

Stichting Magenta

Afdeling Meldpunt Discriminatie Internet

Jaarverslag 2015

1

Meldpunt Discriminatie Internet (MDI)

Het MDI is een onderdeel van de Stichting Magenta

Colofon

Email MDI: buro@meldpunt.nl

Meldingen: meldpunt@meldpunt.nl

Website: www.meldpunt.nl

Samenstelling: Stichting Magenta

De afdeling Meldpunt Discriminatie Internet van Stichting Magenta heeft sinds 31 december 2012 geen

subsidierelaties meer met overheden. Stichting Magenta en haar afdeling MDI zijn een onafhankelijke

Non – Gouvernementele Organisatie (NGO) die bestaan van giften en donaties van fondsen, andere

instellingen en privépersonen.

© 2016 Stichting Magenta, Meldpunt Discriminatie Internet, Amsterdam

2

Bestuur en medewerkers

Het bestuur van Stichting Magenta bestaat uit:

Mw. Suzette Bronkhorst, voorzitter

Drs. Onno Rodbard, penningmeester

Dr. Selma Muhic Dizdarevic, lid

Dhr. Alon de Lieme, lid

De medewerkers van het Meldpunt Discriminatie Internet zijn:

Dhr. Ronald Eissens, Algememeen Directeur Stichting Magenta

Mw. A. Zukaj, meldingen

Mw. R. Pattipeilohij, meldingen

Mw. J. Baaij, boekhouding

3

Inhoud
Inleiding ... 4

Samenvatting en conclusies .. 4

1. Activiteiten MDI: Meldingsafhandeling en aangiftes.. 5

1.1 Werkwijze MDI .. 5

1.2 Verwijdering van uitingen ... 5

1.3 Aangiftebeleid ... 5

2. Overige Activiteiten MDI ... 7

2.1 Samenwerking en overleg ... 7

Meldpunten Discriminatie .. 7

Overleg OM, Politie en MDI .. 7

Social media .. 7

2.2 International Network Against Cyber Hate (INACH) ... 7

3. Meldingen, discriminatiegronden en trends .. 8

3.1 Discriminatiegronden .. 9

3.2 Top 5 categorieën/discriminatiegronden en trends ... 10

Discriminatie van moslims .. 10

Anti-zwart racisme' of afro-fobie .. 11

Overig afkomst of nationaliteit ... 11

Antisemitisme ... 12

Discriminatie van Marokkanen ... 12

4. Uitingen per medium/locatie .. 14

5. Strafbaarheid en vervolgacties ... 15

5.1 Strafbaarheid .. 15

5.2 Vervolgstappen en verwijderingspercentage ... 16

Vervolgstappen ... 16

Verwijderingspercentage .. 17

6. Overige resultaten in cijfers .. 18

4

Inleiding

Voor u ligt het MDI jaarverslag van 2015. Sinds 2013 ontvangt het MDI geen subsidie meer van de

overheid, maar de werkzaamheden konden ook het afgelopen jaar gelukkig doorgang vinden. Het was

wel een bewogen jaar met veel veranderingen voor de stichting. Helaas was het daardoor niet mogelijk

om op volle toeren te draaien.

Gezien de veranderingen veel invloed hebben gehad op het functioneren van het MDI willen we hier

kort op in gaan. Door het tekort aan fondsen was het niet mogelijk om het gehele jaar met personeel te

draaien. Een deel van het personeel is doorgegaan naar nieuwe uitdagingen, maar hebben op

vrijwilligersbasis geholpen om de kerntaken van het MDI zo goed mogelijk door te laten gaan. Wij zijn

hen erg dankbaar voor hun inzet.

In het verslag kunt u lezen wat het MDI het afgelopen jaar heeft gedaan. In het eerste hoofdstuk

‘Activiteiten MDI’ wordt ingegaan op de kernactiviteiten en de werkwijze van het MDI. In het tweede

hoofdstuk ‘Overige Activiteiten MDI’ wordt er ingegaan op de overige activiteiten van het MDI:

samenwerking met andere organisaties, overleggen en het internationale netwerk waar het MDI lid van

is, het International Network Against Cyber Hate.

Een van de belangrijkste kerntaken van het MDI is het afhandelen van meldingen. Het aantal meldingen

en de cijfers per discriminatiegrond en de trends van 2015 kunt u terug vinden in hoofdstuk 3

‘Meldingen, discriminatiegronden en trends’. In het 4e hoofdstuk ‘Uitingen per medium/locatie’ gaan

we dieper in op de verdeling qua media waarop uitingen zijn geplaatst. Uitingen waarover het MDI

melding ontvangt worden getoetst op ernst waarop vervolgstappen worden bepaald. Hierover is meer

te lezen in hoofdstuk 5 ‘Strafbaarheid en vervolgacties’. Voor uw informatie hebben wij in hoofdstuk 6

‘Overige resultaten in cijfers’ nog extra tabellen toegevoegd zonder toelichting.

Samenvatting en conclusies
De verschuiving van discriminatie die wij de afgelopen jaren noteerden van het ‘oude internet’

(webfora, blogs, websites) naar de Social media (Facebook, Twitter, Youtube/Google) is zo goed als

compleet. Het grootste aantal meldingen gaat over de Social media.

Gedurende 2015 kregen wij minder meldingen binnen dan verwacht. Een factor is hierbij dat de

meldingsbereidheid terug lijkt te lopen. Ook het feit dat onze collega’s van MIND meldingen behandelen

heeft waarschijnlijk te maken met de terugloop in meldingen bij het MDI. Toch werden er 1007 uitingen

bij ons gemeld. Kijkend naar het soort meldingen dan zien we dat er aanmerkelijk meer meldingen zijn

gedaan over discriminatie van moslims, anti-zwart racisme en overige afkomt of nationaliteit

(vluchtelingen) en minder over antisemitisme. Antisemitisme, jarenlang op nummer 1, is gewisseld van

plaats met discriminatie van moslims en staat nu op nummer 4. Dit betekend overigens niet dat het

gehalte antisemitisme op Internet is verminderd. Dit geld voor alle vormen van discriminatie; het MDI

werkt op basis van wat wordt gemeld. Dat geeft een indicatie.

5

1. Activiteiten MDI: Meldingsafhandeling en aangiftes

De belangrijkste activiteit van het MDI is het afhandelen van meldingen. Hieronder wordt uitgelegd
welke werkwijze het MDI hanteert bij het afhandelen van meldingen en het verzoeken tot

verwijderen van uitingen. U kunt meer lezen over de meldingen 2015 in hoofdstuk 4 t/m 6.

1.1 Werkwijze MDI
Het MDI ontvangt alleen meldingen per e-mail. Om een melding in behandeling te kunnen nemen, is

het noodzakelijk om te weten welke uiting een melder discriminerend vindt en waar deze uiting zich

op het internet bevindt. Als de uiting kan worden teruggevonden en in Nederland wordt gehost of op

Nederland is gericht, dan toetst het MDI op basis van de wet en de jurisprudentie of de uiting ook

strafbaar is. Als dat het geval is, dan wordt doorgaans een verzoek tot verwijdering gestuurd.

Het MDI is in eerste instantie gericht op het laten verwijderen van discriminerende uitingen op het

internet. Deze werkwijze levert op de korte termijn een duidelijk resultaat op: de gemelde uiting is

niet meer online. Voor melders is het belangrijk om te zien dat het doen van een melding nut heeft.

Daarnaast probeert het MDI beheerders van websites ertoe te bewegen de door hen beheerde sites

te modereren en discriminerende uitingen zelf te verwijderen. Het sturen van verzoeken tot

verwijdering is daartoe een belangrijk middel. Op deze manier hoopt het MDI discriminerende

uitingen te voorkomen.

1.2 Verwijdering van uitingen
Het MDI doet niet over alle gemelde strafbare uitingen een verzoek tot verwijdering. Als de uitingen
op een website worden aangetroffen waar al een aangifte tegen loopt, dan worden de uitingen aan
het aangiftedossier toegevoegd. Ook wordt altijd eerst gecontroleerd of een strafbare uiting nog
online staat, indien dit niet zo is wordt vanzelfsprekend geen verzoek tot verwijdering verstuurd.
In 2015 werd over 314 van de 272 strafbare uitingen een verzoek tot verwijdering gestuurd.
Van de verzoeken tot verwijdering is 86,6% opgevolgd. Dat betekent dat het MDI in totaal 86,6% van de
gemelde strafbare uitingen van het internet heeft laten verwijderen. 13 uitingen werden toegevoegd
aan een bestaand aangiftedossier. U kunt in hoofdstuk 5 meer lezen over het percentage strafbare
uitingen en de afhandeling daarvan.
Een verzoek tot verwijdering wordt bijna altijd verstuurd naar de eigenaar of beheerder van de
website. De provider zelf wordt vrijwel nooit benaderd enerzijds omdat deze veel minder bemoeienis
heeft met de inhoud van een website, anderzijds omdat wij van mening zijn dat de eigenaar of
auteur van mogelijk discriminerend materiaal de eerste verantwoordelijke is. Bovendien heeft de
ervaring geleerd dat als een website bij een provider offline wordt gehaald, die zeer snel bij een
nieuwe provider weer online staat.

1.3 Aangiftebeleid
Er wordt overwogen om aangifte te doen indien degene die verantwoordelijk is voor het plaatsen
en/of het openbaren van een discriminerende uiting niet wil meewerken aan het verzoek tot
verwijdering. Het MDI streeft ernaar altijd een verzoek tot verwijdering te sturen, echter bij sommige
extreme uitingen, recidivisten of in andere gevallen, doet het MDI soms aangifte zonder eerst een
verzoek tot verwijdering te hebben gestuurd.
Een spoedige afhandeling van aangiften en vervolging is van groot belang voor het werk van het MDI.
Weliswaar is het MDI in eerste instantie gericht op het doen van verzoeken tot verwijdering, maar als

6

deze procedure niet effectief blijkt is een adequate strafrechtelijke aanpak de enige manier om tegen
strafbare uitingen op te treden. Het MDI voelt zich hierin gesteund door de aanwijzing discriminatie
(2007A010), waarin staat dat in discriminatiezaken op voorhand wordt aangenomen dat de voorwaarde
van opportuniteit aanwezig is. Een succesvolle afhandeling van aangiften is dus noodzakelijk als “stok
achter de deur” voor het werk van het MDI. Daarnaast helpt jurisprudentie het MDI om uitingen beter
te beoordelen. De belangrijkste reden voor een goede strafrechtelijke aanpak van discriminerende
uitingen is om te laten zien dat niet alles mag op het internet: ook op het internet
kent de vrijheid van meningsuiting grenzen.
Het nadeel van een aangifte is dat er vaak jaren verstrijken tussen het moment van aangifte en een
eventuele veroordeling. Juist voor discriminerende uitingen op het internet is het van belang dat een
aangifte zo snel mogelijk wordt opgepakt. Discriminerende uitingen op het internet blijven immers
staan, in tegenstelling tot de meeste uitingen die buiten het internet worden gedaan. Dit heeft tot
gevolg dat mensen keer op keer kunnen worden beledigd door dezelfde uiting. Zeker nu met behulp
van zoekmachines met gemak (en vaak onbedoeld) ‘oude’ uitingen kunnen worden opgeroepen, is
het zaak dat aangiftes snel worden opgepakt.

7

2. Overige Activiteiten MDI

2.1 Samenwerking en overleg

Meldpunten Discriminatie
Het MDI heeft regelmatig overleg met de meldpunten discriminatie en antidiscriminatie voorzieningen
aangesloten bij de brancheverenigingen Landelijke Brancheorganisatie van Antidiscriminatie bureaus
(LBA) en het Samenwerkingsverband Antidiscriminatievoorzieningen Nederland (SAN). Meldingen die te
maken hebben met discriminatie in de fysieke wereld (niet op internet) sturen wij door naar deze
instellingen. Op hun beurt sturen deze bureaus meldingen van discriminatie op het internet door naar
het MDI.

Overleg OM, Politie en MDI
Het MDI heeft enkele keren per jaar overleg met het Landelijk Expertise Centrum Discriminatie van het
Openbaar Ministerie (LECD), het Landelijke Expertise Centrum Diversiteit van de politie en de politie
Amsterdam - Amstelland.

Dit overleg heeft ten doel:

¶ De lopende aangiften van het MDI te bespreken

¶ De afhandeling van aangiften bespoedigen

¶ Afspraken maken over de manier waarop de strafrechtelijke aanpak van discriminatie op
Internet kan worden verbeterd

¶ De politie en het OM een beeld te geven van wat er ‘speelt’ op het internet.

Social media
Gedurende 2015 hebben het MDI, meestal in samenspraak met het International Network Against Cyber
Hate overleg gevoerd met de Social Media. Het MDI is bij Twitter, Facebook en Youtube/Google een
‘trusted partner’. E.e.a. maakt de verwijdering van strafbare uitingen op de Social Media wat
makkelijker.

2.2 International Network Against Cyber Hate (INACH)
Het MDI / Magenta is lid en medeoprichter van INACH (www.inach.net), een internationaal netwerk met
leden verspreid over Europa, Israël en de Verenigde Staten. INACH legt zich toe op het bestrijden van
discriminatie op het internet door middel van educatie, het verwijderen van uitingen en wettelijke
acties. In de praktijk is dit netwerk ook bijzonder nuttig om informatie uit te wisselen en van elkaars
ervaring en deskundigheid te profiteren. In 2015 was het MDI aanwezig op de members meeting in
Straatsburg, Frankrijk.

8

3. Meldingen, discriminatiegronden en trends

Het MDI registreert uitingen van discriminatie op internet, onder meer op discriminatiegrond, om
inzicht te krijgen in de maatschappelijke ontwikkelingen in deze. Het MDI gaat daarbij uit van de in
het Wetboek van Strafrecht genoemde discriminatiegronden, te weten: ras, godsdienst of
levensovertuiging, hetero- of homoseksuele gerichtheid, geslacht en lichamelijke, psychische of
verstandelijke handicap.

In het jaar 2015 heeft het MDI 933 meldingen ontvangen. Hiervan vielen 826 meldingen binnen het
werkgebied van het MDI die in totaal 1007 uitingen op het internet betroffen. Dit zijn minder meldingen
en uitingen ten opzichte van 2014. In 2014 ontving het MDI 1179 meldingen waarvan 1038 binnen het
werkgebied van het MDI vielen. Deze meldingen werden gedaan over 1117 uitingen. Ondanks dat er
minder meldingen binnen zijn gekomen is er een minimale daling te zien in het aantal uitingen waarover
meldingen zijn gedaan.

Tabel 3.1 Meldingen en uitingen

 2015 2014 2013 2012 2011

Aantal meldingen 933 1179 809 925 1039
Aantal uitingen 1007 1117 924 1035 1624

In dit hoofdstuk wordt het totale aantal bij het MDI gemelde uitingen per discriminatiegrond
weergegeven. Er wordt daarbij een overzicht gegeven van de afgelopen vijf jaar en wordt er dieper in
gegaan op de 5 meest getroffen discriminatiegronden.

9

3.1 Discriminatiegronden
Tabel 3.2 laat zien hoeveel meldingen het MDI heeft ontvangen per discriminatiegrond in de afgelopen
vijf jaar

Tabel 3.2 Overzicht aantal meldingen per categorie 2011 t/m 2015

In bovenstaand tabel is de volgorde aangehouden van het aantal uitingen, van hoog naar laag, per
discriminatiegrond. En zoals elk jaar is een verschuiving te zien in deze volgorde. In grafiek 3.1 hebben
we deze cijfers visueel weergegeven. Het is opvallend dat de afgelopen vijf jaar de discriminatiegronden
in de top vijf categorieën hetzelfde is gebleven. Hieronder zullen we deze vijf gronden individueel
bespreken.

Grafiek 3.1 Overzicht aantal meldingen per categorie 2011 t/m 2015

 2015 2014 2013 2012 2011

Discriminatie van moslims 330 219 222 196 319
Anti-zwart racisme' of afrofobie 220 255 209 99 182
Overig afkomst of nationaliteit 198 93 97 151 520
Antisemitisme 142 328 250 285 252
Discriminatie van Marokkanen 90 103 111 132 141
Discriminatie van autochtone Nederlanders 34 74 44 33 40
Discriminatie van Turken 22 41 18 27 44
Discriminatie op basis van seksuele gerichtheid 21 33 53 62 88
Discriminatie op basis van geslacht 9 5 20 12 17
Discriminatie op basis van religie, anders dan islam 6 14 5 18 17
Discriminatie op basis van handicap 5 6 5 5 7
Discriminatie op basis van Aziaten 5 14 25 15 5
Discriminatie van Roma en Sinti 3 14 15 15 10
Discriminatie van basis van leeftijd 1 4 2 12 1

0

50

100

150

200

250

300

350

400

450

500

550

2011 2012 2013 2014 2015

A
an

ta
l m

el
d

in
ge

n

Jaartal

Overzicht aantal meldingen per catergorie

Discriminatie van moslims

Anti-zwart racisme' of afrofobie

Overig afkomst of nationaliteit

Antisemitisme

Discriminatie van Marokkanen

Discriminatie van autochtone
Nederlanders
Discriminatie van Turken

Discriminatie op basis van seksuele
gerichtheid
Discriminatie op basis van geslacht

Discriminatie op basis van religie,
anders dan islam
Discriminatie op basis van handicap

10

3.2 Top 5 categorieën/discriminatiegronden en trends
Voor de verschuivingen in de top 5 discriminatiegronden zijn enkele oorzaken aan te wijzen. Sommige
trends van vorig jaar hebben zich in 2015 voortgezet. Zo is het maatschappelijk debat gevormd door de
vluchtelingencrisis en de discussie over ‘Zwarte Piet’. In 2015 waren de verschillende terroristische
aanslagen een nieuwe factor die de online sfeer heeft beinvloed.
Hieronder bespreken we de vijf discriminatiegronden individueel. We gaan in op de trends die de
uitingen hebben beïnvloed, de strafbaarheid van deze uitingen en we geven enkele voorbeelden van
uitingen.

Discriminatie van moslims
Onder ‘discriminatie jegens moslims’ vallen uitingen die direct gericht waren naar mensen met het
islamitische geloof. Meldingen over uitingen die het geloof islam zelf betreffen vallen onder de vrijheid
van meningsuiting.

Zoals voorspeld in het vorige jaarverslag was er in 2015 een sterke stijging in het aantal meldingen over
uitingen betreffende moslims (en islam). Discriminatie jegens moslims is van de derde plaats in 2014 op
de eerste plaats terecht gekomen.
In 2014 was er een lichte daling te zien, maar in 2015 is er veel gebeurd wat een sterke stijging van het
aantal uitingen voor deze discriminatiegrond te verklaren. De ontwikkelingen in de vluchtelingencrisis en
(verijdelde) aanslagen in Nederland en buitenland zijn veel besproken onderwerpen op het internet.
Doordat de emoties hoog opliepen op fora, social media en websites is de toon van het maatschappelijk
debat harder geworden. Dit is terug te zien in het aantal meldingen op de discriminatiegronden
‘Discriminatie jegens moslims’ en ‘Overig afkomst en nationaliteit’.

Er is een stijging van 36,9% in 2015 ten opzichte van 2014. Van alle gronden waren de uitingen
betreffende deze grond ook het vaakst strafbaar met en percentage van 53,3%. Voor 148 uitingen
hebben we een verzoek tot verwijdering verstuurd, daarvan zijn 119 uitingen verwijderd.

Voorbeelden van uitingen, welke na ons verzoek zijn verwijderd:

‘Vuile gore tering moslims! Wrede sadistische achterlijke zwijnhonden!’

‘Moslims !!! Ze zullen zich zelf wel weer als slachtoffer zien, zo als altijd, vies volk met een super
Achterlijke Cultuur, Minder Minder Minder’

‘Zo zie je maar weer, wat voor een smeerlappen die moslims zijn!! Wegvagen dat soort!!!’

‘Fantastisch!!!! Wij normale Nederlanders moeten dat hele moslimgebeuren vernederen en over de

psychologische afgrond donderen!! Keihard gaan optreden en ze allemaal dwarszitten!!! Nergens meer
welkom heten!! Buitensluiten en nooit mee omgaan!!!’

11

Anti-zwart racisme' of afro-fobie
Net als in 2014 staat ‘anti-zwart racisme’ dit jaar weer op nummer twee. De nationale discussie over
‘Zwarte Piet’ wordt al enkele jaren gevoerd en laaide ook dit jaar weer op. De discussie kan erg fel
worden en sommigen gaan dan over de schreef. Er zijn voornamelijk meldingen binnengekomen over
uitingen van voorstanders van ‘Zwarte Piet’. Helaas worden er nog steeds erg onsmakelijke en
kwetsende uitingen gedaan. Hieronder zijn enkele voorbeelden te zien van uitingen waarover melding is
gedaan.

Voorbeelden van uitingen, welke na ons verzoek zijn verwijderd:

‘Benny Neyman zingt hem als de beste. Niet die vuile vieze saaie kk nikker met zijn muts op wat een
saaie kut versie man oprotten met deze reclame lied. Echt slecht en onrespectvol dat deze zwarte aap

het mooiste lied van Benny heeft na ge – aapt’

Naar aanleiding van nieuwberichten over protesten tegen ‘Zwarte Piet’:
‘kunnen wij beter! elke zwartjakker zijn keel doorsnijden! kennen ze ook niks meer over de nationale

tradities zeggen!’

‘Alle negers het land uit. Ze zijn toch te lui om te werken anders hadden ze voor deze onzin geen tijd.’

Van de 220 uitingen waarover melding is gedaan, waren er 85 uitingen strafbaar. Dit is een lichte stijging
in het percentage strafbare uitingen ten opzichte van 2014 met ruim 2%. Voor 75 uitingen hebben we
een verzoek tot verwijdering verstuurd, daarvan zijn 71 uitingen verwijderd.

Overig afkomst of nationaliteit
De discriminatiegrond ‘Overig afkomst en nationaliteit’ bevat alle meldingen die niet vallen onder èèn
van de andere discriminatiegronden op basis van ras of nationaliteit. Voorbeelden zijn asielzoekers,
vluchtelingen, of buitenlanders in het algemeen. Ook discriminatie op basis van een nationaliteit die niet
in de andere categorieën is opgenomen wordt in deze categorie geregistreerd.

Voorbeelden van uitingen, welke na ons verzoek zijn verwijderd:

"Ik wil dat mijn land schoongeveegd wordt, van de eerste tot en met de laatste buitenlander; van baby
tot grijsaard: oprotten! Ik heb het helemaal gehad met import, waar vandaan dan ook!Ik wil rust in de
tent en anders niks! Ik wil als Nederlandse, weer als mens behandeld worden en niet als noodzakelijk

kwaad!"

"Ik neem asielzoekers in huis en steek het huis in brand".

“Allemaal afmaken, tering honden (minder dan dat), en maar binnen blijven halen en geld geven!!”
(reactie op een post over asielzoekers)

Onder het kopje ‘Discriminatie van moslims’ werd al aangegeven dat terroristische aanslagen binnen en
buiten Nederland en de vluchtelingencrisis het verharding in de discussies online veroorzaakt. Daarbij
voelt de afbouw van de sociale zekerheid en de financiële nood waarin mensen in verkeren, voor
sommigen als een gevolg van de komst van de vluchtelingen. Ondanks dat dit nergens op gestaafd is,
blijft dit een hardnekkig argument om de komst van vluchtelingen te weigeren en om afschuwelijke
uitingen online te plaatsen.

12

Antisemitisme
Het aantal meldingen betreffende Antisemitisme is in 2015 sterk gedaald, van 328 in 2014 naar 142 in
2015. Dit maakt dat deze discriminatiegrond niet meer op nummer 1 staat, maar op de 4e plaats.
Antisemitisme op internet is echter onverminderd groot aanwezig. De oorzaak van de sterke daling in
het aantal meldingen laat zich echter niet gemakkelijk duiden, maar het zou kunnen liggen in de
mainstreaming en ‘normalisering’ van antisemitisme die wij noteren. Ook bestaat er steeds meer de
neiging om alle anti-Israël of ‘antizionistische’ uitingen af te doen als ‘politiek’, terwijl juist de meeste
van dit soort uitingen wel degelijk onder antisemitisme vallen.1
Van de 142 uitingen hadden 42 uitingen mede betrekking op het ontkennen van de holocaust. Het MDI
heeft voor 31 meldingen een verzoek tot verwijdering gestuurd. Naar aanleiding van deze verzoeken zijn
er 28 uitingen verwijderd. Voor de andere uitingen zijn geen verzoeken voor verwijdering ingediend,
omdat deze waren bijgevoegd in bestaande aangiftedossiers, de locatie in het buitenland was, de
uitingen reeds verwijderd waren of stappen door derden werden ondernomen.

Voorbeelden van uitingen, welke na ons verzoek zijn verwijderd:

‘4&5 mei alle joden vergassen !!!!’

‘Mijn vader zat bij de commando's, mijn moeder zat bij de SS. Samen verbrandden ze Joden, want Joden
branden het beste.’

‘Niemand neemt de holocaust serieus, als het waar zou zijn dat 6 miljoen doodgingen dan is het nog
jullie verdiende loon ook. Joden zijn verderfzaaiers, vandaar dat Europa ze 5000 km verderop heeft

gedumpt. Nu heeft Europa alweer spijt want ze beginnen langzamerhand door te hebben dat de joden
Europa wilt vernietigen.’

Discriminatie van Marokkanen
Uitingen die deze categorie betroffen waren uitingen gericht aan Marokkanen. Sommige uitingen waren
discriminerend naar zowel moslims als Marokkanen toe. Dergelijke uitingen zijn vermeld onder beide
discriminatiegronden.

Voorbeelden van uitingen, welke na ons verzoek zijn verwijderd:

 ‘Minder, minder, minder, helemaal geen!!! Vast en zeker lichtgetint en van Marokkaanse komaf!!!
Uitroeien dat ongedierte!!’

‘Mooi gesproken jan. alles wat pvda is ken zo de vullisbak In. nou zal een marokaan niet gauw stemmen

te dom en te druk met mensen terroriseren en bestelen.’

‘Eens een Marokkaan, altijd een Marokkaan. Onbetrouwbaar uitschot van onze samenleving!
Opdonderen bij Ajax en trap ze ook maar meteen het land uit!’

De stigmatisering van en vooroordelen over Marokkanen zou een deel van het aantal uitingen verklaren,
net als de negatieve houding jegens de islam en moslims. In de afgelopen vijf jaar heeft er wel een lichte
daling ingezet. Deze trend heeft zich in 2015 ook verder doorgezet.

1 Zie de Werkdefinitie Antisemitisme: http://european-forum-on-antisemitism.org/definition-of-antisemitism/nederlands-

dutch

13

In 2015 ontving het MDI melding van 90 uitingen inzake discriminatie van Marokkanen, waarvan er
36 als strafbaar werden beoordeeld. Het percentage van strafbare uitingen is nagenoeg hetzelfde
gebleven ten opzichte van 2014. Voor 27 uitingen werd een verzoek tot verwijdering gestuurd, waarvan
er 23 werden verwijderd.

14

4. Uitingen per medium/locatie
Het MDI neemt meldingen in behandeling over discriminatie op het Nederlandse deel van internet. Dit
omvat websites, social media, weblogs en meer. Het MDI toetst ook of de gemelde uitingen openbaar
zijn en onderneemt in beginsel slechts stappen als de uitingen inderdaad openbaar online staan. ‘In het
openbaar’ houdt in dat de uiting door het publiek waargenomen kan worden. Dit is bijna altijd het geval.
Bij hoge uitzondering is een website beveiligd met een password dat slechts in beperkte kring bekend is.

Tabel 4.1 Locatie van uitingen

In de tabel 4.1 is de ontwikkeling van de afgelopen drie jaar te zien, het aantal meldingen per medium.
Zo is af te lezen dat er steeds meer meldingen worden gedaan over uitingen die via de social media
wordt verspreid. Binnen de groep social media betreffen de meldingen Facebook, Twitter, Google en
YouTube. Deze tendens is te verwachten aangezien social media steeds populairder wordende
middelen zijn waarmee mensen communiceren. Over andere media komen er nagenoeg geen
meldingen meer binnen, zoals chatboxen of e-mail berichten.

Tabel 4.2 Locatie per social media platform

 Aantal uitingen

Facebook 607
Twitter 39
YouTube/Google 36

Naast social media komt een groot gedeelte van de meldingen binnen over uitingen op Facebook. Dit is
ook het meest populaire social media platform in Nederland. Al eerder gaven we aan dat een uiting
openbaar moet zijn om vervolgstappen te ondernemen. Bij veel web fora en weblogs kunnen slechts
geregistreerde leden berichten plaatsen. Hieruit zou afgeleid kunnen worden dat dergelijke weblogs en
webfora niet openbaar zijn. Dit is niet het geval. Berichten zijn ook voor niet-geregistreerde leden te
lezen. Daarnaast is het lidmaatschap doorgaans een volledig geautomatiseerd proces waarbij iedereen
lid kan worden, zonder daarvoor toestemming van het beheer van een forum te hoeven vragen.

 2015 2014 2013

Social Media 692 597 343
Websites 196 384 745
Weblogs 65 22 41
Webfora/discussiefora 43 68 103

E-mail en e-mail spam 2 11 13
Video (via webpagina's of P2P netwerk) 1 1 14

Overig (Usenet nieuwsgroepen, chatboxen,
Internet Relay Chat, IRL)

8 34 8

Totaal 1007 1117 1267

15

5. Strafbaarheid en vervolgacties
Nadat het MDI een melding heeft ontvangen wordt deze getoetst aan de anti-discriminatiebepalingen
uit het Wetboek van Strafrecht, art. 137c t/m g, op strafbaarheid. Hierna wordt bepaald wat de
mogelijke vervolgstappen zijn. In dit hoofdstuk kunt u het percentage strafbare uitingen zien. Daarbij
kunt u zien welke vervolgstappen er zijn genomen en hoe hoog het verwijderingspercentage is in 2015.

5.1 Strafbaarheid
Niet elke uiting waarvan melding wordt gedaan is strafbaar zoals bedoeld in de wet. Ook het aantal
uitingen dat als tendentieus is beoordeeld, is in de laatste tabel meegenomen.

In grafiek 5.1 is de top 5 van discriminatiegronden uitgelicht van de afgelopen drie jaar. Voor een
overzicht van alle gronden en cijfers kunt gaan naar hoofdstuk 6 ‘Overige resultaten in cijfers’, tabel 6.8.
Hierin is gelijk al op te merken dat het aantal strafbare uitingen betreffende antisemitisme het sterkst
gedaald is.
Van deze vijf gronden is het aantal strafbare uitingen met betrekking tot ‘discriminatie jegens moslims’
en ‘overige afkomst of nationaliteit’ gestegen. Zoals hierboven aangegeven is de online discussie erg
verhard, wat waarschijnlijk het gevolg is van (verijdelde) terroristische aanslagen, de oorlog in Syrië,
activiteiten van de terroristische groep Islamitische Staat (IS) en de vluchtelingenstroom.

Grafiek 5.1 Strafbare uitingen top 5 discriminatiegronden

0

20

40

60

80

100

120

140

160

180

200

Discriminatie van
moslims

Anti-zwart racisme'
of afrofobie

Overig afkomst of
nationaliteit

Antisemitisme Discriminatie van
Marokkanen

A
an

ta
l u

it
in

ge
n

Discriminatiegronden

Strafbare uitingen top 5 gronden

2013

2014

2015

16

In tabel 5.1 hebben we de cijfers van 2015 uiteengezet. In de derde kolom is te zien welk percentage van
het totaal aantal uitingen strafbaar was.

Tabel 5.1 Strafbare uitingen 2015

Gronden Totaal Strafbaar Percentage strafbaar

Discriminatie van moslims 330 176 53,3%
Anti-zwart racisme' of afrofobie 220 85 38,6%
Overig afkomst of nationaliteit 198 57 28,8%
Antisemitisme 142 59 41,6%
Discriminatie van Marokkanen 90 36 40,0%
Discriminatie van autochtone Nederlanders 34 2 5,9%
Discriminatie van Turken 22 7 31,8%
Discriminatie op basis van seksuele gerichtheid 21 3 14,3%
Discriminatie op basis van geslacht 9 1 11,1%
Discriminatie op basis van religie, anders dan islam 6 2 33,3%
Discriminatie op basis van handicap 5 0 0.0%
Discriminatie op basis van Aziaten 5 2 40.0%
Discriminatie van Roma en Sinti 3 1 33,3%
Discriminatie van basis van leeftijd 1 0 0.0%

5.2 Vervolgstappen en verwijderingspercentage

Vervolgstappen
In onderstaande tabel is af te lezen welke stappen het MDI heeft genomen nadat en uitingen strafbaar

was beoordeeld.

Tabel 5.2 Vervolgstappen

 2015 2014 2013 2012 2011

Geen verzoek: stappen door derden 19 15 9 6 0

Geen verzoek: melder onderneemt zelf stappen 1 1 0 0 0

Geen verzoek: doorverwezen naar MDI buitenland 3 9 9 10 5

Geen verzoek: locatie in buitenland 9 13 18 14 19

Geen verzoek: reeds verwijderd 1 19 2 12 12

Bijgevoegd in bestaand aangifte 13 35 14 18 97
Geen verzoek, uitingen bijzonder extreem, direct aangifte
gedaan 0 1 2 2 0

Verzoek: aan buitenlandse provider 7 13 0 30 6

Verzoek: aan Nederlandse provider 1 10 2 1 0

Verzoek: rechtstreeks aan plaatser of eigenaar 306 415 433 356 510

17

Verwijderingspercentage
In tabel 5.2 de laatste drie categorieën stappen waarmee we een verzoek voor verwijdering hadden
ingediend bij de desbetreffende partij. De meeste verzoeken zijn rechtstreeks ingediend bij de plaatser
of eigenaar van de uiting, omdat wij hen allereerst verantwoordelijk stellen voor de uiting.
Van de 314 uitingen waarvoor wij een verzoek tot verwijdering hadden ingediend waren er 272
verwijderd. Het verschil van 42 zijn het aantal uitingen waarvoor wel een verzoek was ingediend, maar
die niet werden gehonoreerd.

De Social media neemt steeds meer zijn verantwoordelijkheid in het modereren van de uitingen die op
hun platform worden gedaan. Voor Facebook, Twitter en YouTube is het MDI a trusted partner, wat
betekent dat deze platforms de beoordeling van een uiting door het MDI vertrouwt en open staat voor
discussie en tips.
Gezien er steeds meer melding wordt gedaan over uitingen op social media en dit een groeiend aantal
is, versturen wij ook steeds meer verzoeken voor verwijdering naar de social media. In totaal waren er
287 uitingen op social media die strafbaar waren. Wij hebben voor 247 uitingen een verzoek tot
verwijdering ingediend. Hiervan zijn 216 uitingen verwijderd. Dit is 87,45% van het totaal.

18

6. Overige resultaten in cijfers

Algemeen
Tabel 6.1

Meldingen per categorie melders 2015 2014 2013 2012 2011

Individuen, bedrijven en organisaties 853 1138 740 863 1001
Meldpunt of antidiscriminatiebureau 75 32 51 42 25
andere belangenbehartigers 5 9 18 20 12
Totaal 933 1179 809 925 1038

Tabel 6.2

Meldingen per categorie melders 2015 2014 2013 2012 2011

MDI 826 884 658 719 831
Discriminatie in fysieke wereld, overgedragen 86 254 112 154 171
Kinderporno 0 0 2 0 3
Overig 21 41 37 52 34
Totaal 933 1179 809 925 1039

Overzicht aantal meldingen 2011 t/m 2015 per rubriek
Tabel 6.3

Discriminatie op grond van ras 2015 2014 2013 2012 2011

Anti-zwart racisme' of afrofobie 220 255 209 99 182
Overig afkomst of nationaliteit 198 93 97 151 520
Discriminatie van Marokkanen 90 103 111 132 141
Discriminatie van autochtone Nederlanders 34 74 44 33 40
Discriminatie van Turken 22 41 18 27 44
Discriminatie van Roma en Sinti 3 14 15 10 30
Discriminatie van Aziaten 5 14 25 15 5

Tabel 6.4

Discriminatie op grond van
religie/levensovertuiging 2015 2014 2013 2012 2011

Islam 330 219 222 196 319
Christendom of anders 6 14 5 18 17

Tabel 6.5

Discriminatie op grond van antisemitisme 2015 2014 2013 2012 2011

Antisemitisme 142 328 250 285 252
 waarvan holocaustontkenning 32 55 77 100 56

19

Tabel 6.6

Discriminatie op andere gronden 2015 2014 2013 2012 2011

Seksuele gerichtheid 21 33 53 62 88
Geslacht 9 5 20 12 17
Handicap 5 6 5 5 7
Leeftijd 1 4 2 12 1

Overzicht beoordeling van de uitingen van 2011 t/m 2015
Tabel 6.7

Overzicht totaal uitingen en aantal strafbare uitingen 2013 t/m 2015

 Tabel 6.8

Beoordeling van de uitingen 2015 2014 2013 2012 2011

Strafbare uitingen ex 137 c t/m g Sr. 360 493 489 449 651

Tendentieus 48 93 18 24 117

Geen exacte locatie ontvangen, niet toetsbaar 100 33 23 21 12

Geen exacte uiting ontvangen, niet toetsbaar 43 42 36 37 18

Niet (meer) aanwezig op internet, niet toetsbaar 109 82 50 75 132

Niet strafbaar 287 374 308 343 661

 Uitingen 2015 Uitingen 2014 Uitingen 2013

Strafbare uitingen per grond Totaal Strafbaar Totaal Strafbaar Totaal Strafbaar

Discriminatie van moslims 330 176 219 118 222 154

Anti-zwart racisme' of afrofobie 220 85 255 93 193 103

Overig afkomst of nationaliteit 198 57 93 28 97 37

Antisemitisme 142 59 328 188 250 175

Discriminatie van Marokkanen 90 36 103 41 111 70

Discriminatie van autochtone Nederlanders 34 2 74 5 43 5

Discriminatie van Turken 22 7 41 23 18 7

Discriminatie op basis van seksuele gerichtheid 21 3 33 12 53 35

Discriminatie op basis van geslacht 9 1 5 1 20 3

Discriminatie op basis van religie, anders dan islam 6 2 14 1 5 0

Discriminatie op basis van handicap 5 0 6 0 5 2

Discriminatie op basis van Aziaten 5 2 14 8 25 8

Discriminatie van Roma en Sinti 3 1 14 6 15 11

Discriminatie van basis van leeftijd 1 0 4 0 2 0

20

Overzicht percentage strafbare uitingen per discriminatiegrond van 2013 t/m 2015
Tabel 6.9

Gronden
2015
% strafbaar

2014
% strafbaar

2013
% strafbaar

Discriminatie van moslims 53,3% 53,9% 69,4%

Anti-zwart racisme' of afrofobie 38,6% 36,5% 53,4%

Overig afkomst of nationaliteit 28,8% 30,1% 38,1%

Antisemitisme 41,6% 57,3% 70%

Discriminatie van Marokkanen 40,0% 39,8% 63%

Discriminatie van autochtone Nederlanders 5,9% 6,8% 11,6%

Discriminatie van Turken 31,8% 56,1% 38,9%

Discriminatie op basis van seksuele gerichtheid 14,3% 36.4% 66%

Discriminatie op basis van geslacht 11,1% 20% 15%

Discriminatie op basis van religie, anders dan islam 33,3% 7,1% 0%

Discriminatie op basis van handicap 0.0% 0% 40%

Discriminatie op basis van Aziaten 40.0% 57,1% 32%

Discriminatie van Roma en Sinti 33,3% 42,9% 73,3%

Discriminatie van basis van leeftijd 0.0% 0% 0%

Overzicht strafbare uitingen 2015 per rubriek
Tabel 6.10

Discriminatie op grond van ras Totaal Strafbaar

Anti-zwart racisme' of afrofobie 220 85

Overig afkomst of nationaliteit 198 57

Discriminatie van Marokkanen 90 36

Discriminatie van autochtone Nederlanders 34 2

Discriminatie van Turken 22 7

Discriminatie van Roma en Sinti 3 1

Discriminatie van Aziaten 5 2

Tabel 6.11

Discriminatie op grond van religie/levensovertuiging Totaal Strafbaar

Islam 330 176

Christendom of anders 6 2

Tabel 6.12

 Antisemitisme Totaal Strafbaar

Antisemitisme 142 59

 Waarvan holocaust ontkenning 32 23

21

Tabel 6.13

Discriminatie op andere gronden Totaal Strafbaar

Seksuele gerichtheid 21 3

Geslacht 9 1

Handicap 5 0

Leeftijd 1 0

