generelle opfattelse af, at indvandreres uddannelsesmæssige underskud og underskud på andre områder skulle være hovedårsagen til ulighed på beskæftigelsesområdet, mere og mere erstattes af en større bevidsthed om, hvordan diskrimination fungerer, og om behovet for at bekæmpe den.

Flere af de udviklinger, der blev nævnt i 2005, syntes at pege i retning af, at der var en stigende bevidsthed blandt politiske beslutningstagere i en række medlemsstater om diskrimination og et stigende behov for at gøre noget ved det, bl.a. gennem nye initiativer til indsamling af officielle statistikker eller ved at få gennemført forskning, som mere præcist vil identificere problemets omfang og karakter.

Spørgsmålet om "etniske data"

En generel mangel på data om etnisk/national oprindelse betyder, at der er mindre mulighed for at evaluere politikker for bekæmpelse af racisme. I nogle medlemsstater er det i første omgang medvirkende til, at der kun er begrænset fokus på diskriminationsproblematikken. Der er imidlertid tegn på, at nogle medlemsstater er begyndt at se mere positivt på registrering af etnisk/national oprindelse, end de gjorde tidligere. Eksempelvis rapporteredes det, at man i nogle officielle undersøgelser i Frankrig nu er begyndt at bruge kategorier, der ligger tæt op ad disse variabler. Det blev også noteret, at nogle arbejdsgivere i Frankrig er begyndt at notere "oprindelsesmangfoldigheden" hos deres medarbejdere og hos jobansøgerne.

Det er i denne henseende også af betydning, at *Commission Nationale de l'Informatique et des Libertés* (CNIL) i Frankrig i en henstilling i 2005 erklærede, at den franske persondataskyttelseslov ikke er til hinder for en "tidsbegrænset" indsamling af visse informationer, der har med enkeltpersoners etniske oprindelse at gøre, men som samtidig er strengt afgrænset til antidiskriminationsformål, såfremt der træffes visse sikkerhedsforanstaltninger, som sikrer anonymitet i statistikkerne.

Diskriminationstest og bevidsthed

Såfremt der ikke findes nogen variabel for etnisk oprindelse i de eksisterende statistikker, som kan anvendes af dem, der vil påvise ulighed, kan forskning

udfylde en del af dette hul. Sidste årsberetning gav mange eksempler på anvendelsen af forskningsmetoden “diskriminationstest” i mange medlemsstater, hvor man lader to lige kvalificerede ansøgere søge på en stilling for at undersøge, om ansættelsen/afslaget skyldes etnicitet eller hudfarve. I modsætning hertil blev der kun nævnt én test i år. Imidlertid er det måske af betydning, at myndigheder i både Sverige og Frankrig i 2005 opfordrede ILO til at gennemføre et diskriminationstestprogram i en række byer, og at resultaterne skulle rapporteres til dem i 2006. Begge disse lande havde i tidligere år med forskellige begrundelser afvist at deltage i sådanne eksperimenter. Denne udvikling kan opfattes som en yderligere indikation af en officiel anerkendelse af, at problemet med diskrimination på beskæftigelsesområdet skal tages alvorligt, og at det er vigtigt at indsamle data herom.

Brug af “offerundersøgelser”

Hvor diskriminationstestning giver en “objektiv” indikation af fænomenet diskrimination, kan forskning også bruges til at tilføje en subjektiv dimension, især gennem undersøgelser af ofrenes opfattelser og erfaring. Der blev rapporteret om langt flere af disse i 2005 end i det foregående år. Eksempelvis viste undersøgelser af russisktalende i Estland, indvandrere i Danmark, tyrkere i Tyskland, serbere og bosniere i Slovenien og somaliere, russere, estere og vietnamesere i Finland, at alle havde haft erfaringer med diskrimination. I Frankrig berettede indvandrere og efterkommere af indvandrere, at de rutinemæssigt blev udsat for negativ behandling, som har med deres oprindelse, hudfarve, navn eller tale at gøre. Følsomheden over for den slags erfaringer viste sig at stikke dybere hos den yngre andengeneration, også selv om de intolerante holdninger og negative erfaringer, som de kommer ud for, kan være mindre alvorlige, end de havde været for den ældre førstegeneration.

Juridisk status og sårbarhed

Integration og lighed for indvandrere og minoriteter har en direkte sammenhæng med spørgsmålet om juridisk status. Adgang til arbejdsmarkedet er direkte knyttet til den type arbejds- eller opholdstilladelse, som en vandrende arbejdstager er i besiddelse af. Den juridiske status kan afgøre, om en indvandrer får lov til at skifte arbejdsplads eller branche.

Selv når tredjelandstatsborgere opholder sig lovligt og permanent i en medlemsstat, begrænser love og bestemmelser deres ret til adgang til beskæftigelse. Selv om statsborgere fra tredjelande ikke kan udelukkes fra beskæftigelsesmuligheder på grundlag af f.eks. deres etniske oprindelse eller religion, kan de på grundlag af deres statsborgerskab udelukkes fra adgang til visse kategorier af jobs, især i den offentlige sektor.

Der var adskillige rapporter i 2005 om grupper af vandrende arbejdstagere, der arbejder under forhold med begrænset retsbeskyttelse, og som kun dårligt er i stand

til at modstå ekstreme former for udnyttelse, således at den traditionelle beskyttelse mod diskrimination er så godt som irrelevant. Til tider kan regeringer direkte eller bevidst gøre grupper af arbejdstagere, der nyder begrænset retsbeskyttelse, ekstra sårbare, hvilket eksempelvis er tilfældet i Cypern for de nye officielle kontrakter for arbejdstagere, der arbejder som hushjælp, og som forbydes at blive medlem af en fagforening eller deltage i nogen politisk aktivitet, med trussel om automatisk inddragelse af arbejds- og opholdstilladelsen.

Der fandt i 2005 begivenheder sted, som fik kommentatorer til at understrege betydningen af at bevare minimumsstandarder for indvandreres arbejdsvilkår for at undgå racistiske udtalelser. I 2005 var der ved to lejligheder i to forskellige lande, Irland og Nederlandene, lignende tilfælde af grupper af udenlandske arbejdstagere, der blev bragt til landet for at underbyde lønningerne og arbejdsvilkårene for landets egne arbejdstagere, hvilket gav næring til frygt for, hvad dette kunne føre med sig i form af en oppisket indvandrerfjendsk stemning.

4. Racisme og diskrimination på boligområdet

Det er indlysende, at boligsituationen for indvandrere og etniske minoriteter er et alvorligt problem i alle EU-medlemsstater. Der er ved at blive gennemført en række projekter, og der er iværksat initiativer, der skal integrere indvandrere og etniske minoriteter. Ikke desto mindre er boligforholdene for indvandrere, romaer og asylansøgere fortsat problematiske. I en række lande lever indvandrere og romaer under dårligere og mere kritisable boligforhold end landsgennemsnittet. Indvandrer- og romafamilier vil sandsynligvis også være udsat for mere diskrimination på boligmarkedet end den indfødte befolkning. Romaer og omrejsende grupper savner normalt en egentlig infrastruktur, og for romaernes vedkommende er deres boliger i bycentre ofte i en elendig forfatning og byder kun på ringe sikkerhed.

Indvandrerstrømmenes ændrede karakter og mønster i de seneste år rejser en hel række nye spørgsmål omkring boliger, som de enkelte medlemsstater skal forholde sig til. Indvandrere i mange lande er bevisligt særligt udsatte for at blive hjemløse. Afviste asylansøgere og ældre indvandrere synes ligeledes at være med til at få andelen af hjemløse, der ikke er statsborgere i det pågældende land, til at stige.

Også sæsonarbejdere rammes i alvorlig grad af elendige boligforhold. Eftersom de kun opholder sig i kort tid i et land, og da de er specielt sårbare på beskæftigelsesmarkedet, mangler der fortsat at blive fundet løsninger på boligproblemet. Et resultat af de manglende boligtilbud har været, at indkvartering i saneringsmodne boliger har været i hastig vækst i de regioner, hvor sæsonarbejderne opholder sig.

Bekæmpelse af "ghettoer"

Segregation i byerne rejser en lang række andre problemer. Det vil typisk være indvandrere og etniske minoriteter, der bliver ofre for denne isolering i byerne, som tydeligst kommer til udtryk i den såkaldte "ghettodannelse". Kun et fåtal af medlemsstaterne har iværksat programmer til bekæmpelse af ghettodannelse. Det er imidlertid vigtigt at sondre mellem tiltag til bekæmpelse af ghettodannelse og tvangsspredning, da de ikke nødvendigvis er sammenfaldende. Hvor bekæmpelse af ghettodannelse således inddrager en bred vifte af foranstaltninger, der omfatter alle områder – beskæftigelse, uddannelse, boliger, sikkerhed osv. – kan en tvangsspredning udelukkende ændre de geografiske fordelingsmønstre, hvorimod de største integrationsproblemer fortsat er uløste.

Diskriminationstest og data

Der findes kun meget sparsomme data om diskrimination på boligområdet. Imidlertid har forskning med diskriminationstest vist, at indvandrere udsættes for

forskelsbehandling af ejendomsmæglere og udlejere. Ganske vist har testningen i nogle medlemsstater udløst etiske overvejelser, men der er ikke desto mindre en tydelig tendens til, at nogle lande har taget denne metode til måling af omfanget af diskrimination til sig. Efter opstandene i byerne i oktober-november 2005 overvejede man i Frankrig at anvende testningen for at få et billede af de barrierer, som indvandrere stilles over for. Generelt forventes det, at antallet af klager over diskrimination på boligområdet ikke kommer til at afspejle den virkelige situation i medlemsstaterne. Hvor andre indikatorer, såsom segregation i byerne, boligforhold eller lejeforholdet kan ses som udtryksformer for diskrimination på boligområdet, er disse ikke funderet i håndfaste beviser. I mangel af andre metoder er testning fortsat generelt et effektivt værktøj til indsamling af data om direkte diskrimination.

Bevidsthed og "god praksis"

Der er mange nyskabende initiativer om udstødelse på boligmarkedet på vej i medlemsstaterne. På trods af, at de enkelte lande har gennemført "god praksis" i varierende omfang, kan vi notere en stigende bevidsthed om den vigtige rolle, som boligforholdene spiller i integrationsprocessen for indvandrere og etniske minoriteter. Det er blevet klart, at segregation i byerne, racistisk betinget diskrimination på boligmarkedet og de elendige boligforhold er snævert forbundet med flere forskellige former for udstødelse, der er en hæmsko for forbedring af den sociale status. Der er iværksat tiltag i en række af de nye medlemsstater til forbedring af boligsituationen for romaerne - i hvad der synes at være en koordineret national indsats.

5. Racisme og diskrimination på uddannelsesområdet

Delvis eller endog total segregation i uddannelsessektoren er fortsat almindeligt udbredt i store dele af EU. En analyse af og oversigt over den europæiske PISA-undersøgelse i 2005 om skolebørns færdigheder konkluderede, i lighed med andre undersøgelser, utvetydigt, at stærkt differentierede og opdelte skolesystemer skaber og genskaber ulighed.

Nogle få medlemsstater rapporterede, at forskellen mellem majoritetsbefolkningen og nogle indvandrers-/minoritetsgrupper med hensyn til gennemførelsen af en uddannelse var indsnævret. Men generelt er forskellen mellem etniske kontra nationale gruppers gennemførelse af en uddannelse imidlertid fortsat markant stor, og især nogle grupper, blandt dem romaerne, står i fare for at sakke agterud.

Uddannelsessituationen for romabørn

En af hovedårsagerne til, at romabørn sakker agterud i forhold til gennemsnittet af de skolebørn, der gennemfører en uddannelse, er, at de i mange medlemsstater er den gruppe, der rammes hårdest af udstødelse og forskellige former for direkte og indirekte diskrimination. Der er taget skridt i år og i de foregående år til at nedbringe omfanget af segregation, diskrimination og utilstrækkelige præstationer i skoleforløbet. Uddannelsessituationen for romabørn er fortsat alvorlig og kræver skærpet opmærksomhed.

Ufuldstændige data

Der mangler fortsat en systematisk registrering af racistiske og diskriminerende hændelser i de fleste medlemsstaters uddannelsessystemer. Desuden er data om forskellige etniske kontra nationale gruppers gennemførelse af en uddannelse i de fleste medlemsstater enten kun delvist tilgængelige eller slet ikke tilgængelige overhovedet. Således mangler der pålidelige oplysninger i mange medlemsstater om tilfælde af direkte og indirekte diskrimination, som f.eks. kunne bruges til at vurdere og fremme effektiviteten af tiltag for god praksis.

Religiøse symboler

Spørgsmålet om tilladelse til eller forbud mod visning af religiøse symboler i uddannelsessammenhænge har ført til ny lovgivning og nye debatter i 2005. De enkelte medlemsstaters politikker på området varierer fra et landsdækkende forbud mod at vise nogen religiøse symboler i offentlige skoler til fuldstændig frihed for elever og lærere til at bære enhver form for religiøst symbol. Derimellem findes der

politikker, som overlader beslutningerne herom til delstater eller individuelle skoler, eller som kun forbyder visse religiøse symboler, mens andre symboler ikke anses for at være omfattet af en regulering.

“God praksis” i uddannelsessektoren

Nye forskningsresultater om institutionelle hindringer for indvandrere og minoriteter på uddannelsesområdet viser, at selektive støtteforanstaltninger alene i mange tilfælde kun har en ringe virkning på en forbedring af situationen for indvandrere og minoriteter. Tværtimod har mere bredt anlagte ændringer i retning af et mere integrationsorienteret og mindre differentieret uddannelsessystem, der så følges op af selektive støtteforanstaltninger, større muligheder for at nedbringe hindringer og fremme gode uddannelsespræstationer.

Med hensyn til selektive foranstaltninger til bekæmpelse af diskrimination er der en lang række instrumenter, som bliver bragt i anvendelse for at forbedre situationen for indvandrere og minoriteter i uddannelsessektoren og bekæmpe racisme og diskrimination. Til disse foranstaltninger hører mainstreaming af tiltag for bevidstgørelse om mangfoldighed og diskrimination i uddannelsessektoren, tilbud om individuel støtte til elever med sprog- eller indlæringsproblemer eller tilbud om programmer til støtte af forældre og lærere.

I nogle lande findes der finansieringsprogrammer, enten i form af tilskud og legater til elever, eller gennem incitamenter for virksomheder til at investere i lærlinge med indvandrer-/minoritetsbaggrund, ligesom der findes finansieringsordninger for projekter, der er rettet mod at forbedre situationen for indvandrere og minoriteter i uddannelsessektoren. Nogle medlemsstater opretter ordninger for bekæmpelse af segregation i uddannelsessektoren, opgiver specialundervisning og nedlægger opdelte klasser. Atter andre opretter strukturer for systematisk dataindsamling om racistiske hændelser og diskriminerende praksis.

6. Racistisk vold og kriminalitet

De oplysninger, der findes for perioden 2004-2005, antyder, at racistisk vold og kriminalitet fortsætter med at være et problem i de 25 EU-lande, hvor fænomenet optræder i forskellige former, som generelt er underdokumenterede i officielle dataindsamlingsmekanismer.

At en række medlemsstater fortsat ikke har indført tilstrækkelige officielle strafferetlige dataindsamlingsmekanismer, der kan registrere og levere information om racistisk vold og kriminalitet, kunne tyde på, at der ses stort på problemet i det meste af EU. Der fandtes i indberetningsperioden 2004-2005 ingen officielle data om racistisk vold og kriminalitet for fem medlemsstater, nemlig Grækenland, Spanien, Italien, Cypern og Malta. I samme periode omfattede kategorien af medlemsstater, der har indført "begrænsede" dataindsamlingsmekanismer, som enten havde en tendens til at fokusere på et begrænset antal efterforskninger og retssager, eller hvor de indsamlede oplysninger drejede sig mere generelt om diskrimination og ikke specifikt om racistisk vold og kriminalitet, ni lande, nemlig Belgien, Estland, Letland, Litauen, Luxembourg, Ungarn, Nederlandene, Portugal og Slovenien.

Omvendt faldt ni medlemsstater ind under kategorien af lande, der har indført "gode" mekanismer til registrering af indberetninger og registrering af forbrydelser og/eller et system med fokus på det specifikke problem højreorienteret ekstremisme/hadkriminalitet, nemlig Den Tjekkiske Republik, Danmark, Tyskland, Frankrig, Irland, Østrig, Polen, Slovakiet og Sverige. I kategorien af lande, der har indført "omfattende" dataindsamlingsmekanismer med udstrakt brug af dataindsamling, som også indeholder mere detaljerede karakteristikker af ofrene, hører kun to lande, nemlig Finland og Det Forenede Kongerige (England og Wales).

Tendenser

Ved en nærmere betragtning af elleve medlemsstater, som kan levere officielle strafferetlige data for perioden 2000-2005, og ved beregning af et middeltal for de procentvise ændringer i indberettet/registreret kriminalitet år for år, kan der (på basis af de mest fuldstændige tilgængelige data for hver enkelt medlemsstat, som i nogle tilfælde kun omfatter perioden 2000-2004 eller 2001-2005) udledes følgende: Otte lande oplevede i den pågældende periode en generelt stigende tendens i indberettet/registreret racistisk kriminalitet, nemlig Danmark, Tyskland, Frankrig, Irland, Polen, Slovakiet, Finland og Det Forenede Kongerige (England og Wales). I tre af de elleve lande var der en generelt nedadgående tendens i indberettet/registreret racistisk kriminalitet i den pågældende periode, nemlig Den Tjekkiske Republik, Østrig og Sverige. Disse tendenser skal imidlertid fortolkes med forsigtighed, idet de lige så meget afspejler ændringer i registreringspraksis i de enkelte medlemsstater, som de viser noget om det reelle omfang af racistisk

vold og kriminalitet. Eftersom dataindsamlingen er forskellig i hver enkelt medlemsstat, kan der kun foretages sammenligninger af tendenserne inden for den enkelte medlemsstat, men ikke mellem dem indbyrdes.

Sammenfattende kan det generelt konkluderes (med nogle få undtagelser), at de medlemsstater, som har veludviklede officielle strafferetlige dataindsamlingsmekanismer, synes at fremvise højere tal for indberettet og registreret racistisk vold og kriminalitet, mens medlemsstater med utilstrækkelige dataindsamlingsmekanismer ikke har nogen data eller kun meget begrænsede data om racistisk vold og kriminalitet.

Information fra ngo'er

På grund af den utilstrækkelige officielle dataindsamling er det i dag uofficielle ngo-kilder, der udfylder hullerne omkring den manglende viden om, hvem der er de mest udsatte offergrupper. I 2004-2005 afslørede ngo'er, at asylansøgere, flygtninge og indvandrere var blandt de mest sårbare grupper, der oplever racistisk vold og kriminalitet, og som, hvad der er mest alarmerende, ofte var udsat for overgreb fra offentligt ansatte – herunder fra politifolk. Især ngo'er fra sydlige medlemsstater identificerede en række tilfælde af overgreb, hvor offentligt ansatte var involveret.

Rapporter fra øst- og sydeuropæiske medlemsstater afslørede også, at især romaerne er et specifikt mål for racistisk vold og kriminalitet, både fra offentlighedens side og fra offentligt ansatte. Jøder fortsætter også med at blive udsat for antisemitiske hændelser, hvilket synes at være veldokumenteret fra både officielle og uofficielle kilder. Og selv om deres erfaringer fortsat er underdokumenterede, bliver ngo'er i stigende omfang opmærksomme på, at muslimer er ved at blive ofre for racistisk vold og kriminalitet.

“God praksis”

Som modpol til de officielle og uofficielle rapporter om racistisk vold og kriminalitet blev der i 2004-2005 identificeret en række initiativer for “god praksis”, som på forskellig måde forsøger at forholde sig til problemet. Det er opmuntrende, i betragtning af de fortsat mange utilstrækkelige officielle dataindsamlingsmekanismer, at en række initiativer fokuserer på praktiske foranstaltninger til forbedring af politiets dataindsamling om racistisk vold og kriminalitet. Andre initiativer spænder fra konkrete eksempler på praktiske indgreb over for gerningsmænd eller potentielle gerningsmænd til initiativer, der fokuserer på offeret.

7. Den politiske og lovgivningsmæssige udvikling i EU

Bekæmpelse af racisme fortsætter med at være et område præget af omfattende aktivitet fra EU's side, som vist i det sidste tematiske kapitel i årsberetningen. Aktiviteten tager form af lovgivningsmæssige og politiske tiltag og en lang række forskellige støtteforanstaltninger, der skal forbedre informationen og kapaciteten hos samfundets nøgleaktører. Hovedfokus for EU's indsats for bekæmpelse af racisme og fremme af racelighed i EU ligger fortsat på områder, der vedrører ikke-diskrimination og lighed, retfærdighed, frihed og sikkerhed.

Lighed, ikke-diskrimination og social integration

Kommissionen vedtog i 2005 en meddelelse om ikke-forskelsbehandling og lige muligheder for alle – en rammestrategi. Meddelelsen blev fulgt op af forslaget til Europa-Parlamentets og Rådets afgørelse om Det Europæiske År for Lige Muligheder for Alle (2007). Det Europæiske År 2007 danner afsæt for en rammestrategi, der skal sikre, at der effektivt gribes ind over for diskrimination, at mangfoldighed sættes i højsædet, og at princippet om lige muligheder for alle nyder fremme. Strategien ser på, hvad Den Europæiske Union mere kan gøre for at bekæmpe diskrimination og fremme lighed, ud over at sikre retsbeskyttelse af det enkelte menneskes ret til ligebehandling.

Romaer

Kapitlet viser, at situationen for romasamfundet fortsat står højt på Den Europæiske Unions politiske dagsorden. Europa-Parlamentet anmodede medlemsstaterne og kandidatlandene om at styrke national lovgivning og administrative tiltag, der skal modvirke sigøjnerfjendtligheden/romahadet og forbyde diskrimination af romaer, det være sig direkte eller indirekte, i alle dele af samfundslivet. Det opfordrede specifikt til en indsats mod diskrimination af romaer på arbejdsmarkedet og i boligsektoren, der skal sikre lige adgang til sundhedsydelse og integration i uddannelsessystemerne. Det opfordrede ligeledes Kommissionen til at udarbejde en meddelelse om og en handlingsplan for, hvordan EU kan støtte tiltag til sikring af en bedre økonomisk, social og politisk integration af romaerne. Kommissionen selv tilskyndede nationale myndigheder til at tage højde for romasamfundenes behov, når de udformer deres nationale handlingsplaner for beskæftigelse og social integration.

Grundlæggende rettigheder

Kommissionen vedtog i april 2005 en mekanisme for systematisk screening af alle lovgivningsforslag for deres kompatibilitet med Den Europæiske Unions charter om grundlæggende rettigheder. Desuden forelagde Kommissionen sine forslag for Rådet om fremme af frihed, sikkerhed og retfærdighed inden for den kommende finansielle ramme for perioden fra 2007 til 2013. Med det formål at gennemføre princippet om europæisk borgerskab fuldt ud foreslår Kommissionen, at der udarbejdes et rammeprogram om grundlæggende rettigheder og retfærdighed. Programmet vil muliggøre, at der udformes aktioner, der ligger over nationalt niveau (f.eks. retligt samarbejde i både civil- og kriminalsager), tillade, at privatpersoner og virksomheder kan varetage deres private og kommercielle interesser i andre medlemsstater, og tilstræbe at sikre, at kriminalitet og lovovertrædere aldrig forbliver ustraffet.

Frihed og sikkerhed

“Haag-programmet”, der løber fra 2005 til 2009, dækker alle aspekter på området frihed, sikkerhed og retfærdighed og omfatter bl.a. grundlæggende rettigheder og borgerskab, integration, bekæmpelse af terrorisme, retligt samarbejde og politisamarbejde samt civilret. Programmet udgjorde derfor et prioriteret nøgleområde for EU’s dagsorden i 2005. Kommissionen fremlagde i maj 2005 en handlingsplan og en kalender for gennemførelse af programmet. Europa-Parlamentet gentog i den anledning sin udtalelse om, at det er dets “faste overbevisning”, at oprettelse af et *område med frihed, sikkerhed og retfærdighed* kræver et større engagement fra de europæiske og nationale institutioners side for at styrke beskyttelsen af grundlæggende rettigheder. I resolutionen understregedes det, at en europæisk integrationspolitik skulle omfatte en egentlig integration på arbejdsmarkedet, retten til uddannelse og videreuddannelse, adgang til sociale og sundhedsydelser og indvandreres deltagelse i det sociale, kulturelle og politiske liv. Forbindelserne mellem integration og bekæmpelse af diskrimination blev fastholdt i en efterfølgende *resolution om lovlig og ulovlig indvandring og integration af indvandrere*, hvori det hedder, at “bekæmpelsen af forskelsbehandling, racisme og fremmedhad er en af integrationspolitikens vigtigste bestanddele”.

8. Konklusioner

I dette års årsberetning fra EUMC er der indhentet information fra 25 medlemsstater med vidt forskellig historik for og indsats på området for indvandring og etnisk mangfoldighed, og som har meget forskellige traditioner for racismebekæmpelse og bevidsthed om og aktiviteter i forbindelse med diskrimination. På trods af den store spredning i arten af information, der er blevet indsamlet, er der flere tværnationale temaer, der skiller sig ud i 2005, og som er fælles for mange og i nogle tilfælde flertallet af medlemsstaterne.

Erkendelsen af diskrimination på beskæftigelsesområdet

Det store stridspunkt, både i forskningsverdenen og i den offentlige politikdebat, om fortolkningen af etnisk opdeling af arbejdsmarkedet og indvandreres og minoriteters isolerede og underordnede position har været, i hvilket omfang dette forhold skal forklares med uddannelses- eller andre underskud i indvandrersamfundene ("udbudside"-faktorer) eller med eliminerende adfærd hos arbejdsgivere og samfundsinstitutioner ("efterspørgselsside"-faktorer). Det har traditionelt været den dominerende antagelse i offentligheden, at det har været hos indvandrer- og minoritetsbefolkninger, at disse underskud har ligget, og det er ofte først, når der gennemføres og offentliggøres forskning eller særlige undersøgelser om diskrimination, og når der vedtages lovgivning til bekæmpelse af diskrimination, og det kommer til søgsmål, at tidligere tiders generelle opfattelse vedrørende "udbudsside-underskud" bliver opvejet af en større bevidsthed om, hvordan udstødelse og diskrimination fungerer. Der var mange af de nævnte udviklingstendenser i 2005, som pegede på en stigende bevidsthed blandt politiske beslutningstagere i en række medlemsstater om diskrimination og om behovet for at gøre noget ved det, bl.a. gennem nye initiativer til indsamling af officielle statistikker eller ved at iværksætte forskning, som mere præcist vil identificere problemets omfang og karakter.

En grund til denne tilsyneladende stigende bevidsthed om race-/etnisk diskrimination kan være indførelsen af racelighedsdirektivet, som skulle gennemføres senest i juli 2003. Som beskrevet i kapitel 2 om lovgivning, blev racelighedsdirektivet gennemført i 2005 i nogle medlemsstater (Kommissionen var i slutningen af 2005 i færd med at analysere, om gennemførelsen var forløbet korrekt), mens gennemførelsesprocessen fortsat er i gang i de fleste andre EU-medlemsstater, hvor der blev fremlagt lovforslag for parlamentet. Der blev i de fleste medlemsstater udpeget specialiserede organer til fremme af ligebehandling, som for nogles vedkommende har beføjelse til at støtte ofre for diskrimination i eventuelle søgsmål, hvilket rækker ud over den i racelighedsdirektivet fastsatte minimumsstandard. Såfremt disse beføjelser udøves, vil det bidrage positivt til at gøre direktiverne mere effektive og ligeledes være med til at skabe endnu større opmærksomhed om disse problemstillinger.

Et yderligere tiltag, der har skabt større bevidsthed i offentligheden, er EF-handlingsprogrammet for bekæmpelse af forskelsbehandling, som blev lanceret efter vedtagelsen af de to ligebehandlingsdirektiver. Programmet skal støtte aktiviteter til bekæmpelse af diskrimination på grundlag af race eller etnisk oprindelse, religion eller tro, handicap, alder eller seksuel orientering. En del af programmet er en EU-dækkende informationskampagne “Brug forskellene – Stop diskriminationen”, som har til formål at fremme et positivt billede af mangfoldighed og giver fakta og oplysninger om diskrimination.⁴

Uensartet gennemførelse af direktivet om racelighed

Trods den stigende opmærksomhed omkring diskrimination er der fortsat problemer på visse områder. Kommissionen meddeler i sin årsberetning for 2005 om lighed og ikke-diskrimination, at en række medlemsstater ikke havde overholdt tidsfristerne for at underrette Kommissionen om gennemførelsen af direktivet om racelighed, og i 2005 afsagde EF-Domstolen dom om, at fire lande havde undladt at efterleve deres forpligtelser i denne henseende. Det bør overvejes, om ikke disse forsinkelser i visse tilfælde afspejler den lave officielle prioritering på nationalt plan vedrørende spørgsmålet om antidiskrimination. Der var fortsat en hel del diskussion på nationalt og på EU-plan i 2005 om betydningen af foranstaltninger til fremme af “integrationen” af indvandrere i EU-medlemsstaterne, men der er noget, der tyder på, at den specifikke betydning, der skal tillægges antidiskriminationsforanstaltninger som en del af denne proces, stadig kan underspilles. Men hvis der ikke sættes ind mod de negative virkninger af diskrimination, vil andre integrationsinitiativer være virkningsløse. Som det f.eks. kan ses i kapitel 3 om beskæftigelse, var der flere af de undersøgelser, der blev offentliggjort i 2005 i forskellige medlemsstater, der nåede frem til lignende konklusioner – nemlig at uddannelse i sig selv ikke er tilstrækkelig til at mindske ulighederne, som, med hensyn til hvordan man klarer sig på arbejdsmarkedet, fortsat er store for de indvandrere og minoriteter, som har uddannelsesmæssige kvalifikationer, der svarer til flertallets. Sådanne resultater modbeviser ikke koblingen mellem beskæftigelse og uddannelse, men peger snarere på behovet for yderligere foranstaltninger fra myndighedernes side til at lette indvandreres adgang til arbejdsmarkedet. Især viser de behovet for foranstaltninger, der kan imødegå racistiske og fremmedfjendske holdninger og forskelsbehandling. Dette spørgsmål er især vigtigt, fordi en så stor del af integrationsdebatten i EU-lande med tilstrømning af indvandrere har været domineret af forestillingen om, at integration opnås via arbejdsmarkedet, og at adgang til arbejdsmarkedet opnås gennem uddannelse.

⁴ <http://www.stop-discrimination.info/>

Utilstrækkelige data

Desværre er en effektiv identifikation og bekæmpelse af forskelsbehandling blandt andet afhængig af, at der findes tilstrækkelige data på området. I lighed med tidligere årsberetninger bekræfter denne årsberetning, at mange medlemsstater fortsat har utilstrækkelige systemer til registrering af racistiske og diskriminerende hændelser inden for beskæftigelse, boligforhold og uddannelse. Den relativt lave bevidsthed om diskriminationsproblemet i nogle medlemsstater hænger sammen med, at der ikke kan dokumenteres mønstre for ulighed, der peger i retning af diskrimination.

Urolighederne i Paris rettede eksempelvis opmærksomheden på, at der kun findes få officielle data om ulighederne på boligmarkedet og om diskrimination med hensyn til beskæftigelse, til dels fordi der ikke findes noget system til kategorisering af grupper. At der mangler sådanne data om etnisk/national oprindelse begrænser muligheden for at identificere ulighed, rette fokus mod processer, hvor der er mistanke om direkte og indirekte diskrimination, og holde politikerne op mod diskrimination. Dette er ikke blot et problem inden for beskæftigelse og boligforhold. I kapitel 5 bemærkes det, at de fleste EU-medlemsstater fortsat savner en registrering af racistiske og diskriminerende hændelser i uddannelsessektoren. Desuden er dataene om de forskellige etniske/nationale gruppers gennemførelse af en uddannelse i de fleste medlemsstater enten kun delvist eller ikke tilgængelige. Som for beskæftigelses- og boligområdet ville sådanne statistikker være værdifulde til at få pålidelige oplysninger om tilfælde af direkte og indirekte diskrimination og kunne ligeledes forbedre nøjagtigheden og effektiviteten af tiltag for god praksis markant.

Medlemsstaterne føler ofte oprigtigt, at de har vægtige grunde til ikke at indsamle sådanne data. Nogle af dem hævder, at det ikke er en passiv undladelse, men derimod en aktiv politik at undgå sådanne statistikker. Eksempelvis er der nogle lande, der nævner Rådets direktiv fra 1995 om databeskyttelse som en hindring for indsamling af data om etnicitet, fordi det forbyder brugen af personoplysninger, som identificerer eller kan identificere enkeltpersoner.⁵ Imidlertid undtager direktivet specifikt data, som indsamles anonymt. Dette synes at gøre det muligt at indsamle data om etnicitet i statistisk øjemed. Det er i denne henseende især af betydning, at *Commission Nationale de l'Informatique et des Libertés* (CNIL) i Frankrig i en henstilling i 2005 har erklæret, at den franske persondatabeskyttelseslov ikke er til hinder for en "tidsbegrænset" indsamling af visse informationer, der har med enkeltpersoners etniske herkomst at gøre, men som samtidig er strengt afgrænset til antidiskriminationsformål, såfremt der træffes visse sikkerhedsforanstaltninger, som sikrer anonymitet i statistikkerne.

⁵ EU's direktiv om databeskyttelse – 95/46/EF – artikel 26; se http://europa.eu.int/comm/internal_market/privacy/law-en.htm (11.05.2006).

Der var i 2005 tegn på, at nogle medlemsstater, herunder Frankrig, var begyndt at se mere positivt på registrering af etnisk/national oprindelse end i tidligere år. Eksempelvis rapporteredes det, at man i nogle officielle undersøgelser i Frankrig nu er begyndt at bruge kategorier, der ligger tæt op ad disse variabler, og at nogle arbejdsgivere er begyndt at notere “oprindelsesmangfoldigheden” hos deres medarbejdere og jobansøgerne. En fransk undersøgelse i 2005 viste, at i forbindelse med den diskrimination, som de havde været udsat for på jobmarkedet, ville 80 % af de universitetsuddannede fra Afrika og Maghreb-landene være villige til at lade deres etniske oprindelse indgå i undersøgelsen.⁶

⁶ *Enquête sur la France de la diversité* foretaget af Sopi, <http://www.sopi.fr/> (11.05.2006).

Behovet for en indsats mod racistisk vold

Tilsvarende er en af hovedkonklusionerne i kapitel 6 om racistisk vold og kriminalitet, at de fleste medlemsstater i dag har utilstrækkelige og ineffektive dataindsamlingsmekanismer, som i bedste fald kun kan give et delvist billede af omfanget og arten af racistisk vold og kriminalitet. I et vist omfang vil uofficielle datakilder fra organer, såsom ngo'er, udfylde hullerne efter den utilstrækkelige officielle dataindsamling, men de kan ikke forventes at tilvejebringe oplysninger, som det bør være statens opgave at tilvejebringe. Det hører rettelig til medlemsstaternes opgave, med udgangspunkt i Europa-Kommissionens initiativer, at prioritere dataindsamling om racistisk kriminalitet i tilstrækkelig grad med henblik på at forbedre den strafferetlige og sociale indsats på området. Forbedrede officielle dataindsamlingsmekanismer ville kunne levere de omfattende data til strafferetlige institutioner og politiske beslutningstagere, der sætter dem i stand til mere målrettet at rette deres ressourcer mod problemet med racistisk vold og kriminalitet. En anden fordel ved en forbedret dataindsamling er, at det vil styrke budskabet om, at racisme bliver taget alvorligt som en social og kriminel "dårlighed".

På baggrund af den forskelligartede dataindsamling i forskellige EU-medlemsstater indeholder Kommissionens forslag til Rådets rammeafgørelse om bekæmpelse af racisme og fremmedhad fra 2001⁷ forslag om etablering af en europæisk ramme for strafsanktionering af forskellige former for racistisk og fremmedfjendsk adfærd. En central målsætning i rammeafgørelsen er at styrke strafferetlige foranstaltninger, der sigter mod indbyrdes tilnærmelse af medlemsstaternes lovgivning vedrørende racistiske og fremmedfjendske lovovertrædelser. Hvis rammeafgørelsen vedtages, vil det være et skridt i den rigtige retning mod en fælles minimumsstandard om indsamling af data om racistisk vold og kriminalitet. Denne ambition er i skrivende stund temmelig langt borte, idet forskellige medlemsstater har rejst indvendinger og har udtalt bekymring over indholdet af og ordlyden i forslaget.⁸ Ikke desto mindre var spørgsmålet fortsat på EU's dagsorden og et varmt diskussionsemne på en konference i 2006 i Wien under det østrigske formandskab.

Som det fremhæves i kapitel 6 om racistisk vold og kriminalitet, er der visse indvandrere- og minoritetsgrupper, der vedbliver med at være særligt udsatte for at blive ofre for racisme og fremmedhad – både fra den almindelige befolknings side og fra offentligt ansatte, herunder politiet. Til de udsatte grupper hører asylansøgere, flygtninge og indvandrere uden arbejds- og opholdstilladelse, romaer, jøder og muslimer. Hvor sårbare disse grupper er, kommer mest tydeligt til

⁷ KOM(2001) 664 endelig - Forslag til Rådets rammeafgørelse om bekæmpelse af racisme og fremmedhad.

⁸ EU's netværk af uafhængige eksperter i grundlæggende rettigheder (28. november 2005) 'Combating Racism and Xenophobia through Criminal Legislation: The Situation of EU Member States' (bekæmpelse af racisme og fremmedhad gennem straffelovgivning: Situationen i medlemsstaterne); <http://criidho.cpd.ucl.ac.be/Avis%20CFR-CDF/Avis2005/CFR-CDF.Opinion5-2005.pdf> (11.05.2006).

udtryk ved manglen på en klar topstyret indsats fra de strafferetlige myndigheder i flertallet af medlemsstaterne – lige fra politiet til domstolene – for at komme problemet med racistisk vold og kriminalitet til livs. Som den utilstrækkelige indsamling af officielle data om fænomenet racistisk vold og kriminalitet kunne tyde på, kommer ofrene til kort i de fleste EU-medlemsstaters strafferetlige systemer. Indtil der sker ændringer, vil det fortsat være ngo'er, der udfylder hullerne i leveringen af både data og tjenester i en række medlemsstater.

Værdien af forskning

I mangel af mere detaljerede officielle statistikker er det ofte sådan, at specialiseret forskning kan give et bedre indblik i etnisk ulighed og årsagerne hertil, enten fordi forskerne kan skaffe sig adgang til mere detaljerede officielle data om etnisk/national oprindelse, end offentligheden normalt vil få indblik i, eller fordi forskere kan indbygge variabler af etnisk/national oprindelse ind i deres egne undersøgelser. Specialiseret forskning kan kompensere for den manglende viden om ofrenes erfaringer med racisme og diskrimination og sætte fokus på det, der ellers ikke så let kommer til offentlighedens kendskab gennem retssager. De sager, som ofre beretter om, giver kun et delvist billede af racisme- og diskriminationsproblematikken, idet der er mange samfundsmæssige og institutionelle kræfter, som påvirker sandsynligheden af, at de indberetter disse sager. Derfor er en af de metoder, der kan anvendes for at skaffe flere oplysninger, at gennemføre undersøgelser af befolkningsgrupper, der er mest udsatte for diskrimination. I kapitel 3 om beskæftigelse anføres det, at der i seks forskellige medlemsstater i 2005 blev gennemført sådanne undersøgelser af ofres erfaringer, hvilket er langt flere end, hvad blev annonceret i foregående år.

En anden type forskning, der blev nævnt i 2005, er diskriminationstest, hvor man lader to lige kvalificerede personer fra henholdsvis minoritetsgrupper og majoritetsgrupper søge en stilling eller en bolig. Det mest betydningsfulde referenceorgan for sådanne test på beskæftigelsesområdet har været ILO, som på det seneste selv har gennemført testning i fem europæiske lande, som har tjent som model for sådanne test i andre lande. EUMC's årsberetning fra sidste år refererede til mange diskriminationstest, der blev gennemført i 2004, selv om disse primært blev udført af journalister i temmelig lille målestok. I år blev der rapporteret om langt færre sådanne test. Ikke desto mindre blev der rapporteret om vigtige udviklinger i to lande, der især manglede i ILO's tidligere testprogram, nemlig Sverige og Frankrig. Myndigheder i begge disse lande havde i tidligere år afvist at deltage i sådanne eksperimenter af forskellige årsager. Men i 2005 opfordrede begge landes regeringer ILO til at gennemføre et diskriminationstestningsprogram i en række byer og bad om, at resultaterne blev rapporteret til dem i 2006. Denne udvikling kan opfattes som en yderligere indikation af en officiel anerkendelse af, at problemet med diskrimination på beskæftigelsesområdet skal tages alvorligt, og at det er vigtigt at indsamle data herom. Tilsvarende nævnes det i årsberetningens kapitel 4 om boligforhold, at de svenske myndigheder ligeledes overvejer en sådan test, som allerede er gennemført i 2005 af forskere i Italien og Frankrig, hvor disse test viser, at udlændinge og indvandrere fortsat behandles forskelligt af udlejere og

ejendomsmæglere. Testning er en værdifuld metode til at henlede offentlighedens opmærksomhed på et stort set skjult problem, og i nogle lande kan resultaterne af sådanne test bruges som bevismateriale i retssager.

Håndtering af segregation

Segregation er et problem, der omtales i årsberetningen både i kapitlet om uddannelse og kapitlet om boligforhold. Delvis eller endog total segregation i uddannelsessektoren er fortsat et problem, der vækker stor bekymring i mange dele af EU. Som vist i kapitel 5 om uddannelse konkluderede en analyse af og oversigt over PISA-undersøgelsen i 2005 om skolebørns færdigheder, i lighed med andre undersøgelser, utvetydigt, at stærkt differentierede og opdelte skolesystemer skaber og genskaber ulighed. Det er især romaerne i en række medlemsstater, der rammes af segregation og andre former for diskrimination. Selv om der tages visse skridt til at nedbringe omfanget af segregation, diskrimination og utilstrækkelige skolefærdigheder, er situationen for romabørn fortsat uholdbar og vil kræve en yderligere indsats i mange år frem.

Segregation er ligeledes et problem, der tages op i kapitel 4 om boligforhold. Indvandrere og minoritetsgrupper er overrepræsenteret, når det gælder dårlige boligforhold, de er ofte koncentreret inden for relativt isolerede geografiske områder, og dette afspejler ofte ikke alene en manglende adgang til ressourcer, men også en mere aktiv diskrimination fra de udlejningsansvarliges side. Men hvor behovet for aktive integrationspolitikker på uddannelsesområdet generelt anerkendes som samfundsmæssigt ønskværdige, ser billedet mere broget ud på boligområdet, ikke mindst fordi minoriteter undertiden er af den opfattelse, at det at bo i relativt tætte koncentrationer med deres artsfæller kan give dem en grad af tryghed over for fysiske racistiske udfald. I 2005 blev der i mindst tre medlemsstater rapporteret om aktive politikker fra nationale/lokale regeringer eller boligforeninger for ufrivillig social blanding, der skal skabe bedre ”integration” eller ”social balance”. Men som forfatterne af EUMC’s komparative rapport på boligområdet, der blev offentliggjort i 2005⁹, konkluderede, er det på ingen måde indlysende, at dette er det rigtige at gøre. Dels fordi ”integrations”-tanken bag sådanne metoder kan gå hen og blive stærkt politiseret. Den komparative rapport konkluderer, at der i nærsamfundet kan ligge en fare i, at de politiske beslutningstagere kan identificere aktiv ”befolkningsblanding” som et middel til at kontrollere minoriteter og få dem til at tilpasse sig til, hvad der opfattes som en ensartet universel og traditionel kultur og politik. Ifølge rapporten var der ikke mange beviser på, at en ufrivillig geografisk blanding kunne anses for at være en passende vej mod social integration.

⁹ <http://eumc.eu.int/eumc/material/pub/comparativestudy/CS-Housing-en.pdf> (11.05.2006).

Optøjerne i Frankrig i slutningen af 2005 kan betragtes som det direkte resultat af vedvarende segregationsmønstre. Som fremlagt i kapitel 4 om boligforhold har undersøgelser vist, at den udenlandske befolkning er stærkt overrepræsenteret i såkaldte “problemområder i byerne”, hvor unge arbejdsløse udgør 40 % af befolkningen. På trods af, at boligproblematikken har fået højere prioritet, er der beretninger om, at social udstødelse er steget som følge af placeringen af store boligkomplekser i udkantsområder langt fra beskæftigelsesmuligheder og andre faciliteter.¹⁰ I kapitlet citeres der fra forskning, som sætter fokus på kløften mellem indvandrere og franske statsborgere, for så vidt angår boligforhold, hvor f.eks. halvdelen af befolkningen af afrikansk oprindelse har “meget dårlige boligforhold” sammenlignet med 11 % af den franske befolkning,¹¹ og hvor indvandrere, navnlig fra Maghreb-landene, har langt større sandsynlighed for at bo i overfyldte boliger, hvor deres muligheder for at skifte bolig er afgrænset inden for en mindre omkreds end landets egne statsborgere.¹²

Forskellig praksis vedrørende religiøse symboler

Spørgsmålet om tilladelse til eller forbud mod visning af religiøse symboler i både uddannelses- og beskæftigelsesammenhænge har ført til ny lovgivning og nye diskussioner i 2005. De forskellige medlemsstaters politikker på uddannelsesområdet varierer fra et landsdækkende forbud mod at vise nogen religiøse symboler i offentlige skoler til fuldstændig frihed for elever og lærere til at bære enhver form for religiøst symbol, de har lyst til. Derimellem findes der politikker, som overlader beslutningen herom til delstater eller individuelle skoler, eller som kun forbyder visse religiøse symboler, mens atter andre symboler ikke anses for at være omfattet af en regulering. I teorien kunne et forbud mod religiøse symboler blive klassificeret som indirekte diskrimination, såfremt det ikke kan begrundes tilstrækkeligt. Fortolkningen heraf kan variere i praksis. På beskæftigelsesområdet blev en løbende diskussion i én medlemsstat (Danmark) om et supermarkeds ret til at afskedige en medarbejder for at bære et hovedtørklæde af religiøse årsager afgjort ved højesteret, som afsagde dom om, at afskedigelsen kunne begrundes og således ikke var udtryk for diskrimination. I en anden medlemsstat (Nederlandene) statuerede en dom, at en islamisk skole ikke havde noget lovgrundlag for at afvise en jobansøger med den begrundelse, at hun *ikke* ville bære et hovedtørklæde på arbejde.

Forskellige medlemsstaters vidt forskellige politiske tilgang til det at bære hovedtørklæde i skoler eller på arbejdspladsen synes at afspejle en tilsvarende stor forskel i befolkningens holdninger til spørgsmålet. Ifølge en undersøgelse af

¹⁰ Edgar, B. (2005), *Policy measures to ensure access to decent housing for migrants and ethnic minorities*, Joint Centre for Scottish Housing Research, Europa-Kommissionen - GD for Beskæftigelse og Sociale Anliggender.

¹¹ GELD (Groupe d'Etude et de Lutte contre les discriminations) 2001, *Les discriminations raciales et ethniques dans l'accès au logement social* Note de synthèse n.3.

¹² INSEE, *Enquête logement 2002*.

holdningen i 17 lande, der blev foretaget i 2005, til et spørgsmål om, hvorvidt et forbud mod muslimsk hovedbeklædning var “en god idé”, erklærede 78 % af de franske respondenter sig enige, sammenholdt med kun 29 % af de britiske respondenter, hvor andre EU-lande placerede sig imellem disse to yderpunkter.¹³

Juridisk status, lighed og sårbarhed

Spørgsmålene om integration og lighed for indvandrere og minoriteter hænger direkte sammen med spørgsmålet om juridisk status. Adgang til arbejdsmarkedet er direkte forbundet med den type arbejds- eller opholdstilladelse, som en vandrende arbejdstager er i besiddelse af. Også andre rettigheder kan blive berørt – i 2005 blussede diskussionen om, hvorvidt arbejdstagere uden østrigsk statsborgerskab juridisk kan forhindres i at blive valgt til samarbejdsudvalg i Østrig, op igen i offentligheden. Juridisk status kan afgøre, om indvandrere får tilladelse til at skifte arbejdsplads eller branche. Selv når borgere fra tredjelande opholder sig lovligt og permanent i en medlemsstat, begrænser love og bestemmelser deres ret til adgang til beskæftigelse. Selv om borgere fra tredjelande ikke kan udelukkes fra beskæftigelsesmuligheder på grundlag af f.eks. deres etniske oprindelse eller religion, kan de på grundlag af deres statsborgerskab udelukkes fra adgang til visse kategorier af job, især i den offentlige sektor. (I Frankrig f.eks. er omkring 7 millioner stillinger - over en fjerdedel af arbejdsstyrken – ikke tilgængelige for nogle, eller alle, statsborgere fra tredjelande.) De har heller ikke frihed til at søge arbejde i en anden medlemsstat.

Med hensyn til de juridiske begrænsninger i adgangen til beskæftigelse, og visse juridisk begrænsede vandrende arbejdstageres sårbarhed, skal der henvises til Rådets direktiv 2003/109/EF om tredjelandsstatsborgeres status som fastboende udlænding, der er relevant i denne sammenhæng. I henhold til dette direktiv har en fastboende udlænding ret til adgang til arbejdsmarkedet på samme vilkår som medlemsstatens statsborgere (med undtagelse af aktiviteter, der vedrører udøvelsen af offentlig myndighed). Ifølge direktivet har fastboende udlændinge ret til samme ansættelses- og arbejdsvilkår som medlemsstatens statsborgere, og der gives ligeledes begrænset ret til mobilitet mellem medlemsstater for fastboende tredjelandsstatsborgere. Fristen for dette direktivs gennemførelse var januar 2006 – imidlertid var det kun en mindre del af medlemsstaterne, der i slutningen af 2005 havde underrettet Kommissionen om gennemførelsen heraf.

Der var i 2005 adskillige rapporter om grupper af vandrende arbejdstagere, der arbejder under forhold med begrænset retsbeskyttelse, eventuelt som underleverandører, og som kun dårligt er i stand til at modstå ekstreme former for udnyttelse. Vandrende arbejdstagere og flygtninge uden permanent status arbejder ofte på et alternativt arbejdsmarked, i og med at de ikke konkurrerer med

¹³ 17 Nation Pew Global Attitudes Survey, Nation Pew Global Attitudes Project, Washington DC, juli 2005: <http://www.pewglobal.org> (11.05.2006).

flertalsbefolkningen om disse job. Under sådanne omstændigheder er den traditionelle beskyttelse mod diskrimination så godt som irrelevant. De er som udlændinge måske ikke klar over de lokale regler og normer for løn- og arbejdsvilkår, og når deres retsstilling er indsnævret, er de kun dårligt i stand til at nægte at arbejde under dårligere arbejdsvilkår. Til tider kan statslige indgreb i sig selv være med til at forværre situationen, som f.eks. i Italien, hvor tendensen på retsområdet i 2005 rapporteredes at fortsætte i retning af at udelukke indvandrere fra det "normale" arbejdsmarked. Desuden kan regeringer direkte eller bevidst gøre grupper af arbejdstagere, der nyder begrænset retsbeskyttelse, ekstra sårbare, hvilket eksempelvis er tilfældet i Cypern for de nye officielle kontrakter for indenlandske arbejdstagere, som forbyder sådanne arbejdstagere at blive medlem af en fagforening eller deltage i nogen politisk aktivitet, med trussel om automatisk inddragelse af arbejds- og opholdstilladelsen. I denne henseende skal det bemærkes, at Rådets direktiv 2003/109/EF tilsikrer *fastboende* udlændinge foreningsfrihed og mulighed for medlemskab af arbejdstagerorganisationer.

Der fandt i 2005 begivenheder sted, som fik kommentatorer til at understrege betydningen af at bevare minimumsstandarder for indvandreres arbejdsvilkår for at undgå racistiske udtalelser. I 2005 var der ved to lejligheder i to forskellige lande lignende tilfælde, hvor grupper af udenlandske arbejdstagere, der blev bragt til landet for at underbyde lønningerne og arbejdsvilkårene for landets egne arbejdstagere, hvilket gav næring til frygten for, hvad det kunne føre med sig i form af en oppisket indvandrerfjendsk stemning. I et af disse lande, Irland, erkendte National Economic Social Council faren for en voksende negativ holdning til indvandrere og konkluderede, at bevarelse og videreudvikling af sådanne standarder i økonomien og samfundet er en mere effektiv måde at forebygge en sådan negativ dynamik på end at forsøge på at forhindre indvandrerne selv i at komme til landet.¹⁴

Initiativer, der rækker ud over bekæmpelse af diskrimination

Årsberetningen refererer i sine tematiske kapitler til en lang række tiltag til bekæmpelse af diskrimination, som medlemsstaterne gjorde brug af i 2005 for at forbedre den socioøkonomiske og politiske situation for indvandrere og minoriteter. Derudover sætter årsberetningen fokus på former for god praksis for integration, som rækker ud over det, der traditionelt forstås som antidiskrimination. Det er f.eks. værd at bemærke, at PASOK, det græske socialistparti, har opfordret tredjelandstatsborgere til at blive medlem af partiet og dets hovedorganer og rent faktisk har indvalgt tredjelandstatsborgere. Et andet tema for integrationsindsatsen i 2005 var islams rolle i de europæiske samfund. I Frankrig oprettedes "Fondation pour les oeuvres de l'Islam en France", som er en privat institution finansieret gennem private donationer. De midler, som fonden indsamler, vil gøre det muligt

¹⁴ National Economic Social Council (2005) NESC Strategy 2006: People, Productivity and Purpose, No. 114.

at bygge moskeer og undervise franske imamer, hvilket blev betragtet som et vigtigt skridt mod en europæisk version af islam. I Italien blev der nedsat et rådgivende udvalg om islam i Italien under ledelse af indenrigsministeren. Formålet var at sætte gang i en institutionel dialog med muslimske samfund i Italien og forbedre kendskabet til integrationsproblemer.

En anden måde at gå ud over traditionelle metoder til bekæmpelse af diskrimination på er, at nationale eller lokale myndigheder tilskynder virksomheder til at blive mere bevidste om diskriminationsbekæmpelse og praksis gennem en såkaldt "contract compliance"-ordning, som stiller krav om overholdelse af visse ledsagende betingelser. Der blev i 2005 rapporteret om en lignende udvikling i to tilfælde. I Sverige blev der indført en politik vedrørende antidiskriminationsklausuler i offentlige kontrakter, som forpligter alle underleverandører i byen Stockholm til at handle i overensstemmelse med antidiskriminationskriterierne under udførelsen af kontrakten. Hvis det f.eks. vurderes, at antidiskriminationslovgivningen ikke er overholdt, vil de ikke kunne få tildelt kontrakter i fremtiden fra den pågældende myndighed. (Et andet initiativ i Stockholm er et krav om, at restauranter skal overholde visse antidiskriminationsbetingelser for at erhverve en spiritusbevilling). I Det Forenede Kongerige gennemgik alle de seks lokale myndigheder i West Midlands samlet deres "Common Standard for Equalities in Public Procurement" (fælles standard for ligestilling i forbindelse med offentlige indkøb). Den gør det muligt for lokale myndigheder at vurdere, om tjenesteleverandører, der byder på en kontrakt med den pågældende myndighed, kan dokumentere, at de overholder lovgivningen om racelighed, ligestilling mellem mænd og kvinder og ligestilling af handicappede, og den fælles standard betyder, at arbejdsgiverne ikke behøver at gøre sig unødige yderligere anstrengelser, når de har med forskellige lokale myndigheder at gøre.¹⁵

¹⁵ Dokumentet kan downloades fra: http://www.cre.gov.uk/council_contracts.pdf (09.03.2006).

9. Udtalelser

Overordnet kommentar

Samlet set har situationen i 2006 ikke ændret sig i forhold til EUMC's udtalelser i årsberetningen for 2005 - Del 2. EUMC opfordrer derfor fortsat til, at flertallet af medlemsstater etablerer mere effektive og omfattende dataindsamlingssystemer, herunder mekanismer for overvågning, gennemgang og evaluering. På den mere positive side tæller det, at EUMC har oplevet, at direktivet om racelighed (2000/43/EF) er begyndt at slå igennem i et vist omfang på de politiske beslutningstageres opfattelse af behovet for data til støtte for en evaluering og påvirkning af bestemmelserne i national lovgivning og støtteforanstaltninger.

Forbedret koordinering af politikker til afhjælpning af manglende data

Det er EUMC's opfattelse, at de arbejdsgrupper, der på tværs af tjenestegrene beskæftiger sig med racisme, bør koordinere deres aktiviteter for at inddrage det eller de nationale organ(er), der har til opgave at indsamle og analysere data om racisme, f.eks. nationale statistiske kontorer, statistiske grupper i policyenheder, organer for racelighed eller tilsvarende organer. Det er nødvendigt, at en integreret tilgang bliver standarden i forbindelse med politikudformningen, ligesom der skal tildeles de passende ressourcer.

EUMC finder ligeledes, at regeringerne bør udpege eller etablere en mekanisme for koordinering af data om racisme. Denne koordinationsmekanisme bør fungere som en "one stop shop" for alle tilgængelige nationale data om racisme, som er blevet indsamlet af forskellige officielle og statsstøttede/anerkendte pålidelige uofficielle kilder.

I de tilfælde, opgaven med at indsamle og analysere data om racisme ikke er blevet tildelt et specifikt organ eller organer, bør denne desuden tildeles et relevant organ eller relevante organer, f.eks. nationale statistiske kontorer, policyenheder, organer for racelighed eller tilsvarende organer.

Uddannelse på nationalt niveau vedrørende indsamling af data om racediskrimination og racistisk vold

EUMC er af den opfattelse, at regeringerne i EU samt Europa-Kommissionen bør fremme uddannelse i dataindsamling på vigtige politikområder, såsom beskæftigelse, uddannelse, bolig og racistisk vold. Desuden bør der udvikles uddannelsesmoduler, der skal have til formål at udvikle ekspertise og tilskynde til fælles indberetningsstandarder og retningslinjer på nationalt plan. Dette bør følges op af Europa-Kommissionens planlagte håndbog om måling af diskrimination.

Diskriminationstest

EUMC opfordrer medlemsstater, som ikke allerede har gjort dette, til at deltage i ILO-programmet og gøre brug af ILO's ekspertise i diskriminationstestning på beskæftigelsesområdet.

EUMC opfordrer medlemsstaterne til at uddanne folk, der kan gennemføre diskriminationstest. Derudover bør de overveje at oprette enheder, der er specialiseret i testningen, således at der kan opbygges en ekspertise og kapacitet til at gennemføre diskriminationstest systematisk og regelmæssigt. De vigtigste politikområder for testning er beskæftigelse og erhverv, uddannelse, boligforhold og indkvartering, sundhedsvæsen og adgang til varer og tjenester.

Positiv særbehandling

Direktivet om racelighed tillader positiv særbehandling for at sikre fuld lighed i praksis. Ved positiv særbehandling forstås reelt bibeholdelse eller vedtagelse af specifikke foranstaltninger til forebyggelse af eller kompensation for ulemper, som er knyttet til race eller etnisk oprindelse.

EUMC opfordrer medlemsstaterne til at integrere positiv særbehandling i deres politikker for racelighed, at beskrive de forskellige typer aktioner, der gennemføres, og rapportere tilbage løbende og offentligt om virkningen af de trufne foranstaltninger.

Medlemsstaterne bør også lancere oplysningskampagner, der forklarer årsagerne til positiv særbehandling og støtter en bedre og meget bredere forståelse af begrebet, praksis og fordelene herved.

Praksis vedrørende religiøse symboler

EUMC mener, at det er vigtigt, at medlemsstaterne - uanset hvilke politiske valg de træffer - klart og på en måde, der ikke fører til stigmatisering af berørte enkeltpersoner eller de samfund, de tilhører, gør rede for baggrunden for den førte politik og for de bredere fordele for samfundet som helhed.

EUMC er af den opfattelse, at medlemsstaterne bør undersøge deres politikker vedrørende religiøse symboler, således at det sikres, at de er i overensstemmelse med lovgivningen om og principperne for ikke-diskrimination og lighed.

EUMC mener derudover, at medlemsstaterne bør gennemføre forskning og overvågning for at vurdere disse politikkers virkning på uddannelses- og beskæftigelsesområdet og på de bredere politiske mål om samhørighed i samfundet og social integration. Resultaterne af konsekvensvurderingen bør gøres offentligt tilgængelige og bruges i det omfang, det er nødvendigt at revidere politikken.

Situationen for indvandrere

EUMC tilslutter sig Europa-Kommissionens opfordring til medlemsstaterne om at gennemføre Rådets direktiv 2003/109/EF om tredjelandstatsborgeres status som fastboende udlænding og henleder opmærksomheden på, at gennemførelsesfristen var i januar 2006, og at kun et mindretal af medlemsstaterne i slutningen af 2005 havde underrettet Kommissionen om gennemførelsen heraf.

Samarbejde mellem Europa-Parlamentet, EU's rådgivende organer og nationale parlamenter

Det er EUMC's opfattelse, at det fortsat vil være muligt at sikre, at lokale og regionale myndigheders ekspertise og erfaring kan udveksles på en mere målrettet måde med Europa-Parlamentet til støtte for dets rolle som undersøgelsesinstans. Europa-Parlamentet bør derfor overveje at lade relevante medlemmer af Regionsudvalget og Det Europæiske Økonomiske og Sociale Udvalg (EØSU) deltage på nogle af dets uformelle møder på tværs af grupperne.

Europa-Parlamentet bør løbende inddrage Regionsudvalget og EØSU i sine høringer om racisme og lægge større vægt på opnåelsen af politiske resultater på lokalt og regionalt niveau.

Europa-Parlamentet bør ligeledes overveje at tage dataindsamling og ledsagepolitikker for bekæmpelse af racisme og racediskrimination op i forbindelse med de interparlamentariske møder, der afholdes regelmæssigt med nationale parlamenter.

Nationale handlingsplaner mod racisme

EUMC er af den mening, at alle EU-medlemsstater bør udvikle og gennemføre nationale handlingsplaner for bekæmpelse af racisme, racediskrimination, fremmedhad og dermed beslægtet intolerance, og at de lande, der allerede har iværksat nationale handlingsplaner, i en periode af tre år eller mere bør revidere og evaluere virkningen af planerne med henblik på at forbedre deres effektivitet.

Nationale handlingsplaner mod racisme bør være underlagt en statslig koordinering mellem forskellige tjenestegrene, fremlægges til høring i civilsamfundet og for arbejdsmarkedets parter og være genstand for regelmæssig revision. De bør indeholde en dataindsamlingskomponent og være koblet sammen med og som et minimum beskæftige sig med følgende politikområder:

- ikke-diskrimination og lighed
- social integration
- samhørighed i samfundet
- integration

- køn
- uddannelse og
- nationale handlingsplaner om beskæftigelse, som led i den europæiske
- strategi for beskæftigelse

Medlemsstaterne bør udarbejde en offentlig rapport om status for etableringen af en national handlingsplan mod racisme. Desuden skal medlemsstaterne, hvor der allerede er etableret nationale handlingsplaner, tilvejebringe en årlig gennemførelsesrapport om handlingsplanens politikrelaterede aspekter og virkning. Disse rapporter skal forelægges for parlamentet og stilles til rådighed for offentligheden.