PANEL DEURBELEID ROTTERDAM

JAARVERSLAG 2011

[image: image13.jpg]

Shannah Spoelstra, Secretaris

PANEL DEURBELEID

Rotterdam
MAART 2012
Inhoudsopgave

1. Inleiding
2. Context
3. Aantal klachten

3.1 Klachten 2006-2011

3.2 Klachten per maand 2011

4. Karakterisering klachten

4.1 Aard

4.2 Grond

4.3 Weigeringreden

5. Kenmerken slachtoffer

5.1 Etnische achtergrond
5.2 Geslacht en etnische achtergrond
6. Het uitgaansleven

6.1 Klachten per onderneming

6.2 Klachten Convenantpartners

7. Afhandeling
8. De klachten samengevat

9. Doelstellingen en verantwoording

Bijlage 1: Het Panel Deurbeleid en convenantpartijen

1 Inleiding

Op 25 maart 2002 is het Panel Deurbeleid Rotterdam opgericht dat verschillende criteria heeft gesteld voor een discriminatievrij deurbeleid. Deze criteria staan in een convenant, dat sinds 2002 door verschillende horecaondernemers ondertekend is. Het convenant en het panel zijn mede bedacht door de branche en de ondernemers zelf, om transparantie en preventie te versterken en daarmee de kwaliteit en het imago van het Rotterdamse uitgaansleven te verbeteren.

Het Panel heeft twee hoofdtaken: het beoordelen van het deurbeleid van individuele horecaondernemers en het onderzoeken van klachten over vermeende discriminatie in de horeca. Deze klachten kunnen concrete gevallen van discriminatie zijn, maar ook gevoelens- die niet altijd door feiten en harde argumenten kunnen worden gestaafd. Buiten het Panel om, kunnen klachten over discriminatie in het uitgaansleven ook bij andere organisaties worden gemeld, zoals de politie of bij de horecaondernemers zelf tijdens hun klachtenspreekuren. De cijfers van het Panel geven daarmee dus een deel van de discriminatie-ervaringen in het Rotterdamse uitgaansleven weer. Het Panel stelde als doel voor 2011 hier door middel van structurele uitwisseling van informatie beter zicht op te krijgen. Hierin zijn nog geen concrete stappen ondernomen, maar er zijn verschillende gesprekken gepland in 2012. Ook lijkt er steeds meer animo onder de verschillende spelers in het veld om ondernemingen met een nachtvergunning te verplichten zich aan te sluiten bij het Panel en aan bijbehorende bepalingen te voldoen.

Het Panel bestaat uit vertegenwoordigers van de gemeente Rotterdam, de Politie Rotterdam-Rijnmond, Koninklijke Horeca Nederland, de Rotterdamse Jongerenraad en RADAR, bureau voor gelijke behandeling en tegen discriminatie.

Het Panel bestaat dit jaar 10 jaar. In die periode is veel ervaring en kennis opgedaan en ook een stevig netwerk opgebouwd. Ook in het afgelopen jaar is weer gebleken dat voor het Panel een belangrijke taak weggelegd blijft in het tegengaan van ongelijke behandeling aan de deur. In het jaar 2011 zijn maar liefst 84 klachten binnengekomen, ruim het aantal dat het jaar daarvoor binnenkwam en daarmee het hoogste aantal klachten sinds de start van het Panel in 2002.

In dit jaaroverzicht worden de klachten van 2011 geanalyseerd en doelstellingen en resultaten van 2011 weergegeven.
2 Context

Rotterdam is een uitgaansstad voor iedereen met een ruim en divers aanbod aan discotheken en clubs. Om veiligheid te bieden aan de vele stappers binnen de ruime en diverse dance- en clubsector van Rotterdam, staan er bij de deur vaak beveiligers. Hun taken zijn het selecteren van bezoekers conform huis- en deurregels, het weren van wapens en drugs en in het algemeen het bevorderen en handhaven van de veiligheid in de betreffende uitgaansgelegenheid. Beveiligers voeren het beleid van de horecagelegenheid uit. Het selecteren aan de deur is namelijk niet alleen een belangrijk middel bij het waarborgen van de veiligheid binnen, maar ook bij het creëren van een bepaalde sfeer/uitstraling van de club, zoals de horecaondernemer die voor ogen heeft. Niet altijd zijn beveiligers even duidelijk over wat de beoordeling tot weigering vormt. In sommige gevallen is er zelfs sprake van discriminatie aan de deur. Toegangsbeleid is geen digitale kwestie, waardoor er altijd interpretatieruimte bestaat voor beveiligers en sprake kan zijn van (al dan niet bewuste) onterechte uitsluiting.

Het is niet eenvoudig om gefundeerde en eenduidige uitspraken te doen over de feitelijke omvang van discriminerende weigeringen in het uitgaansleven. Deels omdat het haast onmogelijk is om clubs met elkaar te vergelijken. Een club die zich richt op een ‘algemeen uitgaanspubliek’ heeft minder scherpe selectie-criteria dan een club die zich richt op een niche in de uitgaansmarkt. Een grote discotheek zal in de regele vaker klachten scoren dan een kleinere. Daar komt bij dat veel meldingen over discriminatie gaan over een ‘gevoel’ van discriminatie. Dit levert na onderzoek niet altijd een geval van discriminatie op.(Triesscheijn en Maris; 2005)

Ondanks dat de redenen om iemand te weigeren uiteen lopen, komt een aantal vaak naar voren: geweigerd omdat je geen vaste klant zou zijn, niet de juiste kleding draagt, een pasje nodig hebt, je niet kunt legitimeren, te jong bent, niet bekend bent bij de beveiliger, in kennelijke staat van dronkenschap verkeert. Regelmatig is de zaak al te druk of te vol. Dergelijke excuses wekken soms de indruk als gelegenheids-smoes te zijn en worden, zeker als ze ook nog eens selectief worden toegepast, al snel in verband gebracht met de afkomst van de persoon die geweigerd wordt. Van de autochtone jongeren vermoedt 35% dat hun weigering andere redenen heeft dan genoemd. Redenen die zij vaak horen, zoals je bent te oud of te jong, of je hebt niet de juiste kleding aan, zijn namelijk vrij makkelijk te controleren en te objectiveren. Jongeren van allochtone afkomst vermoeden echter in 77% van de gevallen dat hun weigering een andere, niet uitgesproken reden heeft, zoals hun uiterlijk, afkomst of nationaliteit. Deze vermoedens zullen voor een deel zeker gegrond zijn. Het ontbreekt namelijk niet aan onderzoek dat documenteert dat ondernemers en beveiligers een uitgesproken negatief beeld hebben van bepaalde groepen jongeren (Van Kooten (1999); Katholieke Universiteit Tilburg (2001); Doorn (2002); Oudshoorn (2004); Komen en Schram (2005); Triesscheijn en Maris (2005)).

Volgens Komen en Schram (2005) bestaat er onder portiers een overwegend negatief beeld van de uitgaande jeugd. Over allochtone jongens en jongemannen zijn zij nog negatiever. Met name de negatieve ideeën over Marokkaanse en Antilliaanse jongeren zouden openlijk worden uitgesproken en rijker geïllustreerd zijn. Zij zijn daarmee qua imago het slechtste af. Komen en Schram zien de wederzijdse beeldvorming tussen jongeren en portiers als een spiraal van negativisme.

Uit de publicatie ‘Breda by Night’ (Oudshoorn) uit 2004 blijkt dat niet alleen beveiligers, maar ook horeca-exploitanten en politie aangeven dat bepaalde groepen jongeren geweigerd worden in uitgaansgelegenheden. Dit op basis van ‘algemene aannames en veronderstellingen’. (Triesscheijn en Maris; 2005)
3 Aantal klachten

Klachten en meldingen over deurbeleid in Rotterdam worden geregistreerd door de klachtenafdeling van RADAR. Klachten kunnen op verschillende manieren binnenkomen. Bijvoorbeeld bij RADAR (via de telefoon of de website), maar ook bij het Panel Deurbeleid zelf (telefonisch, via sms of de website). Ook komt het voor dat mensen worden doorverwezen door derden (politie, gemeente etc.).

In 2011 bereikten 84 klachten het Panel Deurbeleid. Dit is vrijwel gelijk aan het aantal klachten in 2010 (82). Echter, in 2010 was het aantal beduidend hoger dan in de jaren ervoor, wat deels te maken zou kunnen hebben met de landelijke antidiscriminatie-campagne die in 2010 door middel van reclamespotjes en affiches in bushokjes gevoerd werd. Een dergelijke campagne vond in 2011 niet plaats. Hoewel de klachten redelijk verspreid over het jaar binnenkwamen, valt op dat er in de maanden mei en juni samen slechts 4 klachten binnenkwamen. Januari, september en oktober vallen op als maanden met juist veel klachten. Er is hier geen eenduidige oorzaak voor te benoemen.
Tabel 3.1 Klachten 2008-2011

[image: image2.png]82 84
54
= I

2008 2009 2010 2011

Tabel 3.2 Klachten per maand 2011

[image: image3.png]12

4 Karakterisering klachten

4.1 Aard

Gelet op de aard van de klachten, heeft het merendeel van de klachten betrekking op omstreden behandeling (90,5%). De overige zaken betreffen geweld of de aard is onbekend. Wanneer er bij het Panel een klacht binnenkomt met betrekking tot geweld, wordt de melder doorverwezen naar de politie. In enkele gevallen is de politie al betrokken, bijvoorbeeld i.v.m. een aangifte. Op het moment dat er een aangifte ligt bij de politie, of het hier nu gaat om omstreden behandeling of geweld, ligt de zaak automatisch bij de politie en niet meer bij het Panel. Omdat een van de Panelleden politiefunctionaris is, houdt het Panel zicht op wat er met dergelijke zaken gebeurt. Daarnaast is er ook eenmaal per 6 weken een zaaksoverleg tussen RADAR, politie en OM, waarin dergelijke aangiften inzake discriminatie besproken worden.
	Voorbeeld

Bij een café wordt een jongeman met een Arubaanse achtergrond geweigerd met zijn (blonde) vriendin. Autochtone jongens zien zij op dat moment wel binnen komen. Op de vraag aan de beveiliger of hij soms alleen autochtonen binnen laat, wordt bevestigend geantwoord. Als hij vervolgens een vriend en een vriendin wilt bellen, die nog onderweg zijn, om aan te geven dat ze ergens anders heen moeten gaan. Hierop zegt de beveiliger "Wat ga je doen? Als je foto's van mij gaat maken dan trap ik je in elkaar" of woorden van dergelijke strekking.

De jongen dient een klacht in en er volgt een gesprek met de ondernemer. Echter, na dit gesprek is de jongeman niet tevreden en voelt hij zich niet serieus genomen. Na een gesprek met de voorzitter en secretaris van het Panel, wordt besloten aangifte te doen vanwege bedreiging én ongelijke behandeling op grond van afkomst.

Voor zover bekend zijn in ieder geval 11 mensen door de politie doorverwezen naar het Panel.
Tabel 4.1 Aard

[image: image4.png]* Omstreden behandeling ® Geweld ™ Onbekend

4.2 Grond

In ruim de helft van de meldingen (57,1%) was er sprake van een gevoel van discriminatie op grond van herkomst. ‘Een gevoel van discriminatie’, omdat het Panel Deurbeleid in de meeste zaken niet objectief kan vaststellen of er sprake is van discriminatie. De meldingen lopen hier uiteen van opmerkingen als ‘het is vol’ tot ‘alleen voor vaste klanten’, die naar de mening van de klagers veelal selectief worden gebruikt tegen allochtone jongemannen.
In 14 gevallen zou de weigeringgrond te maken hebben met geslacht. Hier gaat het voornamelijk om klachten over entreedifferentiatie (11). In deze gevallen zijn mannen niet geweigerd aan de deur, maar wordt hen andere voorwaarden opgelegd dan vrouwen om binnen te komen (het betalen van entree). Bij twee meldingen voelden mannen zich geweigerd op grond van hun geslacht, omdat zij het argument kregen dat er al te veel mannen binnen waren. Dit argument wordt vaker genoemd in de klachten, maar in deze gevallen vermoedden de melders dat zij ongelijk werden behandeld op grond van hun afkomst. Vooral wanneer ‘autochtone’ mannen op dat moment wel binnenkwamen In één geval voelde een vrouw zich geweigerd op grond van geslacht én seksuele geaardheid bij een homocafé.
De overige melders die zich geweigerd voelden op grond van seksuele geaardheid zijn allen vrouw. Zeven meldingen hebben betrekking op één homocafé. Naar aanleiding van deze meldingen heeft er een gesprek plaats gevonden met de eigenaar. Aan de hand van dit gesprek lijkt het aannemelijk dat een deel van de geweigerde vrouwen diverse malen voor overlast heeft gezorgd en op basis daarvan na diverse waarschuwingen geen toegang meer kregen tot het café. Omdat de zaak officieel geen nachtvergunning heeft en daardoor feitelijk niet valt onder het mandaat van het Panel, is de zaak doorgezet naar RADAR. De melders hebben de mogelijkheid gekregen hun kant van het verhaal toe te lichten, maar zijn hier niet op in gegaan. Tot slot hadden 4 meldingen betrekking op incidenten bij een Café op het Stadhuisplein, waar een vrouw zich meermalen ongelijk behandeld en beledigd heeft gevoeld op grond van haar seksuele geaardheid. Dit is uiteindelijk aan de hand van een bemiddelingsgesprek opgelost.

	Voorbeeld

Man wordt de toegang geweigerd bij een café op het Stadhuisplein, omdat hij geen 10 euro entreegeld wil betalen. Dit wil hij niet, omdat de portier enkele seconden daarvoor 3 dames naar binnen liet zonder dat deze entree geld hoefden te betalen. Hij vraagt de portier waarom hij wel moet betalen. De portier geeft aan ‘omdat hij een man is’. Melder voelt zich ongelijk behandeld op grond van geslacht.

Tabel 4.2 Grond

[image: image5.png]

4.3 Weigeringargumenten

Aan de hand van de beschikbare informatie per dossier, is het volgende overzicht opgesteld (tabel 4.3). Hierin is te zien met welk argument melder de toegang is geweigerd. Uit 59 van de 84 klachten is deze informatie eenduidig te halen. De meest genoemde reden van weigering is dat persoon in kwestie geen ‘vaste klant’ is. Opvallend is dat dit argument van weigering alleen wordt genoemd door mannelijke melders met een niet-blanke huidskleur. Dit geldt ook voor de weigeringen zonder reden (9), ‘er zijn al te veel mannen binnen’ (5), ‘het is vol’ (3) en het is een besloten feest (3). Dit wekt het vermoeden dat op het eerste oog neutrale weigeringgronden, regelmatig worden gebruikt om mensen uit specifieke groepen te weigeren. Dat dupeert die groepen in het algemeen, en mannen en jongens in het bijzonder.
Entreedifferentiatie is 11 keer naar voren gekomen in de meldingen van 2011. Opmerkingen in verband met huidskleur/afkomst zijn 6 keer gerapporteerd als weigeringgrond.

Tabel 4.3 Weigeringargument

[image: image6.png]Geenvaste klant

Entreedifferentiatie

Weigering zonder reden
Opmerkinginverband met afkomst/huidskleur
Teveel mannen binnen

Geweld

Hetisvol

Besloten feest

Overig

5 De melders

De meeste melders hebben een autochtone achtergrond (27,4%). Opvallend is dat hiervan 13 vrouw zijn (56,5%). Dit heeft deels te maken met de klachten die zijn geregistreerd over de Regenboog (7). Er gaan 4 klachten over een café op het Stadhuisplein, die betrekking hebben op twee voorvallen waarbij een vrouw zich geweigerd en onheus bejegend voelt op grond van haar seksuele geaardheid. Verder zijn er 5 klachten van mannen met een autochtone achtergrond over entreedifferentiatie en zijn er twee zaken geregistreerd waarbij de melders van mening waren geweigerd te zijn op grond van hun (autochtone) achtergrond. De overige registraties van weigeringen van melders met een autochtone achtergrond zijn vrij divers, van vermeend misdragen in het verleden tot geweigerd worden vanwege woonplaats.
	Voorbeeld

Tijdens een nacht meelopen met het Rotterdamse horecare-team van de politie, worden 3 jongens (2 van Surinaamse en één van autochtone achtergrond) door de politie doorverwezen naar de secretaris van het Panel en een RADAR-collega. Op het Stadhuisplein zijn zij geweigerd bij één van de clubs. De beveiliger geeft aan: 'Dat gaat niet lukken voor jullie. Kom maar op woensdag, dan zijn we milder voor jullie'. Volgens de jongens worden op dat moment bij het betreffende café álle jongens met een getinte huidskleur geweigerd.

Een van de jongens besluit een bemiddelingsgesprek aan te gaan met de ondernemer. Dit verloopt positief en de jongen is tevreden. Daarnaast krijgt hij ook nog eens een tijdelijke baan als barman aangeboden, die hij accepteert.

Kijkend naar melders met een Surinaamse, Antilliaanse/Arubaanse, Marokkaanse of Turkse achtergrond, voelen zij zich vrijwel allemaal geweigerd op grond van herkomst. Opvallend is dat de helft van de melders van Turkse afkomst zich (ook) geweigerd voelt op grond van geslacht, het gaat hier dan om meldingen waarbij tegen cliënt gezegd is ‘dat er al te veel mannen binnen zijn’ en in sommige gevallen ‘dat ze alleen binnenkomen met vrouwelijk gezelschap’.

Tabel 5.1 Achtergrond melder

[image: image7.png]

Opvallend is dat klachten voornamelijk worden gemeld door mannen. Dit duidt er op dat mannen meer discriminatie ervaren in het uitgaansleven dan vrouwen, of dat zij het eerder melden. Die eerste aanname wordt overigens bevestigd door verschillende wetenschappelijke onderzoeken. Zo blijkt uit een grootschalig onderzoek uit 2004 onder jongeren die regelmatig uitgaan in Den Haag dat jongens en jonge mannen zich, vaker dan meisjes en vrouwen, gediscrimineerd voelen in het uitgaansleven (Van Gelder, Reinerie & Burger, 2003: 75). Uit een inventarisatie van Mieke Komen uit 2004
 blijkt eveneens dat jongens vaker worden geweigerd dan meisjes, maar dat een selectief deurbeleid zeker ook meisjes treft.
	Voorbeeld

Een meisje dat 19 is geworden, gaat op zaterdagavond stappen in een Rotterdamse discotheek, met een aantal vrienden en vriendinnen om haar verjaardag te vieren. De vriendenkring bestaat uit 3 meiden (het jarige meisje is van autochtone afkomst, de twee vriendinnen van Antilliaanse en Sri Lankaanse) en 3 jongens (allen van Antilliaanse afkomst). De meiden gaan alvast naar binnen, terwijl de jongens de auto parkeren. De meiden kopen alle drie een toegangsticket en voor zo’n 70 euro aan consumptiemunten voor de hele groep.

Echter, wanneer de jongens naar binnen willen, worden zij geweigerd: ‘Dat gaat het niet worden vanavond, jongens', aldus de portier. Het zou vol zijn. Terwijl ze buiten staan te wachten, komen er wel diverse groepjes blanke jongens binnen. De meiden komen dan ook maar naar buiten en het groepje vrienden besloot naar huis te gaan. De avond is verpest en ze hebben geen zin om nog ergens anders heen te gaan.

De klacht komt binnen van de ouders van het jarige meisje. De jongeren zelf zouden zo teleurgesteld zijn, dat ze verder afzien van een gesprek met de ondernemer. Wel worden uiteindelijk de entreetickets terugbetaald door de eigenaar van de uitgaansgelegenheid. De muntjes waren ondertussen al weggegooid.

Gekeken naar de verdeling man/vrouw bij allochtone en autochtone melders, melden relatief gezien veel meer autochtone vrouwen discriminatie (56,5% van het aantal autochtone melders in 2010) dan allochtone vrouwen (in 2011 geen enkele). Gezien het beperkt aantal meldingen, kunnen hier geen harde conclusies uit worden getrokken. Wel wordt veelal aangenomen dat allochtone jongens zich meer ‘buiten de deur’ en daarmee in het uitgaansleven begeven dan allochtone meisjes. Daardoor zouden zij ook vaker worden geconfronteerd met weigering aan de deur op grond van discriminatoire redenen.

Tabel 5.2 Geslacht melder

[image: image8.png]

 [image: image9.png]® Allochtoon ® Autochtoon M Onbekend

Onbekend

6
De uitgaansgelegenheden

In 2011 ontving het Panel Deurbeleid over 22 verschillende uitgaansgelegenheden klachten. Van deze gelegenheden zijn 16 convenantpartner. Het Panel Deurbeleid Rotterdam neemt alleen klachten van convenantpartners in behandeling. De meldingen die binnenkomen over uitgaansgelegenheden die geen convenantpartner zijn, worden geregistreerd, maar verder afgehandeld door RADAR. In een enkel geval wordt er met de Koninklijke Horeca Nederland overlegd of een uitgaansgelegenheid die nog geen partner is, benaderd wordt zich aan te sluiten bij het Panel.

In verband met verschillen in concepten en het marktaandeel kan het aantal klachten per club onderling niet zonder meer worden vergeleken. De ene uitgaansgelegenheid heeft een concept dat het mogelijk maakt scherp tot bijna digitaal te selecteren. De andere heeft een veel algemener profiel, waardoor selectie aan de poort veel genuanceerder lijkt en al snel discutabel wordt. Verder ligt het voor de hand om te veronderstellen dat een zaak met meer bezoekers meer klachten over het deurbeleid noteert. Naast aanzienlijke absolute verschillen wat betreft de capaciteit van wat een horecagelegenheid aan bezoekers binnen kan hebben
, is er ook sprake van verschillen in de ‘doorstroomsnelheid’ van klanten. Daarbij vallen er over dergelijke relatief kleine cijfers sowieso geen harde conclusies te trekken. Wel kan gesteld worden dat er, net zoals met klachten over discriminatie in het algemeen, veel minder gemeld wordt dan dat zich daadwerkelijk afspeelt.
Tabel 6.1 Klachten per onderneming 2011
 [image: image10.png]“Partner ®GeenPartner ®Onbekend

.

L1

i gﬂ‘ PlNaen:::
Ry

{‘,/o, f.f; P "J "“,J:‘/‘;",é;{’{x"{/ff/gtf

5

Kijken we naar de meldingen die het Panel afgelopen jaar bereikt hebben over convenantpartners, valt er wel een aantal zaken op. Zo is het aantal registraties van klachten over de Cinema met meer dan de helft afgenomen. Het hoge aantal klachten in 2010 was aanleiding tot een gesprek in mei 2011 met de ondernemer, hoofd van de beveiliging en eigenaar van het beveiligingsbedrijf dat aan de deur van de Cinema staat. Dit lijkt mede, in ieder geval voor het jaar 2011, te hebben gezorgd voor een daling in het aantal klachten over weigering. Over de RIVA ontving het Panel afgelopen jaar geen enkele klacht meer, in tegenstelling tot 6 klachten in 2010. Van een aantal kleinere gelegenheden op het Stadhuisplein is het aantal klachten juist gestegen, al gaat het hier om kleine aantallen en valt daar weinig over te zeggen. Wat betreft het aantal klachten per onderneming moet dan ook rekening houden met concept, marktaandeel en bezoekerscapaciteit.

Tabel 6.2 Klachten Convenantpartners 2010/2011

[image: image11.png]™ Jaar 2010 (60) * Jaar 2011 (64)

7 Afhandeling

7.1 Klachtbehandeling

De klachtbehandelaars van RADAR leggen het eerste contact met melders en maken verslag op van het incident. Dit heeft mede te maken met het feit dat het RADAR Meldpunt minimaal 40 uur per week bereikbaar is en het secretariaat van het Panel maar een deel van de week. Tijdens dit eerste contact wordt de melder geïnformeerd over het Panel Deurbeleid Rotterdam en wordt de vraag gesteld of hij/zij het bij een melding wil houden of verder de klachtenprocedure wil volgen. Het verschil tussen een melding en klacht is dat een melding slechts wordt geregistreerd en een klacht wordt behandeld. Sommige mensen willen namelijk slechts melding maken van ervaren discriminatie bij deurbeleid en hier verder geen werk van maken. Anderen kiezen ervoor de klachtenprocedure in te gaan.
7.2 Afhandeling

Als een melder de klachtenprocedure verder wil volgen, neemt de secretaris van het Panel Deurbeleid contact op en stelt allereerst een gesprek voor met de eigenaar van de club voor hoor- en wederhoor. Als dit door de melder onvoldoende wordt geacht, onderzoekt het Panel Deurbeleid de klacht en informeert klager en ondernemer van de horecaonderneming over de bevindingen van dit onderzoek. Bij discriminatie volgt een waarschuwing en neemt het Panel contact op met politie, gemeente en/of burgemeester, afhankelijk van de bevindingen. Het Panel en/of RADAR kan ook adviseren een andere weg te bewandelen, bijvoorbeeld aangifte doen bij de politie of melding doen bij de Commissie Gelijke Behandeling.

Tabel 7.1 Afhandeling

[image: image12.png]Afhandeling

Melding

Bemiddelingsgesprek

GEEN PANEL-zaak

Melder zet niet door

Politiezaak

Veel meldingen die binnen komen bij het Panel worden alleen geregistreerd en gaan niet de klachtbehandeling in (41 in 2011). Vaak willen melders alleen hun verhaal kwijt en geen verdere stappen ondernemen. Dit geven ze in de meeste gevallen direct aan. Er zijn echter ook gevallen waarin mensen niet meer reageren op klachtbehandelaar en/of secretaris, soms zelfs na divers mail of belcontact, zonder dat de klachtenbehandeling daadwerkelijk is doorgezet (10) . Verder is er een aantal zaken waarin het eerste contact blijkt dat die niet op de weg van het Panel liggen om op te pakken. Zo zijn er verschillende meldingen binnengekomen over een uitgaansgelegenheid, die uiteindelijk geen nachtvergunning met beveiliger aan de deur bleek te hebben (7). Het Panel richt zich slechts op zaken met een nachtvergunning en deurbeleid. Ondanks dat is er wel uitgebreid gesproken met de eigenaar en heeft vervolgens RADAR de zaak overgenomen. RADAR heeft de melders uitgenodigd op gesprek om hun verhaal te doen, maar zij zijn niet op dit aanbod ingegaan.

	Voorbeeld

Jongeman van Turkse afkomst wordt met drie vrienden geweigerd bij een club. Bij de ingang krijgen zij te horen dat er al te veel mannen binnen zijn. Een groepje autochtone mannen voor hen komen echter wel gewoon binnen. Verder zou de beveiliger hebben gezegd: ‘Ga maar klagen waar je wilt’.

De jongeman gaat de discussie verder niet aan en doet melding bij het Panel Deurbeleid Rotterdam. Hij voelt zich gediscrimineerd op grond van zijn geslacht én op grond van zijn afkomst, omdat autochtone mannen wel binnen lijken te komen. Er volgt een prettig gesprek met de ondernemer en de klacht wordt afgesloten.

In een aantal zaken ging het niet over deurbeleid, maar was er sprake van uitzetten in plaats van geweigerd worden aan de deur of ging het om een uitgaansgelegenheid die niet was aangesloten bij het Panel (7). In meldingen die uiteindelijk geen Panelzaak zijn, wordt doorverwezen naar RADAR en in sommige gevallen naar de politie. In totaal zijn er slechts twee meldingen waarbij de politie al voorafgaand aan de melding bij het Panel betrokken was. In beide zaken was sprake van geweld. Zolang een zaak bij de politie ligt, start het Panel geen klachtprocedure. Wel volgt zij de voortgang van de zaak.

Het Panel streeft naar hoor- en wederhoor en probeert zaken zoveel mogelijk op die manier op te lossen. In 17 meldingen is het tot een bemiddelingsgesprek gekomen tussen cliënt en ondernemer. Aan de hand van deze gesprekken zijn er 15 klachtprocedures naar tevredenheid afgesloten. In de 2 andere gevallen hebben er ook gesprekken plaatsgevonden tussen voorzitter, secretaris en cliënt. Een van deze klachten resulteerde ondanks een bemiddelingsgesprek met de ondernemer alsnog in een aangifte waarbij de klager is ondersteund door het Panel.

Op het moment dat het Panel een sterke aanwijzing heeft dat er structureel en/of objectief vast te stellen discriminatie aan de deur van een Rotterdamse uitgaansgelegenheid plaats vindt, gaat zij in gesprek met de eigenaar van de betreffende uitgaansgelegenheid. Zo kreeg het Panel in 2010 opvallend veel klachten binnen over een bepaalde zaak, waarna vervolgens diverse gesprekken hebben plaatsgevonden tussen het Panel en de betreffende eigenaar. De klachten over deze uitgaansgelegenheid zijn in 2011 met meer dan de helft afgenomen.

Aan de hand van de klachten van 2011 zullen er in de loop van 2012 gesprekken plaatsvinden met alle aangesloten convenantpartners. Hierin zullen onder andere de klachten worden besproken.

8
De klachten samengevat
In 2011 kwamen in vergelijking met voorafgaande jaren meer klachten binnen bij het Panel Deurbeleid Rotterdam. Voor deze stijging is geen eenduidige oorzaak aan te wijzen. Waar in 2010 nog enige samenhang met de landelijke antidiscriminatie-campagne voor de hand ligt, was deze campagne er in 2011 niet. Meer dan 90% van de klachten heeft betrekking op ‘Omstreden behandeling’. Wordt er gekeken naar de discriminatiegrond van klachten, dan blijkt dat weigering op grond van Herkomst/Kleur/Ras het meest is geregistreerd (57,1%).

Dit jaar licht het Panel ook de gegeven redenen van weigering in het jaaroverzicht uit. De meest genoemde reden van weigering is dat persoon in kwestie geen ‘vaste klant’ is (17,9%), een argument dat alleen wordt genoemd door mannelijke melders met een niet-blanke huidskleur. Dit geldt ook voor een aantal andere weigeringredenen. Op het eerste oog neutrale weigeringgronden lijken dus regelmatig te worden gebruikt om mensen uit specifieke groepen te weigeren. Opmerkingen in verband met huidskleur/afkomst zijn in 6 gevallen gerapporteerd als weigeringgrond.

In 54 (64,3%) van de gevallen is er sprake van een ‘allochtone’ melder, in 23 (27,4%) van een ‘autochtone’ melder en bij 7 (8,3%) van de klachten is de achtergrond van de melder onbekend. Opvallend is dat klachten voornamelijk worden gemeld door mannen (78,6%).

In 2011 zijn in totaal over 22 verschillende clubs 1 of meer klachten binnengekomen. Clubs die opvallen qua aantal klachten zijn Hollywood Music Hall en VIP-Room. Wat betreft afhandeling was er in 41 gevallen sprake van alleen melden (48,8%) en in 17 gevallen (20,2%) heeft er een bemiddelingsgesprek plaatsgevonden.

9
Doelstellingen en Verantwoording

	Doelstellingen 2011

	Gerealiseerd

	50 klachten in behandeling nemen
	Het aantal klachten dat in 2011 is binnengekomen bedraagt 84, maar liefst 68% hoger dan het gestelde doel van 50.

	Vergroten naamsbekendheid Panel
	Er is geen onderzoek gedaan naar de naamsbekendheid van het Panel. Wel lijkt het zo te zijn dat klagers de weg naar het Panel steeds beter weten te vinden sinds 2010, gezien de flinke stijging klachten.

	Het vergroten van het inzicht en de kennis in horecadiscriminatie en het nut van melden.
	In 2011 heeft het Panel zich gericht op het versterken van het netwerk en het Panel goed op de kaart houden. Zo is het Panel diverse malen met het horecare-team van de politie meegelopen, zowel om hen bewust te maken van de mogelijkheden tot doorverwijzen als ook om door participerende observatie meer zicht te krijgen op wat zich afspeelt in het uitgaansleven. Daarmee was het Panel ook verschillende nachten ‘ter plaatse’ aanwezig en een aanspreekpunt voor stappers. Ook zijn er visitekaartjes uitgedeeld onder de politie-agenten om het hen te vergemakkelijken mensen naar het Panel door te verwijzen.

	20 aangesloten bedrijven
	22 aangesloten bedrijven

	40 jongeren bereiken met een project
	Er heeft in 2011 geen activiteit plaats gevonden dat specifiek gericht was op jongeren. Er is wel een convenantpartner-bijeenkomst geweest op 26 oktober in de Hollywood Music Hall, een van de convenantpartners. Daarbij waren naast convenantpartners mensen aanwezig van deelgemeente Centrum, Directie Veiligheid, Politie Rotterdam Rijnmond, Commissie Gelijke Behandeling, diverse jongeren en mensen uit Zuid-Afrika van UMTAPO, een organisatie die zich in zet voor empowerment van jongeren in Durban. Ook heeft Burgemeester Aboutaleb opnieuw het belang uitgesproken van het Panel Deurbeleid Rotterdam en 2 nieuwe ondernemers die het convenant tekenden, welkom geheten.

Voor 2012 bekijkt het Panel Deurbeleid Rotterdam of ze een debat kan gaan organiseren op en in samenwerking met InHolland om met jongeren het gesprek aan te gaan over hoe zij het uitgaansleven van Rotterdam ervaren.

In 2012 zal er ook een advertentie verschijnen van het Panel in de Studenten Informatie Gids 2012-2013, die verspreid wordt onder alle (mbo-, hbo- en universitaire) studenten.

Bijlage 1: Het Panel Deurbeleid en convenantpartijen

3.1 Het convenant

Het Panel Deurbeleid werkt aan een discriminatievrij deurbeleid in het Rotterdams uitgaansleven en heeft daarin twee functies: het beoordelen van het deurbeleid van individuele horecaondernemers en het onderzoeken van klachten over vermeende discriminatie in de horeca. Ze bestaat uit vertegenwoordigers van: Gemeente Rotterdam, Politie Rotterdam-Rijnmond, Koninklijke Horeca Nederland, Rotterdamse Jongerenraad en RADAR (bureau voor gelijke behandeling en tegen discriminatie).

Om discriminatievrij deurbeleid te bevorderen toetst het Panel het deurbeleid van een ondernemer. Wanneer het deurbeleid van een horecaondernemer voldoet, dan kan hij of zij convenantpartner worden. De ondernemer sluit het convenant af met de burgemeester van Rotterdam en de Korpschef van Politie Rotterdam Rijnmond. Het convenant wordt uitgewerkt in afspraken tussen het Panel en de horecaondernemer, om discriminatie in het Rotterdamse uitgaansleven te bestrijden. Sinds de start van het Panel in 2002 hebben 14 ondernemers het convenant ondertekend. Momenteel zijn er 10 ondernemers aangesloten
 bij het Panel, wat eind 2011 neerkomt op 21 ondernemingen. Het Panel vraagt iemand met een klacht altijd eerst zelf naar het klachtenspreekuur van de discotheek te stappen. Komen die twee partijen er niet uit, dan beoordeelt het Panel Deurbeleid de klacht. Bij stelselmatige discriminatie informeert het Panel de burgemeester.

Horeca-exploitanten zijn verantwoordelijk voor hun eigen deurbeleid. Ze moeten regels opstellen en handhaven. Om convenantpartner te worden van het Panel Deurbeleid moet het deurbeleid voldoen aan de volgende eisen:

1. Iedereen krijgt op basis van dezelfde regels al dan niet toegang tot de Rotterdamse discotheek;

2. Die regels, bijvoorbeeld over kleding (dress-code) of leeftijd, moeten duidelijk en eenduidig omschreven zijn.

3. De regels bevatten geen enkele vorm van discriminatie op basis van leeftijd, afkomst, huidkleur, geloof of seksuele geaardheid.

4. Het deurbeleid moet aan de buitenzijde van de discotheek, bij de entree, duidelijk te lezen zijn;

5. Als je niet naar binnen mag, moet je duidelijk te horen krijgen waarom dat is. De beveiliger wijst dan bovendien op het klachtenspreekuur van de discotheek en het bestaan van het Panel. (NB: het Panel wil in de toekomst gaan werken met visitekaartjes die beveiligers én politie kunnen uitreiken bij doorverwijzing naar het Panel Deurbeleid).
6. De exploitanten/discotheekhouders houden wekelijks spreekuur waar je om uitleg kunt vragen als je geweigerd bent.

3.2 Rollen van de partners

Gemeente
De burgemeester kan de vergunning tijdelijk of voor onbepaalde tijd geheel of gedeeltelijk intrekken of wijzigen indien de houder van de inrichting zich schuldig maakt aan discriminatie naar ras, geslacht of seksuele geaardheid (art. 2.3.6, lid 4 sub e van de Algemene Plaatselijke Verordening Rotterdam). In de afgelopen 5 jaar is het middel bestuurlijke waarschuwing niet uit kast gehaald. De noodzaak van inzet van dit middel was (nog) niet aanwezig. Wel werd de Burgemeester door het panel formeel geïnformeerd dat entreedifferentiatie bij toegang tot horecagelegenheden leidde tot klachten. Dat is ook enkele keren door de Burgemeester, zowel schriftelijk als in mondeling overleg bij de horecaondernemers aan de orde gesteld. Alle klachten werden in overleg tussen klager en ondernemer of door middel van een gesprek van het Panel met de ondernemer opgelost. Dat de mogelijkheid van een bestuurlijke maatregel op de achtergrond bestaat heeft wellicht wel meegeholpen bij het via overleg oplossen van klachten.

De vertegenwoordiger vanuit de gemeente is in die hoedanigheid ook voorzitter van het Panel. Deze rol vereist een ruime interesse in het onderwerp (echter zonder rechtstreeks betrokken te zijn bij het horecabeleid van de gemeente). Op gezette tijden is er aandacht vanuit de media voor horecadiscriminatie en ook wordt aanwezigheid op conferenties e.d. op prijs gesteld. Met daarbij nog de contacten met ondernemers vraagt de functie van voorzitter gerichte aandacht en extra tijd en inspanningen.
Koninklijke Horeca Nederland
De horecaondernemer verplicht zich, uitsluitend functionele eisen te stellen aan de gast. Deze functionele eisen zijn gebaseerd op de wet, een overeenkomst of het bedrijfsbeleid van de ondernemer, binnen de grenzen die de wet stelt. De ondernemer stelt een eigen deurbeleid op dat transparant en controleerbaar is. Dit beleid wordt door het Panel Deurbeleid aan de criteria van het Rotterdamse deurbeleid getoetst. De horecaondernemer zal de beveiligingsmedewerkers instrueren op welke wijze discriminatie bij het toegangsbeleid kan worden voorkomen.

Om het belang te behartigen van de individuele ondernemer, neemt een vertegenwoordiger van Horeca Nederland deel aan het Panel. Om de objectiviteit van deze vertegenwoordiging te waarborgen, ligt deze rol in handen van horecaondernemers die zelf geen deurbeleid hebben. De Koninklijke Horeca Nederland brengt vak- en branchekennis met zich mee. Behalve deelname aan vergaderingen van het Panel, voert zij ook werkzaamheden uit zoals het contact onderhouden en gesprekken voeren met de horecaondernemers.

Politie
Uitgangspunt is dat de politie iedere klacht over discriminatie serieus neemt en ter zake in beginsel altijd aangifte opneemt. De politie zal, wanneer er sprake is van een aangifte, binnen redelijke termijn en op gebruikelijke wijze onderzoek doen door de betrokken partijen te horen. In geval er een onderzoek wordt ingesteld, overlegt de politie met de Officier van Justitie, belast met discriminatiezaken. Indien er aanleiding toe bestaat zal de politie door middel van een bestuurlijke rapportage de burgemeester informeren. De politie reageert alert op meldingen met betrekking tot discriminatie door horeca-inrichtingen. De politie is op drukke uitgaansavonden, op grond van informatie en daar waar nodig, zichtbaar en opvallend aanwezig. Vanuit de politie wordt aan het Panel deelgenomen door de contactfunctionaris discriminatie.
RADAR
RADAR participeert vanwege de deskundigheid op het gebied van herkennen van discriminatie en discriminatiebestrijding. RADAR wordt vertegenwoordigd door diens directeur die sinds het begin van het Panel betrokken en mede-initiatiefnemer is. RADAR speelt onder andere een belangrijke rol in de klachtbehandeling en heeft op momenten dat er geen panelsecretaris was, deze taak grotendeels op zich genomen. Verder voegt RADAR een brede en uitgebreide kennis en ervaring aan het Panel toe wat betreft gelijke behandeling en discriminatiewetgeving. Radar ziet samen met de politievertegenwoordiger, nauwlettend toe op de noodzaak of mogelijkheid voor een klager, om een ander traject te bewandelen (aangifte; klacht bij CGB).

Rotterdamse Jongeren Raad(RJR)
RJR is vanuit de deskundigheid over en betrokkenheid bij Rotterdamse jongeren lid van het Panel. RJR heeft veel contact met jongeren en ruime kennis van de achterban. De vertegenwoordiger vanuit de Jongerenraad is meestal voor de periode van één jaar beschikbaar. Echter, de ervaring leert dat consistente vertegenwoordiging vanuit de RJR lastig te realiseren is. Het overgrote gedeelte van 2011 is er evenals in 2012 geen vertegenwoordiging van de RJR geweest bij vergaderingen van het Panel. Ondertussen is er sinds begin 2012 een nieuwe bestuurslid van de RJR aangeschoven bij de vergaderingen van het Panel en het Panel hoopt dan ook op een nieuwe, betrokken rol van de RJR, omdat ze juist die stem van jongeren van belang acht. Zij vormen immers een groot deel van de stappers die tegen ongelijke behandeling bij de deur aanlopen.

Secretaris

Voor de behandeling en monitoring van klachten, het structureel onderhouden van contacten met convenantpartijen, de werving van nieuwe convenantpartners, het organiseren van bijeenkomsten en natuurlijk vergaderingen, werkt het Panel sinds 2002 met een secretaris die deze taken op zich neemt. De financiering voor een secretaris was echter niet altijd structureel op hetzelfde niveau. Zo was er in het begin ruimte voor een secretaris voor 28 uur. Tussen november 2009 en september 2010 was er überhaupt geen panelsecretaris en werd een van de basistaken, namelijk klachtbehandeling, waargenomen door de klachtbehandelaars van RADAR.

Na bijna een jaar zonder te hebben gezeten, heeft het Panel sinds september 2010 een nieuwe secretaris aangetrokken, beschikbaar voor 18 uur.
3.3 Convenantpartijen eind 2011:

· Baja Beachclub

· BED

· Blender

· Breakaway

· Café Beurs

· Café Fout

· Café Plein

· Cinema

· Club Vie

· Coconuts

· Het Witte Huis/Elit

· Get Back

· Hollywood Music Hall

· Kleine Aprés Skihut

· Off Corso

· Perron

· Riva

· Saint Tropez

· Sorbonne

· The Thalia Lounge

· The VIP Room

� In 10 meldingen viel geen grond vast te stellen en de vier overige meldingen hadden betrekking op (eerdere)misdraging (2), een privékwestie en een weigering op grond van woonplaats.

� De overige zaken betreffen 2 keer een vermeende eerdere misdraging, een privékwestie en een opmerking relaterend aan de seksuele geaardheid van de geweigerde.

� Zoals door melder aangegeven

� Mieke Komen; Etniciteit en uitgaan in Den Haag. Meningen van allochtone jongeren over de aantrekkingskracht en toegankelijkheid van Haagse horecagelegenheden en discotheken. Haagse Hogeschool: Den Haag; 2004

� De capaciteit van de Hollywood Music Hall is beduidend groter dan die van bijvoorbeeld de VIP-Room

� De 7 klachten over de Regenboog hebben allen betrekking op vrouwen die zich op grond van hun geslacht en seksuele geaardheid geweigerd voelen. Volgens de eigenaar van het homocafé gaat het hier echter om een groep vrouwen die verschillende keren binnen overlast hebben veroorzaakt. Na diverse waarschuwingen wordt hen de toegang geweigerd. De 7 ‘onbekende’ klachten hebben allen betrekking op onvolledige meldingen die via sms of e-mail bij het Panel zijn binnengekomen en waarvan het niet gelukt is contact te maken met de melder.

� Door de jaren heen zijn er wel verschuivingen geweest in verband met clubs die failliet zijn gegaan en/of van eigenaar zijn veranderd.

[image: image1.jpg]

Jaarverslag 2011 Panel Deurbeleid Rotterdam

Pagina 11

