

Faculteit Rechtsgeleerdheid

Universiteit Gent

Academiejaar 20012-13

Mensenhandel in de sportwereld

Masterproef van de opleiding

‘Master in de rechten’

Ingediend door

Karel Rommens

(studentennr. 00806519)

Promotor: Professor Dr. Brice De Ruyver

Commissaris: Professor Dr. Gert Vermeulen

1

Dankwoord

Eerst en vooral zou ik graag enkele mensen bedanken wiens hulp essentieel was bij het tot

stand komen van deze masterproef.

Ten eerste wil ik mijn ouders bedanken die mij de mogelijkheid hebben geboden om na mijn

humaniora verder de opleiding rechten te volgen. Ze hebben mij steeds gesteund in mijn

studies, zonder hun hulp was ik nooit zover gekomen in mijn studies.

Daarnaast bedank ik graag mijn promotor Prof. Dr. Brice De Ruyver voor de hulp die hij mij

geboden heeft bij het schrijven van dit werk. Ik kon steeds bij hem terecht voor inhoudelijk

advies en feedback.

Ik ben ook mijn vriendin Laura dankbaar voor de steun die ze heeft gegeven tijdens de soms

lastige momenten. Haar hulp was zeer belangrijk bij het schrijven van dit werk.

Ten slotte bedank ik mijn familie en vrienden die bereid waren om deze masterproef na te lezen

en gezorgd hebben voor de nodige ontspanning.

2

Inhoudstafel

Dankwoord .. 1

Inhoudstafel ... 2

Inleiding ... 7

Deel 1: Wat is mensenhandel? ... 12

1. Van fenomeen tot wet. .. 12

1.1 Parlementaire onderzoekscommissie Mensenhandel 1993-1994 .. 12

1.2 Wet van 13 april 1995 ... 13

1.2.1 Artikel 77bis Vreemdelingenwet ... 14

1.2.2 Artikel 380bis Sw. .. 15

1.2.3 Conclusie .. 16

1.3 De invloed van internationale regelgeving .. 16

1.3.1 De Verenigde Naties.. 17

1.3.2 Europa .. 18

1.3.2.1 Kaderbesluit van de Europese Raad van 19 juli 2002 inzake de bestijding van

mensenhandel .. 18

1.3.3 Conclusie .. 19

1.3.4 De wet van 10 augustus 2005 .. 20

1.3.5 De vergelijking tussen de internationaalrechtelijke definitie en art. 433 quinquies Sw. 21

2. Het verschil tussen mensenhandel en mensensmokkel... 23

2.1. Wet van 10 augustus 2005 .. 23

2.2. Het verschil tussen mensenhandel en mensensmokkel ... 25

3. De verschillende vormen van mensenhandel .. 26

3.1. Mensenhandel met het oog op seksuele exploitatie ... 27

3.2. Mensenhandel met het oog op economische exploitatie .. 28

3.3. Mensenhandel met het oog op exploitatie van bedelarij ... 28

3.4. Mensenhandel in het kader van de organenhandel ... 29

3.5. Mensenhandel met het oog op gedwongen misdrijf ... 29

4. Mensenhandel met het oog op economische exploitatie .. 29

4.1. Rechtspraak: interpretatie van arbeid in strijd met de menselijke waardigheid 31

4.2. Conclusie .. 34

3

Deel 2: Transfers in de sportwereld .. 37

1. De organisatie van de sport .. 38

2. De economische belangen in de sportwereld. .. 39

3. De invloed van de huidige transferregeling in de sport ... 41

3.1. Voetbal ... 42

3.1.1. Het Bosman arrest .. 42

3.1.1.1. Het transfersysteem voor het arrest .. 42

3.1.1.2. Feitenrelaas .. 44

3.1.1.3. Uitspraak .. 45

3.1.2. Impact van het Bosman arrest ... 47

3.1.2.1. Langere en duurdere contracten voor spelers ... 48

3.1.2.2. Spelers hebben meer macht om te beslissen over hun toekomst 49

3.1.2.3. Sterke stijging van de transferbedragen .. 51

3.1.3. Gevolgen van de situatie post-Bosman .. 52

3.1.3.1. Third party ownership (TPO) ... 52

3.1.3.2. Zoeken naar goedkope alternatieven in Afrika en Zuid-Amerika 57

3.1.4. De huidige transferregels .. 59

3.2. Basketbal .. 62

3.2.1. Eerlijke en evenwichtige competitie .. 64

3.2.2. De bescherming en ontwikkeling van minderjarigen.. 65

4. Zijn de huidige transferregels een vorm van regulering van mensenhandel? 67

4.1. De verplaatsing ... 68

4.2. Middelen om de verplaatsing te bekomen .. 68

4.3. Economische uitbuiting... 68

4.4. Conclusie .. 71

Deel 3: Misbruiken bij transfers van jonge spelers .. 72

1. Het klassieke scenario van (mensen)handel van jonge spelers .. 72

2. Voorbeelden van misbruiken in de praktijk ... 74

3. De actoren bij de mensenhandel in de sportwereld .. 77

3.1. Spelers .. 77

3.1.1. Pushfactoren ... 77

3.1.2. Pullfactoren .. 79

4

3.2. Makelaars ... 80

3.2.1. De Belgische nationale wetgeving met betrekking tot sportmakelaars 82

3.2.2. Regulering van de private arbeidsbemiddeling .. 82

3.2.3. De regulering door de internationale sportfederaties .. 85

3.2.3.1. Fédération Internationale de Football Association (FIFA) ... 86

3.2.3.1.1. Kort historisch overzicht ... 86

3.2.3.1.2. Algemene principes bij het verkrijgen van een licentie als makelaar 87

3.2.3.1.3. De overeenkomst tussen makelaar en speler .. 89

3.2.3.2. Fédération internationale de basketball (FIBA) .. 90

3.2.3.2.1. Korte historiek .. 90

3.2.3.2.2. Algemene principes bij het verkrijgen van een licentie als makelaar 91

3.2.3.2.3. De overeenkomst tussen de makelaar en speler ... 91

3.2.3.3. Conclusie .. 92

3.2.4. De rol van makelaars in het kader van misbruiken ... 93

3.2.4.1. Erkende makelaars die beschikken over een licentie ... 93

3.2.4.2. Assistenten en medewerkers van de sportmakelaars met een licentie 94

3.2.4.3. Niet erkende makelaars .. 95

3.3. De aangesloten verkopende club .. 96

3.4. De niet-aangesloten clubs en opleidingscentra ... 96

3.5. Erkende academies ... 97

3.6. Third party owners ... 100

3.7. Nationale overheden en federaties ... 101

3.8. De Europese clubs .. 102

3.8.1. Rechtstreekse samenwerking met makelaars (zonder licentie) 103

3.8.2. Partnership met andere Europese clubs .. 104

4. Kunnen we de huidige wetgeving gebruiken om de misbruiken aan te pakken? 104

4.1. Mensenhandel .. 105

4.1.1. De verplaatsing ... 107

4.1.2. Middelen om de verplaatsing te bekomen .. 107

4.1.3. Economische uitbuiting ... 108

4.1.3.1. Makelaar ... 109

4.1.3.2. Clubs ... 111

5

4.1.4. Conclusie .. 114

4.2. Mensensmokkel ... 114

4.3. Andere strafwetgeving ... 115

5. Reglementering die de problematiek verder kan aanpakken. ... 116

5.1. De internationale sportfederaties ... 117

5.1.1. Huidige initiatieven ... 117

5.1.1.1. Het verbod van transfers van spelers onder de 18 jaar .. 117

5.1.1.2. De opleidingsvergoeding en de solidariteitsbijdrage .. 120

5.1.1.3. Home grown players ... 121

5.1.1.4. Transfer Matching System (TMS) ... 123

5.1.2. Mogelijkheden voor de toekomst .. 125

5.1.2.1. Opleidingsvergoeding voor academies .. 125

5.1.2.2. Verbod van internationale transfers onder 18 in de EU ... 126

5.1.2.3. Een beter gebruik van het Transfer Matching System .. 126

5.1.2.4. Het verbieden van Third Party Ownership ... 127

5.1.2.5. Het makelaarsberoep beter reguleren ... 128

5.1.2.5.1. Het sensibiliseren van mogelijke slachtoffers .. 129

5.1.2.5.2. Geen vergoeding voor makelaars bij de vertegenwoordiging van een

minderjarige ... 129

5.1.2.5.3. Afschaffen van de licentie voor makelaars .. 130

5.1.2.6. Statuut testspelers .. 133

5.1.2.7. Verbeteren kwaliteit van opleiding en competitie in derdewereldlanden 134

5.2. Nationale en Europese overheden .. 135

5.2.1. Initiatieven uit het verleden .. 135

5.2.1.1. Het Koninklijk besluit van 9 juni 1999 .. 135

5.2.1.2. De onderzoekscommissie ‘Mensenhandel in de sportwereld’ 136

5.2.1.3. Stilte na de commissie ‘Mensenhandel in de sportwereld’ 138

5.2.2. Mogelijkheden voor de toekomst .. 140

5.2.2.1. Een strenger migratiebeleid .. 140

5.2.2.1.1. Het toeristenvisum ... 144

5.2.2.1.2. Een nieuwe verhoging van het vereiste minimumloon 145

5.2.2.1.3. Controle van de kwaliteit van spelers ... 147

6

5.2.2.2. Communautaire aanpak voor makelaars ... 148

5.2.2.2.1. Internationale aanpak?... 150

5.2.2.3. Een duidelijke strafbaarstelling van ‘mensenhandel in de sportwereld’ 150

5.2.2.4. Betere controle ... 152

6. Conclusie .. 153

Algemeen besluit ... 155

Bibliografie .. 158

7

Inleiding

Sport heeft een groot maatschappelijk belang in onze samenleving. Door de jaren heen is deze

maatschappelijke impact enorm gegroeid. Heel wat mensen beoefenen actief een sport of

supporteren voor een bepaalde ploeg of sporter. De populariteit van sport beperkt zich niet

enkel tot ons land, maar verspreidt zich over de hele wereld. Door deze populariteit is sport niet

enkel een vorm van ontspanning en sociale interactie, maar ook een economische business

geworden. Dit heeft gevolgen gehad voor de organisatie van topsport en heeft gezorgd voor een

nauwere betrokkenheid van de Europese overheden. Professionele sportcompetities hebben in

de voorbije jaren dan ook een invloed gehad op de economie.

Professionele sportcompetities danken hun populariteit aan de jaarlijkse strijd om verschillende

prijzen. Om deze jaarlijkse strijd op een zo goed mogelijke manier te laten verlopen, heeft men

in de sportwereld verschillende regels uitgewerkt. Vooral bij ploegsporten zorgt deze

regelgeving voor een andere werking van de arbeidsmarkt. Om de competitie tussen de

deelnemende ploegen te bewaren heeft men regels uitgewerkt die het normale vrije verkeer

van werknemers beperken. Vooral het systeem rond de transfers in de sportwereld wordt als

problematisch ervaren. Omdat spelers in hun vrijheid worden beperkt en er in de meeste

gevallen een transferbedrag betaald moet worden bij de transfer van een speler noemen veel

mensen dit een gereglementeerde vorm van mensenhandel.

Waar er geld te verdienen valt, zijn er steeds personen te vinden die dit op een illegale manier

proberen te doen. Spijtig genoeg moeten we vaststellen dat dit in de sportwereld niet anders is.

In de sportwereld circuleert veel geld, iets wat criminelen aantrekt. In de sport zijn er dan ook

heel wat malafide personen die criminele activiteiten opstarten met als doel snel geld te

verdienen. Bij transfers in de sportwereld is er dikwijls heel wat geld gemoeid zodat misbruiken

in die situaties kunnen voorkomen. Verschillende personen proberen misbruik te maken van

8

sporters om zoveel mogelijk winst te maken. In die situaties spreekt men in de media over

zuiver mensenhandel en zelfs moderne slavenhandel.1

In deze masterproef is het de bedoeling een onderzoek te voeren naar de zogenaamde

mensenhandel in de sportwereld. Daarbij zal de vraag gesteld worden naar de toepasselijkheid

van de huidige mensenhandelwetgeving op de praktische situaties die zich vandaag voordoen in

de sportwereld. Om dit te onderzoeken worden twee grote deelvragen gesteld:

(1) Zijn de huidige transferregels in de sportwereld een vorm van gereglementeerde

mensenhandel?

(2) Hoe kan het misbruik van spelers bij transfers aangepakt worden? Kan de

mensenhandelwet bij deze problematiek als middel gebruikt worden om de daders te

straffen?

Vooraleer we deze vragen kunnen beantwoorden moet grondig onderzocht worden wat de

wetgeving rond mensenhandel precies inhoudt. Daarom zullen we in het eerste deel van deze

masterproef moeten bekijken wat mensenhandel precies is. Bij de bespreking van de

mensenhandelwetgeving zal een summier historisch overzicht worden gegeven van de

totstandkoming van de wet. De wet zoals ze vandaag in ons strafwetboek is opgenomen werd

de voorbije jaren mee gevormd door internationale en Europese invloeden. Dit is logisch gezien

de aanpak van een misdrijf als mensenhandel internationale samenwerking vereist. In de

praktijk wordt mensenhandel vaak verward met mensensmokkel. Om mensenhandel volledig te

begrijpen moet dus kort het verschil tussen beide fenomenen worden toegelicht.

Bij de theoretische bespreking van de mensenhandelwet zal blijken dat mensenhandel steeds

vereist dat de dader de bedoeling heeft het slachtoffer uit te buiten. Gezien de economische

belangen in de sportwereld kunnen we aannemen dat indien er mensenhandel voorkomt deze

met het oog op economische exploitatie zal zijn. Bij de analyse van mensenhandel zal dus als

1 Verder in deze masterproef worden heel wat artikels aangehaald die handelen over de zogenaamde slavenhandel
in de sportwereld.

9

laatste een focus worden gelegd op deze economische exploitatie. Aan de hand van Belgische

de rechtspraak bekijken we hoe in de praktijk deze economische exploitatie ingevuld wordt.

Deze invulling van mensenhandel met het oog op economische exploitatie zal als uitgangspunt

gebruikt worden bij de analyse van de sportwereld in de volgende delen van deze masterproef.

Na het eerste, eerder theoretische, deel bespreken we in deel twee de transfers in de

sportwereld. Daarbij zal gefocust worden op twee ploegsporten: basketbal en voetbal. Dit wordt

verder in deze masterproef toegelicht. Bij transfers in deze twee sporten moeten enkele regels

in acht worden genomen. Deze regels worden opgesteld door de internationale en nationale

sportfederaties. Hoe deze organisaties de macht krijgen om zulke regels uit te vaardigen wordt

kort uitgelegd. Daarna gaan we over tot de bespreking van het huidige transfersysteem in de

sport. Daarbij wordt heb Bosman arrest eerst in acht genomen, omdat dit een grote invloed

heeft gehad op de huidige regels. We zullen zien hoe dit arrest de huidige regels heeft

aangepast en voor enkele nieuwe fenomenen heeft gezorgd. Uiteindelijk worden de huidige

regels voor transfers in basketbal en voetbal bekeken. Volgens sommigen zijn het deze regels

die een vorm van mensenhandel toelaten. Aan het einde van deel twee controleren we dan ook

of de transfers in de beide sporten als een vorm van gereglementeerde mensenhandel kunnen

worden gezien, met het oog op wat we geleerd hebben uit deel één van dit werk.

Zoals aangegeven is er bij een overgang van een speler in de professionele sportwereld soms

heel wat geld gemoeid. Doordat een transfer van een speler duur kan zijn, gaan clubs op zoek

naar manieren om zoveel mogelijk geld te besparen. Door deze vraag naar goedkopere

alternatieven zijn de voorbije decennia heel wat misbruiken aan het licht gekomen. In veel

gevallen moet zelfs vastgesteld worden dat sommige personen en clubs er niet voor

terugdeinzen om spelers onheus te behandelen. In de media worden deze praktijken als

mensenhandel bestempeld.

In deel drie van dit werk gaan we dieper in op deze misbruiken en onderzoeken we of de

mensenhandelwet al dan niet als instrument gebruikt kan worden tegen de misbruiken in de

10

praktijk. Vooraleer we dit kunnen doen moeten we ons een beeld vormen van de misbruiken.

Daarbij geven we een algemeen aanvaard klassiek scenario dat ongeveer moet samenvatten

wat er tegenwoordig zoal gaande is in de sportwereld. Daarbij geven we dan ook enkele

voorbeelden uit de praktijk. Verder in deel drie komen nog heel wat voorbeelden van misbruik

ter sprake. Deze dienen als illustratie om aan te geven dat problemen bij transfers van spelers

regelmatig voorkomen. Na het klassiek scenario te hebben geschetst gaan we over tot het

bespreken van de rol van de verschillende actoren bij het misbruik. Zoals verder in deze

masterproef aangetoond zal worden, zijn het vooral jongeren uit ontwikkelingslanden die

slachtoffers worden in de praktijk. We stellen dan ons ook de vraag wat hen doet verlangen

naar een transfer richting een Europese club. Vervolgens hebben de makelaars een grote rol bij

de illegale praktijken. Daarom bekijken we welke regels er precies van toepassing zijn op het

beroep van de spelersmakelaar. Daarnaast wordt ook de rol van clubs, opleidingsacademies,

federaties en overheden besproken.

Wanneer we een duidelijk beeld krijgen van de misbruiken van sportbeoefenaars en de actoren

die hiervoor verantwoordelijk kunnen zijn, is het mogelijk om te onderzoeken hoe deze

misbruiken aangepakt kunnen worden. Eerst en vooral wordt getoetst of de

mensenhandelwetgeving een goed instrument is om de verantwoordelijken van het misbruik te

straffen. Opnieuw zullen we bij deze controle vertrekken vanuit de praktische definitie van

mensenhandel met het oog op economische exploitatie, zoals we deze in het eerste deel

hebben besproken. Ook andere strafbepalingen die eventueel kunnen helpen bij de strijd tegen

het misbruik zullen worden aangehaald. Het zal duidelijk blijken dat er vandaag te weinig

gedaan wordt om de strijd te voeren tegen het misbruik van spelers. Daarop gaan we als laatste

in deel drie op zoek naar nieuwe manieren om de problematiek beter aan te pakken. Bij deze

analyse wordt een onderscheid gemaakt tussen de mogelijkheden voor de verantwoordelijke

sportfederaties en de mogelijkheden voor de publieke overheden. Er zal ook een blik op het

verleden geworpen worden, gezien er reeds enkele initiatieven werden genomen. Aan de hand

van initiatieven in het verleden en mogelijkheden voor de toekomst zal in het besluit

11

aangegeven worden hoe men kan komen tot een goeie geïntegreerde en integrale aanpak van

de problemen rond ‘mensenhandel in de sportwereld’.

Deze masterproef zal vooral vertrekken uit de situatie die er momenteel is in België. Omdat de

mensenhandelwetgeving en de regels rond sport gevormd zijn in een supranationale context zal

daarbij ook een belangrijke blik geworpen worden op de Europese en internationale

regelgeving. Bij het zoeken naar oplossingen die in ons land mogelijk zijn voor het bestrijden van

de misbruiken in de sportwereld worden om die reden ook heel wat ideeën naar voren gebracht

die eerder in Europese of in internationale context (bij de internationale sportfederaties)

uitgewerkt moeten worden.

Het schrijven van deze masterproef gebeurde op basis van heel wat literatuurstudie. In dit werk

een link wordt gemaakt tussen twee verschillende terreinen: de strafwetgeving (meer bepaald

de mensehandelwet) en de sportwereld. Daarom werden bij het schrijven van deze masterproef

zowel zuiver juridische bronnen als bronnen uit de sportwereld geraadpleegd. Doorheen deze

masterproef wordt daarnaast naar heel wat artikels verwezen uit kranten, tijdschriften en

websites. Hoewel deze een minder grote academische waarde hebben, zijn ze in dit werk toch

belangrijk omdat ze heel wat voorbeelden in de praktijk kunnen illustreren en aantonen hoe de

problematiek in de sport bij de publieke opinie leeft.

12

Deel 1: Wat is mensenhandel?

1. Van fenomeen tot wet.

Een duidelijke omschrijving van het begrip mensenhandel is essentieel in deze masterproef. Het

is immers een term die vaak op een verkeerde wijze gebruikt wordt. Om deze term volledig te

vatten is het nuttig om eerst de totstandkoming van de huidige wetgeving kort te onderzoeken.

Daarbij zal te zien zijn hoe Europese en internationale invloeden voor veranderingen hebben

gezorgd. Dit is logisch gezien het bij mensenhandel meestal gaat om een misdrijf dat niet strikt

binnen de landsgrenzen blijft. Daarnaast zal de huidige vigerende wetgeving zoals ze werd

opgesteld in 2005 besproken worden en zal aangetoond worden hoe deze verschilt van de

Europese regelgeving. De huidige Belgische en Europese wetgeving zal dan ook als basis dienen

om in deze masterproef dieper in te gaan op de problemen van mensenhandel in de

sportwereld.

1.1 Parlementaire onderzoekscommissie Mensenhandel 1993-1994

In 1993 werd beslist om een Parlementaire Onderzoekscommissie o.l.v. Johan Vande Lanotte op

te richten. Het doel was het uitwerken van een structureel beleid ter bestraffing en uitroeiing

van mensenhandel.2 Dit onderzoek kwam er onder meer door de controverse die ontstond naar

aanleiding van het boek “Ze zijn zo lief meneer” van Knack-journalist Chris De Stoop.3 Dit boek

omschreef de praktijken van de Bende van de Miljardair, die jonge meisjes in de prostitutie

dwong. De maatschappelijke verontwaardiging was zodanig groot, dat het parlement besefte

dat het iets moest ondernemen. De onderzoekscommissie “Mensenhandel” kwam in 1994 na

haar onderzoek tot het besluit dat er in België in principe geen sprake was van een

2 Parlementaire Commissie van onderzoek naar een structureel beleid met het oog op de bestraffing en de
uitroeiing van de mensenhandel, Parl. St. Kamer 1993-1994, nr. 673/7-91/92, 1-369.
3 C. DE STOOP, Ze zijn zo lief meneer. Over vrouwenhandelaars, meisjesballetten en de Bende van de Miljardair,
Leuven, Kritak, 1992, 248p.

13

strafrechtelijk beleid met betrekking tot mensenhandel. Er was geen coherent opsporings- en

vervolgingsbeleid en ook de artikelen uit de strafwet met betrekking tot exploitatie van de

prostitutie bleken ontoereikend voor een succesvolle bestrijding van mensenhandel. Het was op

dat moment duidelijk dat er antwoorden moesten gevonden worden op vele vragen rond de

oorsprong en de aanpak van het fenomeen.

De commissie Mensenhandel bestudeerde de problematiek gedurende anderhalf jaar. Ze deed

een groot aantal aanbevelingen zowel op wetgevend vlak als op het vlak van strafrechtelijk

beleid sensu lato. De commissie stelde zo onder meer vast dat, naast de totstandkoming van

een strafwet, ook de politieorganisatie moest veranderd worden om de aanpak van

mensenhandel te kunnen verbeteren. Er werd ook gepleit voor een sociaalrechtelijke aanpak

van de prostitutie in plaats van alle dossiers meteen te vervolgen.4 Het is duidelijk dat de

Onderzoekscommissie Mensenhandel bijna uitsluitend het fenomeen in de wereld van de

prostitutie ging bekijken. Het was dan ook zo dat de problematiek daar sterk naar voren kwam

en dat andere sectoren waar mensenhandel voorkwam minder aandacht kregen in de publieke

opinie.

1.2 Wet van 13 april 1995

Op het vlak van beleid sensu stricto stelde de commissie vast dat er dus geen sprake was van

een specifieke wetgeving omtrent mensenhandel. Als gevolg van de voornoemde parlementaire

onderzoekscommissie en de aanbevelingen die ze maakte werd de Wet van 13 april 1995

houdende bepalingen tot bestrijding van de mensenhandel en van kinderpornografie

goedgekeurd.5 Het was uiteindelijk de voorzitter van de Onderzoekscommissie Mensenhandel,

Johan Vande Lanotte, die met het voorstel voor deze wet naar voren kwam.6 De wet van 13

4 Zie Parlementaire Commissie Mensenhandel.
5 Wet van 13 april 1995 houdende de bepalingen tot bestrijding van de mensenhandel en van de kinderpornografie,
BS 25 april 1995.
6
 Wetsvoorstel houdende bepalingen tot bestrijding van de mensenhandel en van de kinderpornografie, Parl.St.

Kamer 1993-1994, 1381/1.

14

april 1995 had voornamelijk de bedoeling om mensenhandel strafbaar te stellen. Dit deed men

in de volgende twee verschillende artikels.

1.2.1 Artikel 77bis Vreemdelingenwet

Door artikel 1 van de wet van 13 april 1995 werd een nieuw artikel 77bis aan de

Vreemdelingenwet toegevoegd. Mensenhandel werd er omschreven als de situatie waarin een

persoon “op welke manier ook ertoe bijdraagt, rechtstreeks of via een tussenpersoon, dat een

vreemdeling het Koninkrijk binnenkomt, er via doorreist of er verblijft, wanneer hij daarbij ten

opzichte van de vreemdeling direct of indirect gebruik maakt van listige kunstgrepen, geweld,

bedreigingen of enige andere vorm van dwang, of misbruik maakt van de bijzonder kwetsbare

positie waarin de vreemdeling verkeert ten gevolge van een onwettige of precaire

administratieve toestand, of van zijn staat van minderjarigheid of ten gevolge van

zwangerschap, ziekte dan wel een lichamelijk of geestelijk gebrek of onvolwaardigheid”.

Dit artikel gaf dus aan dat om over mensenhandel te kunnen spreken er sprake moest zijn van:

(1) het gebruik van listige kunstgrepen, geweld, bedreigingen of enige andere vorm van dwang

tegenover de vreemdeling of (2) misbruik is gemaakt van de bijzonder kwetsbare positie waarin

de vreemdeling verkeert. Voor deze strafbaarstelling van mensenhandel werd geen belang

gehecht aan de aard van de exploitatie van de vreemdeling.

Een inbreuk op artikel 77bis kon volgens de wet worden bestraft met gevangenisstraf van een

tot vijf jaar en met een geldboete van vijfhonderd frank tot vijfentwintigduizend frank.7 Over de

poging tot het plegen van het misdrijf werd in de wet niets opgenomen, zodat die voor dit

artikel niet strafbaar werd gesteld.

7 Art. 1 wet 13 april 1995 houdende bepalingen tot bestrijding van de mensenhandel en van de kinderpornografie,
BS 25 april 1995.

15

1.2.2 Artikel 380bis Sw.

In artikel 3 van de wet werd het toenmalige artikel 380bis van het Strafwetboek gewijzigd.

Opvallend is dat de strafbaarstelling hier op verschillende vlakken anders is dan die in artikel

77bis van de Vreemdelingenwet. Iemand maakt zich volgens het oude artikel 380bis schuldig

aan mensenhandel als hij “ten einde eens anders driften te voldoen, een meerderjarige zelfs met

zijn toestemming, aanwerft, meeneemt, wegbrengt of bij zich houdt met het oog op het plegen

van ontucht of prostitutie”. Ondertussen is dit artikel verplaatst naar artikel 380 §1, 1° Sw.

Voor de strafbaarstelling van mensenhandel is in dit artikel niet vereist dat de dader gebruik

maakt van een listige kunstgreep, geweld, bedreigingen of een andere vorm van dwang. Deze

middelen werden opgenomen als mogelijke verzwarende omstandigheden. Het was ook

irrelevant of het slachtoffer zich al dan niet in een bijzonder kwetsbare positie bevond.

Toestemming van het slachtoffer deed in geval van artikel 380bis niets af aan de strafbaarheid

van de gedraging. De aanwezigheid van het bewegings- en uitbuitingselement volstond.8

In tegenstelling tot artikel 77bis van de Vreemdelingenwet moest het slachtoffer voor deze

bepaling in de strafwet geen vreemdeling zijn. Zowel Belgen als vreemdelingen konden als

slachtoffer aangenomen worden. Als laatste dient te worden opgemerkt dat het artikel 380bis

slechts een beperkt toepassingsgebied had. Het viseerde namelijk enkel mensenhandel met het

oog op de exploitatie van prostitutie.9 Artikel 380bis Sw. voorzag in een gevangenisstraf van één

tot vijf jaar en in een geldboete van vijfhonderd tot vijfentwintigduizend frank. Hier werd de

poging wél strafbaar gesteld.

8 G. VERMEULEN, “Mensenhandel met het oog op seksuele exploitatie. Analyse en evaluatie van de wet van 10
augustus 2005 vanuit strafrechtelijk beleids- en internationaalrechtelijk perspectief” in A. MASSET (ed.), De
vervolging en behandeling van daders van seksuele misdrijven, Brugge, Die Keure, 2009, 167.
9
 ICRP Institute for International Research on Criminal Policy- Ghent University, o.l.v. G. VERMEULEN, m.m.v. L. VAN

PUYENBROECK, B. MOENS, F. DHONT en A. BALCAEN, Mensenhandel in België status questionis, evaluatie en
toekomstopties, Brussel, Koning Bodewijnstichting, 2006, 13-14.

16

1.2.3 Conclusie

De wet van 13 april 1995 werd positief onthaald, omdat er eindelijk sprake was van echte

strafbaarstellingen voor het misdrijf mensenhandel. Toch bleek deze wet niet altijd even helder.

De verschillen tussen artikel 77bis van de Vreemdelingenwet en artikel 380bis van de Strafwet

zorgden voor verwarring over de precieze definitie van mensenhandel. Er was ook geen

duidelijk onderscheid tussen de begrippen mensenhandel en mensensmokkel.10

Toch moet worden vastgesteld dat België in die tijd een trendsetter was in Europa. Door zijn

geïntegreerde en integrale aanpak van de problematiek zette België mensenhandel mee op de

internationale agenda.

1.3 De invloed van internationale regelgeving

Mensenhandel wordt vaak gezien als een uitsluitend grensoverschrijdende misdrijf. Hoewel dit

niet altijd correct is, zijn dit soort misdrijven inderdaad dikwijls het werk van internationale

misdaadorganisaties. Het fenomeen mensenhandel wordt immers mee gevoed door de

wetmatigheid van vraag en aanbod. De ongelijkheid in leef- en werkomstandigheden die in

internationale context voorkomt is dan ook een grote reden waarom personen in een

uitzichtloze situatie slachtoffers kunnen worden van mensenhandelaars.11

Gezien mensenhandel dus in veel gevallen een grensoverschrijdend aspect bezit, groeide het

besef dat een internationaal overkoepelende aanpak nodig is. Een efficiënte samenwerking is

immers noodzakelijk om mensenhandel te kunnen aanpakken. De Verenigde Naties en de

Europese Unie hebben dan ook veel aandacht besteed aan het fenomeen. Vanuit deze

verschillende instanties volgden dan ook verschillende beleidsdocumenten die een invloed

hebben gehad op de nationale wetgeving.

10

 Zie infra.
11 GLOBAL COMMISSION ON INTERNATIONAL MIGRATION (GCIM), Irregular Migration, State Security and Human
Security, September 2005, 33p.

17

1.3.1 De Verenigde Naties

Een eerste universele definitie van mensenhandel werd aangenomen door het VN protocol

inzake preventie, bestrijding en bestraffing van mensenhandel, in het bijzonder vrouwenhandel

en kinderhandel. Dit eerste protocol, ook wel het protocol van Palermo genoemd, was een

aanvulling bij het Verdrag tegen transnationale georganiseerde misdaad.12 Dit verdrag kwam er

in 2000, toch enige tijd na het ontstaan van de Belgische wetgeving uit 1995.

De eerste universele definitie van mensenhandel, zoals opgenomen in het eerste Aanvullend

Protocol bevindt zich in artikel 3. Dit artikel omschrijft mensenhandel als volgt “de werving, het

vervoer, de overbrenging, de huisvesting en de daaropvolgende opneming van een persoon, door

de dreiging met of het gebruik van geweld of van andere vormen van dwang, door ontvoering,

fraude, misleiding, misbruik van machtspositie of een situatie van kwetsbaarheid, of wanneer

betalingen worden gedaan of beloningen worden gegeven of ontvangen om de instemming te

verkrijgen van een persoon die controle uitoefent over een andere persoon met het oog op

uitbuiting.” Artikel 3 bepaalt verder dat uitbuiting “tenminste bestaat uit de uitbuiting van de

prostitutie van anderen of uit andere vormen van seksuele uitbuiting, gedwongen arbeid of

diensten, slavernij of soortgelijke methoden, dienstbaarheid of orgaanextirpatie.” De VN stelt

verder duidelijk dat de toestemming van het slachtoffer niet ter zake doet.13

Als we de definitie zoals deze werd aangenomen door de VN analyseren kunnen we meteen 3

hoofdbestanddelen voor het misdrijf mensenhandel ontleden. Mensenhandel is volgens de VN:

(1) Een actie (bijvoorbeeld werving, vervoer, overbrenging…)

(2) Met behulp van een bepaald middel uitgevoerd (door dreiging, dwang, geweld,

fraude,…)

(3) Met een welbepaald doel: de uitbuiting (seksuele uitbuiting, slavernij,…)

12 Verdrag van de Verenigde Naties tegen transnationale georganiseerde misdaad, New York, 15 november 2000,
BS 13 oktober 2004.
13

 Artikel 3 Aanvullend Protocol inzake de preventie, bestrijding en bestraffing van mensenhandel, in het bijzonder
vrouwenhandel en kinderhandel, bij het Verdrag van de Verenigde Naties tegen transnationale georganiseerde
misdaad, New York, 15 november 2000, BS 13 oktober 2004.

18

Het is duidelijk dat uitbuiting als finaal doel in de definitie van mensenhandel zeer belangrijk is.

Uitbuiting moet het uiteindelijke doel zijn van de dader. Dit wil niet zeggen dat deze uitbuiting

lijk moet hebben plaatsgevonden. De intentie tot uitbuiting lijkt wel moeilijker te bewijzen.

1.3.2 Europa

De Europese instanties beslisten in navolging van de VN ook een definitie van het misdrijf

mensenhandel op te stellen. Deze definitie bleek zeer gelijkaardig te zijn aan die van de

Verenigde Naties.

1.3.2.1 Kaderbesluit van de Europese Raad van 19 juli 2002 inzake de bestijding

 van mensenhandel14

Overeenkomstig artikel 1, paragraaf 1 van het Kaderbesluit dient men het volgende onder

mensenhandel te verstaan: “werving, vervoer, overbrenging, huisvesting en daaropvolgende

opneming van een persoon, met inbegrip van wisseling of overdracht van de controle over deze

persoon, wanneer: a) gebruik wordt gemaakt van dwang, geweld of bedreiging, met inbegrip

van ontvoering, of b) gebruik wordt gemaakt van misleiding of fraude, of c) er sprake is van

misbruik van machtspositie of van een situatie van kwetsbaarheid, zodanig dat de betrokken

persoon in feite geen andere keuze heeft dan zich te laten misbruiken, of d) geld of voordelen

worden gegeven of ontvangen om de instemming te verkrijgen van een persoon die controle

heeft over een ander persoon, teneinde de arbeid of de diensten van deze persoon uit te buiten,

met inbegrip van ten minste gedwongen of verplichte arbeid of diensten, slavernij of met

slavernij of dienstbaarheid te vergelijken praktijken, of de prostitutie van anderen te exploiteren,

of met het oog op andere vormen van seksuele exploitatie, met inbegrip van pornografie.”

14 Kaderbesluit Raad 2002/629/JBZ, 19 juli 2002 inzake bestrijding van mensenhandel, Pb.L .1 augustus 2002, afl.
203.

19

Paragraaf 2 van het artikel stelt ook dat de instemming van het slachtoffer niet ter zake doet als

één van de hoger vermelde middelen werd aangewend. Kritiek op de definitie van de Europese

Unie was dat mensenhandel met het oog op het wegnemen van organen niet werd opgenomen.

Los daarvan is het duidelijk dat deze definitie quasi identiek is aan die van de VN. Ook hier is

mensenhandel een (1) actie met behulp van een (2) middel met (3) uitbuiting als doel. Het

kaderbesluit verplicht lidstaten om te voorzien in doeltreffende, evenredige en afschrikkende

sancties ter bestrijding van mensenhandel.

In 2011 werd het Kaderbesluit van 2002 van de Raad vervangen door de richtlijn 2011/36/EU

van het Europees Parlement en de Raad inzake de voorkoming en bestrijding van mensenhandel

en de bescherming van slachtoffers daarvan.15 De definitie opgenomen in de richtlijn van 2011

is quasi identiek aan de definitie uit het Kaderbesluit. Er wordt wel tegemoetgekomen aan de

kritiek door in artikel 2, 3. uitbuiting verder te verduidelijken met behulp van een niet-

exhaustieve lijst: “uitbuiting van prostitutie van anderen, andere vormen van seksuele uitbuiting,

gedwongen arbeid of dienstverlening — bedelarij daaronder begrepen — slavernij en met

slavernij vergelijkbare praktijken, dienstbaarheid, uitbuiting van strafbare activiteiten, en de

verwijdering van organen.”16

1.3.3 Conclusie

Het waren de Verenigde Naties die, als eerste internationale organisatie, een definitie voor

mensenhandel opstelden. Deze supranationale definitie kwam er onder meer onder invloed van

België die een voortrekkersrol wou spelen in de strijd tegen mensenhandel. Door de aandacht

die er kwam op het internationaal en Europees niveau veranderde het begrip in de loop van de

jaren. Aanvankelijk was er bijna uitsluitend aandacht voor vrouwenhandel in het kader van

15 Richtlijn 2011/36/EU van het Europees Parlement en de Raad van 5 april 2011 inzake de voorkoming en bestrijding van
mensenhandel en de bescherming van slachtoffers daarvan, en ter vervanging van Kaderbesluit 2002/629/JBZ van de Raad, Pb.L.
14 april 2011, afl. 101.
16

 Artikel 2 Richtlijn 2011/36/EU van het Europees Parlement en de Raad van 5 april 2011 inzake de voorkoming en bestrijding
van mensenhandel en de bescherming van slachtoffers daarvan, en ter vervanging van Kaderbesluit 2002/629/JBZ van de Raad,
Pb.L. 14 april 2011, afl. 101

20

seksuele exploitatie. Later werd de problematiek vanuit een bredere invalshoek bekeken en

werd de aandacht ook gevestigd op het plegen van mensenhandel met een andere finaliteit

zoals economische uitbuiting, het wegnemen van organen, het exploiteren van bedelarij en

mensenhandel met het oog op het doen plegen van misdrijven.

De internationale en Europese samenwerking was en is nog steeds noodzakelijk om

mensenhandel efficiënt aan te pakken. Een uniforme definitie in de wetgeving van verschillende

landen heeft dan ook een positieve invloed op die samenwerking. Daarom mocht België niet op

zijn lauweren blijven rusten. Het werd duidelijk dat de Belgische wetgeving uit 1995 niet langer

voldoende was om mensenhandel conform de internationale en Europese regelgeving aan te

passen. Daarom was in 2005 de tijd rijp voor een nieuwe wet.

1.3.4 De wet van 10 augustus 200517

Het werd al snel duidelijk dat de wet van 13 april 1995 geen sluitende definitie had gegeven van

het begrip mensenhandel. Dit zorgde snel voor verwarring in de praktijk. Om de onduidelijkheid

op te lossen en het Belgische recht opnieuw in overeenstemming te laten komen met de

internationale en Europese regels werd op 14 januari 2004 een wetsvoorstel ingediend die de

regels rond mensenhandel grondig zouden wijzigen.18 De nieuwe wet bracht inderdaad die

gevraagde duidelijkheid door mensenhandel voor het eerst te omschrijven als een autonoom

misdrijf en het nu expliciet op te nemen in het Strafwetboek.19 20

In (het nieuwe) artikel 433 quinquies wordt mensenhandel gedefinieerd als “de werving, het

vervoer, de overbrenging, de huisvesting, de opvang van een persoon, de wisseling of de

overdracht van de controle over hem teneinde:

17 Wet van 10 augustus 2005 tot wijziging van diverse bepalingen met het oog op de versterking van de strijd tegen
mensenhandel en mensensmokkel en tegen de praktijken van huisjesmelkers, BS 2 september 2005.
18 Memorie van toelichting van het wetsontwerp tot wijziging van diverse bepalingen met het oog op de strijd
tegen de mensenhandel en mensensmokkel, Parl. St., Kamer, 2004-2005, 51-1560/1, 3.
19

 Artikelen 433quinquies tot en met nonies Strafwetboek.
20 Voorheen werd de term “mensenhandel” niet opgenomen in de artikels 77bis Vreemdelingenwet en artikel
380bis Sw..

21

1° ten aanzien van deze persoon de misdrijven te laten plegen die bedoeld worden in de artikelen

379, 380, §§ 1 en 4, en 383bis, § 1;

2° ten aanzien van deze persoon het misdrijf te laten plegen dat bedoeld wordt in artikel 433ter;

3° deze persoon aan het werk te zetten of te laten aan het werk zetten in omstandigheden die in

strijd zijn met de menselijke waardigheid;

4° bij deze persoon organen of weefsels weg te nemen of te laten wegnemen in strijd met de

Wet van 13 juni 1986 betreffende het wegnemen en transplanteren van organen;

5° of deze persoon tegen zijn wil een misdaad of een wanbedrijf te doen plegen.”

De nieuwe wet is positief omdat mensenhandel niet meer uitsluitend met het oog op seksuele

exploitatie strafbaar is. Ook het exploiteren van arbeid, het doen plegen van misdrijven en

orgaandiefstal als finaliteit zijn nu in de wet opgenomen. Dit alles is strafbaar ongeacht het

slachtoffer Belg of vreemdeling is.21

Verzwarende omstandigheden worden omschreven in artikel 433 sexies- octies Sw. In 2005

werden heel wat nieuwe verzwarende omstandigheden opgenomen in de wet. De

strafverzwaringen werden van licht naar zwaar gerangschikt.

1.3.5 De vergelijking tussen de internationaalrechtelijke definitie en art. 433 quinquies

 Sw.

Mensenhandel werd mede onder invloed van België op de internationale agenda geplaatst. De

definities die werden gevormd bij de VN en EU verschillenden wel van degene die was

opgenomen in de Belgische wetgeving. Dit werd echter goed gemaakt door de nieuwe wet in

2005. Daarin werd, naar internationaal en Europees voorbeeld, mensenhandel beschreven als

een daad (de werving, het vervoer, de overbrenging, de huisvesting en de opvang van personen,

met inbegrip van wisseling of overdracht van de controle over dezen) met een bepaald doel (de

21

 ICRP Institute for International Research on Criminal Policy- Ghent University, o.l.v. G. VERMEULEN, m.m.v. L.
VAN PUYENBROECK, B. MOENS, F. DHONT en A. BALCAEN, Mensenhandel in België status questionis, evaluatie en
toekomstopties, Brussel, Koning Bodewijnstichting, 2006, 15.

22

uitbuiting van het slachtoffer in verschillende vormen). Toch kunnen er enkele verschillen

opgemerkt worden tussen het Belgische artikel 433 quinquies Sw. en de Europese definitie van

mensenhandel.22

(1) In tegenstelling tot de internationale en Europese instanties, heeft de Belgische

wetgever geen onderscheid gemaakt tussen meerder- en minderjarige slachtoffers van

mensenhandel op het niveau van de tenlastelegging. De minderjarigheid van het

slachtoffer werd wel als een verzwarende omstandigheid opgenomen in de wet.23

(2) Ten tweede kunnen we een verschil opmerken dat in de praktijk de meest verregaande

gevolgen heeft. Tegen de verwachtingen in – gelet op de internationale en Europese

mensenhandeldefinities- besliste de Belgische wetgever dat er geen element van dwang

of onvrijheid aanwezig dient te zijn opdat er sprake kan zijn van mensenhandel. Dit ook

in tegenstelling tot het oude artikel 77bis van de Vreemdelingenwet zoals die werd

opgesteld in 1995. Dit heeft tot gevolg dat de modus operandi van geen belang is. Voor

het misdrijf mensenhandel moet er enkel sprake zijn van een bewegings- en

uitbuitingselement. Het is dus niet vereist dat die beweging gepaard gaat met het

gebruik van listige kunstgrepen, geweld, bedreigingen of enige vorm van dwang of

misbruik. Deze elementen betreffen enkel verzwarende omstandigheden die mogelijks

tot een zwaardere bestraffing leiden. Volgens de definities van de VN en Europa zijn

dwang en onvrijheid nochtans wezenlijke bestanddelen van mensenhandel. De

mensenhandeldefinitie uit artikel 433 quinquies Sw. druist daar nu duidelijk tegen in. In

de memorie van toelichting bij de wet wordt dit verdedigd door erop te wijzen dat de

mensenhandeldefinities in internationale en Europese context slechts minimumnormen

zijn. De Belgische wetgever zou dus vrij moeten zijn om een zwaardere strafbaarstelling

op te stellen, wat het in casu deed.24 Het is zeer opvallend en vreemd dat België besliste

om uiteindelijk de definitie niet te volgen die op internationaal en Europees niveau

jarenlang algemeen aanvaard werd. Zoals gezegd was België daarbij één van de

22 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel: een
beleidsanalyse vanuit de visie van een nationaal rapporteur, Brussel, jaarverslag 2007, 12.
23

 Artikel 433septies, 1° Sw.
24 Memorie van toelichting van het ontwerp tot wijziging van diverse bepalingen met het oog op de versterking van
de strijd tegen mensenhandel en mensensmokkel, Parl. Doc. Kamer, 2004-2005, 51-1560/1, 21.

23

voortrekkers, waardoor vele auteurs zich afvragen waarom uitgerekend de Belgische

wetgever besliste om een andere richting uit te gaan.25 Artikel 433 quinquies Sw. kan

dan ook niet voldoen als implementatiebepaling voor het VN-protocol of het EU-besluit

ter bestrijding van mensenhandel.26

2. Het verschil tussen mensenhandel en mensensmokkel

De begrippen mensenhandel en mensensmokkel worden vaak door elkaar gebruikt. Dikwijls

wordt dan ook aangenomen dat beide termen synoniemen zijn van elkaar en dus dezelfde

lading dekken. Hoewel mensensmokkel en mensenhandel nauw met elkaar verbonden zijn en

ze in de praktijk vaak samen voorkomen, zijn het toch duidelijk twee verschillende misdrijven.

Mensensmokkel kan zich verder zetten als mensenhandel, omdat mensen die illegaal naar ons

land worden gebracht door mensensmokkelaars kwetsbaar zijn. Daarom worden ze sneller

slachtoffer van uitbuiting, één van de wezenskenmerken van mensenhandel. De bestrijding van

mensensmokkel en mensenhandel gaan dan ook hand in hand.27

Ondanks de nauwe samenhang van beide fenomenen moet er toch duidelijk een onderscheid

gemaakt worden tussen beide misdrijven. Het misdrijf mensenhandel kunnen we enkel volledig

begrijpen als het onderscheid met mensensmokkel onderzocht wordt.

2.1. Wet van 10 augustus 2005

De problemen rond de termen mensenhandel- en smokkel werden opgelost in 2005. De

regelgeving werd rond beide misdrijven aangepast en voor het eerst werden beide termen

25 G. VERMEULEN, “ Mensenhandel met het oog op seksuele exploitatie. Analyse en evaluatie van de Wet van 10
augustus 2005 vanuit het strafrechtelijk beleids- en internationaalrechtelijk perspectief” in A. MASSET (ed), La
poursuite et le traitement des auterus d’infractions à caractère sexuel, Brussel, La chartre, 2009, 172-173.
26 G. VERMEULEN, “ Matroesjka’s: tien jaar later. Repressie en controle als speerpunten van het vernieuwde
mensenhandelbeleid?, Panopticon, 2005, 2, 8.
27 Omzendbrief nr. COL 10/04 van het College van procureurs-generaal bij de hoven van beroep houdende het
opsporings- en vervolgingsbeleid betreffende mensenhandel, BS 30 april 2004.

24

expliciet opgenomen in de wetgeving. De wet zorgde duidelijk voor een onderscheid tussen

beide misdrijven, door mensenhandel exclusief op te nemen in het Strafwetboek.28 Ook in de

Vreemdelingenwet kwamen er belangrijke aanpassingen.

Ten eerste werd artikel 77 aangepast. Het bevat wel nog steeds de omschrijving van een

misdrijf: “Hij die wetens en willens een persoon die geen onderdaan is van een lidstaat van de

Europese Unie helpt het grondgebied van een lidstaat van de Europese Unie of van een Staat die

partij is bij een internationale overeenkomst betreffende de overschrijding van de buitengrenzen,

die België bindt, binnen te komen of aldaar te verblijven, dan wel erdoor te reizen, zulks in strijd

met de wetgeving van deze Staat, hetzij in de handelingen die de binnenkomst, de doorreis of

het verblijf voorbereid hebben of ze vergemakkelijkt hebben, hetzij in de feiten die ze voltooid

hebben, wordt gestraft met gevangenisstraf van acht dagen tot een jaar en met geldboete van

zeventienhonderd euro tot zesduizend euro, of met een van die straffen alleen.” Het gaat hier

om de bestraffing van de loutere hulp bij illegale immigratie; hier duidelijk niet langer

mensensmokkel genoemd. Opnieuw is er geen sprake van een misdrijf in het geval van hulp om

voornamelijk humanitaire redenen.

Ook artikel 77bis van de vreemdelingenwet werd vervangen in 2005, aangezien de regeling rond

mensenhandel volledig werd overgeheveld naar het Strafwetboek. Dit artikel 77bis omschrijft

nu uitdrukkelijk het misdrijf mensensmokkel (ook wel mensensmokkel senu stricto genoemd).

Mensensmokkel verschilt van het misdrijf uit artikel 77 door de aanwezigheid van een

winstoogmerk bij de dader. Dit is in principe een verzwarende factor bij de hulp van illegale

migratie.29 Mensensmokkel is dus het helpen van illegalen bij het binnenkomen of verblijven in

ons land met de bedoeling een lucratief voordeel te halen uit die actie. Hierin verschilt

mensensmokkel nu ook van wat vroeger onder het begrip werd begrepen. Toen werd het

vermogensvoordeel als oogmerk niet bekeken als constitutief bestanddeel. De Belgische

28 Zie supra
29

 P. HERBOTS, “Mensensmokkel (sensu stricto) en artikel 2 Strafwetboek”, T. Strafr., 2006, afl. 5, 277-278

25

definitie van mensensmokkel is na de wet van 10 augustus 2005 in overeenstemming met de

internationale en Europese regels.30

2.2. Het verschil tussen mensenhandel en mensensmokkel

Door het vergelijken van de wetten die mensenhandel en mensensmokkel strafbaar stellen zien

we meteen de fundamentele verschillen tussen mensenhandel en mensensmokkel.

(1) We kunnen vaststellen dat er bij mensensmokkel steeds sprake moet zijn van een

grensoverschrijdend aspect, gepaard met de illegale status van gesmokkelde persoon.

Mensenhandel kan zich sinds de wet van 2005 ook in een uitsluitend binnenlandse

context afspelen, het is dan ook niet vereist dat het slachtoffer van mensenhandel zich

illegaal in een land bevindt.31

(2) De bedoeling van de daders van het misdrijf is in beide gevallen het behalen van een

vermogensvoordeel. De manier waarop deze daders dit vermogensvoordeel willen

behalen is evenwel fundamenteel verschillend. Voor een mensensmokkelaar is het de

bedoeling een persoon te helpen bij illegale migratie tegen betaling of enig ander

financieel voordeel. Vaak wordt daar dan ook een ‘dienstovereenkomst’ gesloten tussen

dader en gesmokkelde. De smokkelaar begaat hier dan ook geen vreselijk misdrijf, er kan

zelfs verdedigd worden dat hij een humanitaire dienst wil verrichten, dit tegen betaling.

Een mensenhandelaar wil zijn vermogensvoordeel behalen door uitbuiting van het

slachtoffer. Deze persoon houdt dus geen rekening met de wensen of waardigheid van

zijn slachtoffer. Hij wil zo veel mogelijk persoonlijk voordeel halen uit de uitbuiting van

het slachtoffer.

(3) De positie van het slachtoffer kan daarom bekeken worden bij beide misdrijven. Het is

moeilijk om in het geval van mensensmokkel van een echt ‘slachtoffer’ te spreken. Een

30 G. COENE, “Mensensmokkel en mensenhandel”, in R. COMMERS en J. BLOMMAERT (eds.), Het Belgische
asielbeleid kritische perspectieven, Antwerpen, EPO, 2001, 75.
31 D. BOELS en P. PONSAERS, “Knelpunten in de opsporing en vervolging van mensenhandel en mensensmokkel.
Casestudie binnen een gerechtelijk arrondissement”, Panopticon, 2011, afl. 5, 34.

26

persoon wordt in principe geholpen door de smokkelaar bij zijn wens om een land

illegaal te betreden. De gesmokkelde persoon kan dan ook eerder gezien worden als een

klant van de smokkelaar. De smokkelaar werkt uiteraard om profijt te halen uit zijn

activiteiten, maar doet dit steeds op vraag van zijn ‘klant’.32 Een mensenhandelaar werkt

daarentegen enkel en alleen met zijn eigen profijt in gedachten. Er is geen sprake van

hulp aan een persoon, enkel van uitbuiting. Daarom zijn mensen die ten prooi vallen aan

mensenhandelaars dan ook echte slachtoffers. Ze worden uitgebuit in soms

mensonwaardige omstandigheden. Mensenhandel kan uiteraard beginnen als smokkel

op vraag van het slachtoffer, waarna de dader uiteindelijk het slachtoffer gaat uitbuiten.

Uit het voorgaande kunnen we duidelijk afleiden dat het doel bij de bestraffing van

mensenhandel en mensensmokkel verschillend is. Gezien de dader bij mensenhandel gebruik

maakt van uitbuiting, moet hij gestraft worden voor dit zwaar misdrijf. Het doel van de

bestraffing is dan ook de vergelding en de bescherming van slachtoffers. Slachtoffers bevinden

zich vaak in een zodanig kwetsbare positie dat ze moeten beschermd worden door de strafwet.

Zoals aangetoond in de vorige paragraaf is dit in het geval van mensensmokkel zeker niet zo. Er

is meestal geen sprake van een slachtoffer dat moet beschermd worden door de strafwet. De

bedoeling van de strafbaarstelling is dan ook niet de bescherming van de gesmokkelde persoon,

maar de bescherming van het Belgische grondgebied. Het gaat om een strafwet gecreëerd om

illegale migratie te stoppen. Men wil vermijden dat illegale migratie een lucratieve business

wordt voor misdadigers.33

3. De verschillende vormen van mensenhandel

Artikel 433 quinquies Sw. beschrijft het misdrijf mensenhandel. In dat artikel worden vijf vormen

opgesomd waarin het misdrijf voorkomt:

(1) Met het oog op seksuele uitbuiting of met het oog op aanmaak van kinderpornografie

32

 G. VERMEULEN, “ Matroesjka’s: tien jaar later. Repressie en controle als speerpunten van het vernieuwde
mensenhandelbeleid?”, Panopticon, 2005, 2, 2-3.
33

 Ibid., 3-4.

27

(2) Met het oog op exploitatie van bedelarij

(3) Met het oog op economische uitbuiting

(4) Met het oog op orgaan- en weefseldiefstal en -transplantatie

(5) Om het slachtoffer tegen zijn wil misdrijven te doen plegen

Hieronder overlopen we kort de verschillende vormen van mensenhandel.

3.1. Mensenhandel met het oog op seksuele exploitatie

Artikel 433 quinquies Sw. stelt in eerste instantie de mensenhandel strafbaar die erop gericht is

ten aanzien van een persoon de misdrijven te plegen die bedoeld worden in de artikelen 379,

380, §1 en §4 en 383bis, §1. Deze artikelen handelen over de exploitatie van prostitutie en

kinderpornografie. Veelal is er sprake grensoverschrijdende netwerken. Het zijn lerende

organisaties die steeds professioneler te werk gaan.34

Mensenhandel met het oog op seksuele exploitatie is vaak ook te koppelen aan grote

sportevenementen. Zo was er sprake van 30.000 tot 60.000 vrouwelijke slachtoffers tijdens het

WK voetbal 2006 in Duitsland. Ook voor het vorige WK in Zuid-Afrika werden 40.000 prostituees

verwacht. Het is opvallend dat deze problematiek vaak veel aandacht krijgt in de media. Er

worden campagnes gevoerd om te sensibiliseren en de beleidsverantwoordelijken drukken hun

bezorgdheid uit bij de start van zulke evenementen.35 Ook de Europese Unie wou op de

vooravond van het WK in Duitsland zijn bezorgdheid over het thema tonen. Daardoor kwam er

een resolutie over gedwongen prostitutie in het kader van internationale sportevenementen.36

In vergelijking met de mensenhandel van sporters is het opvallend dat de problematiek van de

gedwongen prostitutie in het kader van sportevenementen soms meer aandacht krijgt van de

34 CGKR, Jaarverslag mensenhandel-smokkel 2009 . In een schijn van wettelijkheid, oktober 2010, 16-17
35 X, “WK Voetbal: nieuwe campagne tegen mensenhandel gelanceerd”, Knack, 4 juni 2010 via:
http://www.knack.be/belga-algemeen/wk-voetbal-nieuwe-campagne-tegen-mensenhandel-gelanceerd/article-
1194748202810.htm
36 Resolutie over gedwongen prostitutie in het kader van internationale sportevenementen, 15 maart 2006,
beschikbaar via www.europarl.europa.eu

28

media en de internationale organisaties.37 Het is duidelijk dat deze vorm van mensenhandel

vaak in direct verband staat met de populariteit en economische belangen van

sportevenementen. Toch is het niet de bedoeling om in deze masterproef verder in te gaan op

deze problematiek.

3.2. Mensenhandel met het oog op economische exploitatie

In 2005 werd mensenhandel met het oog op arbeids- of dienstenexploitatie voor het eerst

duidelijk strafbaar gesteld. Voorheen kon deze vorm van mensenhandel enkel aangepakt

worden met behulp van artikel 77bis van de Vreemdelingenwet. Dit had als gevolg dat er dus

enkel een bestraffing kon volgen als het een vreemdeling was die ten prooi kwam aan deze

vorm van mensenhandel. Als een Belg met andere woorden het slachtoffer was, kon deze vorm

niet aangepakt worden.38 Met de nieuwe mensenhandelwet wou men iets doen aan deze

problematiek. Verder volgt een diepgaander onderzoek van mensenhandel met het oog op

economische uitbuiting.

3.3. Mensenhandel met het oog op exploitatie van bedelarij

Artikel 433quinquies §1, 2° Sw. verwijst naar artikel 433ter sw. dat handelt over het overleveren

van personen aan de bedelarij. Men wil hier de personen straffen die de uiteindelijke

opbrengsten van de bedelarij opstrijken.

37 A. VERMEERSCH, Europese spelregels voor sport. Overzicht van het Europees sportbeleid in wording en de
toepassing van het Europees recht op sport, Antwerpen, Maklu, 2009, 121.
38

 L. ARNOU en G. VERMEULEN, “Nieuwe Belgische strafwetgeving tegen mensenhandel, mensensmokkel en
huisjesmelkerij: context en verkenning van de wet van 10 augustus 2005” in Strafrecht en strafprocesrecht. XXXIIste
Postuniversitaire Cyclus Willy Delva, Mechelen, Kluwer, 2006, 68.

29

3.4. Mensenhandel in het kader van de organenhandel

Artikel 433quinquies §1, 4° Sw. volgt door deze vorm op te nemen de Europese en

internationale evolutie. Ze verwijst bij de strafbaarstelling uitdrukkelijk naar de wet van 13 juni

1986 betreffende het wegnemen en transplanteren van organen.

3.5. Mensenhandel met het oog op gedwongen misdrijf

Artikel 433quinquies §1, 5° handelt ten slotte over het dwingen van personen tot het plegen van

een misdaad of wanbedrijf. Deze techniek wordt vaak gebruikt bij slachtoffers die hun

smokkelreis en andere schulden niet kunnen afbetalen. Vaak gaat het om diefstal of handel in

verboden middelen.39

4. Mensenhandel met het oog op economische exploitatie

Als we het hebben over mensenhandel van sporters lijkt het duidelijk dat het misdrijf daar

voorkomt in de vorm van mensenhandel met het oog op economische exploitatie. Zoals eerder

aangegeven is het na de wet van 14 januari 2005 artikel 433quinquies §1, 3° Sw. dat

mensenhandel met het oog op economische exploitatie strafbaar stelt.

De veranderingen gebracht door het nieuwe artikel 433quinquies §1, 3° Sw zorgden eerst en

vooral voor de erkenning dat ook Belgen het slachtoffer kunnen worden van mensenhandel met

het oog op economische exploitatie. Zoals eerder aangegeven is sinds de wet van 2005 dwang

en misbruik van een kwetsbare positie niet langer een vereiste om van mensenhandel te

kunnen spreken. Hier werd door de Belgische wetgever duidelijk geen rekening gehouden met

de afspraken gemaakt op internationaal en Europees niveau. In het VN-mensenhandelprotocol

en het EU-kaderbesluit werden gedwongen of verplichte arbeid of diensten, slavernij of met

39 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel. In een
schijn van wettelijkheid, jaarverslag 2009, 33.

30

slavernij of dienstbaarheid te vergelijken praktijken aangehaald als vormen van economische

exploitatie die tot mensenhandel leidt.40 41 Er is echter volgens de Belgische wetgeving reeds

sprake van economische uitbuiting wanneer men een persoon aan het werk zet of laat zetten in

omstandigheden die in strijd zijn met de menselijke waardigheid. De regering is ervan overtuigd

dat deze tewerkstelling in omstandigheden in strijd met de menselijke waardigheid dezelfde

lading dekt als de bedoelde uitbuitingsvormen in het protocol van de VN en het Europees

Kaderbesluit. Er wordt zelfs beargumenteerd dat het een strengere bepaling inhoudt. De Raad

van State leek daarvan in haar advies bij het wetsontwerp van 14 januari 2005 niet overtuigd te

zijn. Als voorbeeld gaf de Raad van State aan dat als een persoon een andere in dienst neemt en

daarbij misbruik maakt van diens kwetsbare positie of gebruik maakt van dwang om grote

winsten te halen, er niet steeds sprake is van een tewerkstelling in omstandigheden in strijd met

de menselijke waardigheid.42

Daarnaast blijft uiteraard de onduidelijkheid omtrent wat de wetgever precies bedoelt met

‘tewerkstelling in strijd met de menselijke waardigheid’. Dit werd in de wet zelf niet verder

uitgewerkt. De memorie van toelichting bij de wet zegt ten eerste duidelijk dat er een groot

verschil is tussen illegaal werk in het kader van de sociale wetgeving en de uitbuiting in het

kader van mensenhandel. Een loutere inbreuk tegen de sociale wetgeving is dus duidelijk niet

voldoende. Om te kunnen spreken over economische uitbuiting in het kader van mensenhandel

moet er volgens de memorie van toelichting naar een aantal elementen gekeken worden zoals

het loon, de arbeidsomstandigheden en de werkomgeving. De memorie bevat dan ook een

(niet-exhaustieve) opsomming van zaken die als strijdig met de menselijke waardigheid gezien

kunnen worden. Het gaat onder meer om het moeten uitvoeren van niet-betaalde diensten, een

40

 ICRP Institute for International Research on Criminal Policy- Ghent University, o.l.v. G. VERMEULEN, m.m.v. L.
VAN PUYENBROECK, B. MOENS, F. DHONT en A. BALCAEN, Mensenhandel in België status questionis, evaluatie en
toekomstopties, Brussel, Koning Bodewijnstichting, 2006, 17
41

 Artikel 3 Aanvullend Protocol inzake de preventie, bestrijding en bestraffing van mensenhandel, in het bijzonder
vrouwenhandel en kinderhandel, bij het Verdrag van de Verenigde Naties tegen transnationale georganiseerde
misdaad zegt het zo: “Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other
forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the
removal of organs”
42

 Memorie van toelichting bij het Wetsontwerp van 14 januari 2005 tot wijziging van diverse bepalingen met het
oog op de versterking van de strijd tegen mensenhandel en mensensmokkel, Parl. St. Kamer, 2004-2005, DOC 51
1560/001, 43-44

31

loon krijgen dat kennelijk te laag is in verhouding met de uitgevoerde arbeid en een

arbeidsklimaat dat kennelijk niet in overeenstemming is met de wet van 4 augustus 1996

betreffende het welzijn van de werknemers bij de uitvoering van hun werk.43 In 2007 werd in

een ministeriële richtlijn geprobeerd om de term ‘tewerkstelling in strijd met de menselijke

waardigheid’ beter te verduidelijken.44 Er werd aangegeven dat de arbeidsomstandigheden

getoetst moesten worden aan de normen, waarden en maatstaven van de Europese Unie. Het

feit dat een persoon in principe betere werkomstandigheden en een hoger loon krijgt dan in zijn

land van herkomst doet dus geen afbreuk aan de mogelijkheid dat er sprake is van strijdigheid

met de menselijke waardigheid. Er mag bij gevolg geen rekening gehouden worden met de

werkomstandigheden uit het land van herkomst.

Het staat vast dat ondanks de kleine verduidelijkingen in de memorie van toelichting en de

omzendbrief de definitie van tewerkstelling in strijd met de menselijke waardigheid vaag blijft.

Daarom wordt de rechter een ruim appreciatiebevoegdheid gelaten om de ‘menselijke

waardigheid’ te interpreteren.

4.1. Rechtspraak: interpretatie van arbeid in strijd met de menselijke waardigheid

Onder deze titel worden enkele zaken besproken waarin de rechter moest oordelen over

mensenhandel met het oog op economische exploitatie. Als gevolg van het bestuderen van de

uitspraken van de rechters kunnen we een beter beeld vormen van wat er algemeen aanvaard

wordt als economische exploitatie in het kader van mensenhandel. Het is uiteraard niet

opportuun om alle rechtspraak in verband met mensenhandel met het oog op economische

exploitatie te analyseren, het gaat dus om enkele zaken die representatief zijn voor de

algemene tendens in de Belgische rechtspraak.

43 Memorie van toelichting bij het Wetsontwerp van 14 januari 2005 tot wijziging van diverse bepalingen met het
oog op de versterking van de strijd tegen mensenhandel en mensensmokkel, Parl. St. Kamer, 2004-2005, DOC 51
1560/001, 19.
44 Ministeriële Richtlijn COL 01/2007 14 december 2006 inzake het opsporings- en vervolgingsbeleid
betreffende mensenhandel.

32

De correctionele rechtbank van Charleroi oordeelde in 201145 dat er sprake was van

mensenhandel, en dus arbeidsomstandigheden in strijd met de menselijke waardigheid, in een

concrete zaak. Het ging om een Marokkaanse man die zijn landgenoten op een legale wijze naar

België had overbracht. Deze werkten in zijn renovatiebedrijf. Sommige dagen werden deze

personen echter verplicht om verder te werken zonder rustdag of uitbetaling van het loon. Zo

bleek dat de werknemers soms geen geld genoeg hadden om eten te kopen. Als verzwarende

omstandigheid werd ook bewezen dat de dader misbruik maakte van de kwetsbare situatie van

de werknemers. Zo had hij onder andere hun verblijfsvergunningen en arbeidskaarten in zijn

bezit.46

Een opvallende uitspraak was er in 2009 in Luik.47 Het ging om een Algerijnse werknemer die in

een telefoonwinkel werd tewerkgesteld. De correctionele rechtbank oordeelde dat er sprake

was van economische uitbuiting doordat het loon van de werknemer veel lager lag dan het

wettelijk minimum. Dit was echter niet voldoende om te besluiten dat er sprake was van een

tewerkstelling in strijd met de menselijke waardigheid. De werknemer kon namelijk vrij gaan en

staan waar hij wou, had verlofdagen en verbleef vrijwillig in de winkel. Er was ook geen

zekerheid over eventuele slechte arbeidsomstandigheden of –voorwaarden. Daarom werd de

beklaagde niet veroordeeld voor mensenhandel, enkel voor inbreuken tegen de sociale

strafwetgeving.48 Opvallend is dat de rechter hier aangeeft dat enkel een laag loon niet

voldoende is om te besluiten dat er tewerkstelling is in strijd met de menselijke waardigheid.

In 2007 was er een zaak voor de rechtbank van Dendermonde.49 In deze zaak kwam een Chinese

man voor die twee landgenoten had laten overkomen naar België om ze te laten werken aan de

renovatie van zijn restaurant. De Chinese slachtoffers kwamen via mensensmokkelaars naar

45 Corr. Charleroi (7e kamer), 18 maart 2011.
46 Samenvatting van het vonnis via
http://www.diversiteit.be/index.php?action=rechtspraak_detail&id=801&select_page=68
47 Corr. Luik (14de kamer) , 4 mei 2009
48

 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel. In een
schijn van wettelijkheid, jaarverslag 2009, 58.
49

 Corr. Dendermonde (19
e
 kamer), 13 februari 2007.

33

België. Als gevolg daarvan waren ze niet in het bezit van legale papieren, waardoor ze in een

kwetsbare positie terecht kwamen. Ze werden dan ook misbruikt door de dader, gezien de

beide mannen gemakkelijke slachtoffers waren. Er was duidelijk sprake van een tewerkstelling

in strijd met de menselijke waardigheid. De mannen moesten 13 uur per dag werken zonder

enig loon te krijgen. Ze waren volledig afhankelijk van de dader, die ze ook bij anderen liet

werken om zo zijn persoonlijke schulden af te betalen. Ondertussen verbleven de slachtoffers

op een mensonwaardige wijze in België (geen eten, geen loon, geen papieren en geen echte

verblijfplaats). De rechter besloot in deze zaak dan ook de dader te veroordelen op grond van

433quinquies, § 1, 3° Sw. waarbij ook verzwarende omstandigheden werden weerhouden

(misbruik van de kwetsbare positie van de slachtoffers) en op grond van het oude artikel 77bis

Vreemdelingenwet.50

Een interessant vonnis werd uitgesproken door de correctionele rechtbank van Gent in 2009.51

In deze zaak waren twee Nederlanders van Chinese afkomst de beklaagden. Ze moesten zich

onder meer verantwoorden voor de illegale tewerkstelling van Chinese onderdanen, waarvan

één minderjarig meisje. Ze werden ook vervolgd voor de hulp bij mensenhandel- en smokkel

van de minderjarige. Het was duidelijk dat het meisje voorgaand het slachtoffer was geworden

van mensenhandel in Spanje, maar de beklaagden in casu hadden daar niets mee te maken. Er

moest onderzocht worden of het meisje ook het slachtoffer was van mensenhandel in België.

Het stond vast dat er sprake was van vervoer en dat de beklaagden het meisje huisvesting

verschaften. De enige vraag die er volgens de rechtbank nog restte is of er sprake was van

tewerkstelling in strijd met de menselijke waardigheid. Daarvoor keek de rechtbank naar de

totstandkoming van de wet van 10 augustus 2005.52 De rechter stelde vast dat deze wet er

kwam om het kaderbesluit van de Raad van de Europese Unie uit 2002 om te zetten. De rechter

wees op het feit dat dwang, misleiding of machtsmisbruik wegvielen bij de Belgische wettelijke

definitie van mensenhandel. Deze werden zoals eerder gezegd volgens de toenmalige regering

opgevangen door te eisen dat de tewerkstelling in strijd was met de menselijke waardigheid.

50 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel: een
beleidsanalyse vanuit de visie van een nationaal rapporteur, Brussel, jaarverslag 2007, 112-113.
51 Corr. Gent (19e kamer) , 16 november 2009.
52

 Zie supra.

34

Daarom besluit de rechter letterlijk: “Het is dus duidelijk dat tewerkstelling in omstandigheden

die in strijd zijn met de menselijke waardigheid betekent, gedwongen tewerkstelling, zoals

slavernij, lijfeigenschap of daarmee vergelijkbare toestanden.” In deze zaak oordeelde rechter

dat er geen sprake was van een tewerkstelling in strijd met de menselijke waardigheid (gelet op

de definitie uit het kaderbesluit van 2002). Op basis van volgende elementen was er volgens de

rechtbank geen sprake van dwang, machtsmisbruik of bedrog bij de tewerkstelling van de jonge

minderjarige: de beklaagden hadden de nodige stappen gezet om haar verblijfs- en

arbeidsdocumenten te bezorgen, ze werkte officieel, volgde taallessen, verbleef in een modern

appartement boven het restaurant en hielp op eigen initiatief in het restaurant.53 Bijgevolg was

er dus ook geen sprake van mensenhandel volgens de rechtbank.

4.2. Conclusie

Uit de bovenstaande rechtspraak kunnen we afleiden hoe de term ‘tewerkstelling in strijd met

de menselijke waardigheid’ in de praktijk beoordeeld wordt. Het is duidelijk te zien dat de

rechtbank steeds zal kijken naar het verdiende loon en de zuivere arbeidsomstandigheden

(bijvoorbeeld de werkuren). Daarmee volgt men dan ook de memorie van toelichting bij de wet

van 10 augustus 2005. Daarnaast blijkt ook dat een inbeuk tegen deze elementen alleen meestal

niet voldoende is om te besluiten dat er sprake is van mensenhandel. Ook de

huisvestingsomstandigheid en de graad van afhankelijkheid ten opzichte van de werkgever

wordt in overweging genomen.54 Deze afhankelijkheidssituatie doet denken aan de vereiste van

dwang of misbruik van de kwetsbare positie van het slachtoffer, zoals dit in de Europese en

internationale definities van mensenhandel voorkomt. Het lijkt er dus op dat de rechters ook de

Europese definitie van mensenhandel met het oog op economische uitbuiting in overweging

gaan nemen. Dit werd ook expliciet aangegeven door de correctionele rechtbank te Gent in

2009. Dit kan enkel aangemoedigd worden. Ten eerste wordt op deze manier door de

53 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel . In een
schijn van wettelijkheid, jaarverslag 2009, 59.
54 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel. Bestrijden
met mensen en middellen, jaarverslag 2008, 63.

35

rechtspraak gewerkt aan een harmonisatie met de Europese regelgeving. Zoals eerder

aangegeven liet de Belgische wetgever met de nieuwe mensenhandelwet uit 2005 onbegrijpelijk

de kans liggen om de Europese en internationale consensus door te trekken naar onze nationale

wetgeving. Door de rechtspraktijk wordt deze gemiste kans nu voor een deel rechtgezet.

Hierdoor volgt men ook de ministeriële richtlijn uit 2007.

Ten tweede wordt er vermeden dat er bij een loutere inbreuk tegen de Loonwet of de Wet van

4 augustus 1996 betreffende het welzijn van de werknemers bij de uitvoering van hun werk

meteen sprake zou zijn van mensenhandel. Men zou immers bij een letterlijke interpretatie van

de memorie van toelichting bij de wet van 10 augustus 2005 kunnen besluiten dat iemand die

tewerkgesteld is tegen een loon dat 1 euro minder bedraagt dan het loon vastgesteld in een

CAO reeds het slachtoffer kan zijn van mensenhandel. Gelukkig wordt dit niet in de rechtspraak

toegepast, zoals gezien kan worden in het vonnis van de rechtbank te Luik uit 2009.

De vereiste van dwang of misbruik van een kwetsbare positie lijkt dus toch toegepast te worden

in de Belgisch rechtspraak. Deze vereiste wordt wel enkel gesteld bij de tewerkstelling zelf. Zoals

aangegeven gaat het bij het misdrijf mensenhandel met het oog op economische uitbuiting om

(1) de overbrenging, huisvesting,… van het slachtoffer en (2) de bedoeling het slachtoffer

tewerk te stellen in omstandigheden in strijd met de menselijke waardigheid. Voor het eerste

element van het misdrijf (de overbrenging, huisvesting…) lijken de elementen van dwang of

misbruik niet noodzakelijk aanwezig te zijn onder de Belgische wetgeving. Het is dan ook in dat

opzicht dat de Belgische toepassing van het misdrijf mensenhandel nog steeds lijkt te verschillen

van de Europese. In ons land ligt de focus zeer vaak op de het uiteindelijke doel (de

economische exploitatie) en vergeet men dat aan mensenhandel werving, vervoer,

overbrenging, huisvesting of opname van personen moet voorafgaan.55 Dit mag men echter niet

uit het oog verliezen, omdat het precies die elementen zijn die mensenhandel gaat

onderscheiden van gedwongen arbeid en andere vormen van arbeidsexploitatie.56

55

 Artikel 2,.1 Mensenhandel-Richtlijn 2011.
56 Y. VAN DAMME en G. VERMEULEN, “De criminalisering van vraagzijde-actoren van mensenhandel en
arbeidsexploitatie. Eerste inzichten van een studie naar de wenselijkheid van een nieuwe strafbaarstelling.” In L.

36

In wat volgt, zullen we dan ook ‘arbeidomstandigheden in strijd met de menselijke waardigheid’

interpreteren in het licht van de Europese definitie van mensenhandel met het oog op

economische exploitatie. Het lijkt logisch dat er steeds sprake dient te zijn van misbruik van een

kwetsbare positie of van een vorm van dwang vooraleer we kunnen besluiten dat er

arbeidsomstandigheden zijn in strijd met de menselijke waardigheid. Economische exploitatie in

het licht van mensenhandel moet dan ook verder gaan dan louter ‘slechte’

arbeidsomstandigheden. De exploitatie moet ernstig genoeg zijn vooraleer we over

mensenhandel kunnen spreken. Op die manier blijft de Belgische toepassing van de

mensenhandelwet toch voor een groot deel in overeenstemming met de Europese en

internationale eisen.

PAUWELS en G. VERMEULEN (eds.), Actuele ontwikkelingen inzake EU-strafrecht, veiligheid, politie, strafprocedure,
prostitutie en mensenhandel, drugsbeleid en penologie, Antwerpen, Maklu, 2012, 196-201.

37

Deel 2: Transfers in de sportwereld

In het eerste deel werd bestudeerd wat mensenhandel wettelijk gezien is. Nu we volledig

begrijpen wat de wet voorschrijft, kunnen we deze proberen toe te passen op concrete situaties

in de sportwereld. Een aspect van de sport die vaak voor discussie zorgt is de overgang van

spelers tussen verschillende clubs. Zo’n transfers verlopen op een geheel andere wijze dan de

overgang van een werknemer op de gewone arbeidsmarkt. Sommige mensen noemen de

transfers dan ook een vorm van mensenhandel.

Bij ons onderzoek zal vooral gefocust worden op twee sporten: voetbal en basketbal. Het is

immers vooral in ploegsporten dat bij de transfers van spelers gesproken wordt over

mensenhandel.

Voetbal wordt in België, Europa en zelfs de volledige wereld gezien als de meest populaire

sport. Het is een sport die wereldwijd gevolgd wordt, met als vierjaarlijks hoogtepunt het WK.

Het Europees Parlement noemt voetbal zelfs een onvervreemdbaar onderdeel van de Europese

identiteit en cultuur.57 Voetbal is ook de ploegsport waarin, zoals hieronder zal worden

aangetoond, de meeste economische belangen spelen. Daarom worden in het voetbal veruit de

meeste voorbeelden van misbruik aangetroffen. De grote focus van deze masterproef zal om die

reden bij het voetbal liggen. Daarbij komt nog dat de FIFA als internationaal overkoepelende

organisatie een sterke positie heeft verkregen om zelf regels uit te vaardigen. Deze regels

hebben een grote invloed op de werking van de sport.

Daarnaast werd geopteerd om ook basketbal in deze masterproef in overweging te nemen. In

deze sport is er ook sprake van een sterke internationale federatie (FIBA) die een eigen

reglementering heeft uitgevaardigd. Hoewel de populariteit van deze sport in Europa heel wat

minder groot is, is het toch een sport die in de meeste Europese landen op een professionele

manier beoefend wordt. Omdat sommige regels omtrent de organisatie van de sport op een

57 Overweging B Resolutie 2006/2130 (INI) van het Europees Parlement over de toekomst van het beroepsvoetbal
in Europa (29 maart 2007).

38

andere manier zijn opgesteld dan in het voetbal, is het ook interessant om deze sport te

bekijken.

1. De organisatie van de sport58

Het Europese sportmodel wordt voorgesteld als een piramide. Onderaan deze piramide

bevinden zich de vele professionele en niet-professionele sportclubs. Bij deze sportclubs zijn

meestal heel wat sportbeoefenaars aangesloten. Sportclubs sluiten zich aan bij de regionale

federaties binnen hun land. Zij zijn verantwoordelijk voor de organisatie van de regionale

sportcompetities. Op het derde niveau bevinden zich de nationale federaties (of nationale

sportbonden), bijvoorbeeld de Belgische voetbalbond KBVB. Deze organiseren de nationale

competities en stellen de nationale regels op met betrekking tot de sport waarover ze bevoegd

zijn. Voor elke sport is er een verschillende nationale federatie die de mogelijkheid heeft zichzelf

te reguleren, uiteraard binnen de mogelijkheden van de nationale wetgeving.59 Deze nationale

sportfederaties zijn dus private organisaties die andere organisaties (de verschillende clubs) als

lid hebben. Clubs zijn verplicht zich aan te sluiten bij een nationale federatie als ze willen

deelnemen aan de competities die worden georganiseerd door de federatie. Op die manier

behoudt deze federatie een gezagspositie tegenover verschillende clubs. Verder gaan nationale

federaties zich nog samen groeperen tot Europese federaties. Een voorbeeld hiervan is de

Europese voetbalfederatie UEFA. De UEFA bestaat dus uit één nationale federatie per land dat

binnen zijn territoriale bevoegdheid valt. Helemaal bovenaan de piramide bevinden zich dan de

internationale federaties zoals de internationale voetbalfederatie FIFA. Daarbij zijn in principe

alle nationale federaties van de wereld aangesloten. Met deze nationale federaties zijn dan ook

alle voetbalclubs die bij hen aangesloten zijn, ook lid van de FIFA. Regels die worden

uitgevaardigd door de FIFA hebben op die manier een uitwerking op alle leden die

internationaal bij haar zijn aangesloten. Doordat de internationale sportfederaties geen

58 J.A.R. NAFZIGER,“A comparison of the European and North American models of sports organisation”, in S.
GARDINER, R. PARRISH en R. SIEKMANN, EU, Sport, Law and policy. Regulation, re-regulation and representation,
Den Haag, TMC Asser Press, 2009, 37.
59 J. DE HERDT en S. VERHELST, “De aanpak van strafrechtelijke problemen in de sport door private organisaties: de
Koninklijke Belgische Voetbalbond als casestudy”, Nullum crimen, 2012, 19-21.

39

publieke autoriteiten zijn, maar enkel private instanties60 die hun macht halen uit het

lidmaatschap van de vele sportbeoefenaars, hebben ze geen macht om regels uit te vaardigen

die invloed hebben op personen die geen lid zijn van hun organisatie.61 In principe is het dus de

bedoeling dat de private sportfederaties zoveel mogelijk voorzien in een zelfregulering. Toch

kunnen ze zeker niet alle problemen in de praktijk oplossen, waardoor een samenwerking met

publieke autoriteiten onontbeerlijk is.62

2. De economische belangen in de sportwereld.63

Als men spreekt over sport wordt vaak de nadruk gelegd op de maatschappelijke rol van

sportactiviteiten. Sport is dan ook een activiteit die de mogelijkheid biedt om veel mensen

samen te brengen. In haar witboek sport heeft de Europese Commissie het over de educatieve,

sociale, culturele en recreatieve dimensie van de sport.64 Sport kan een positieve invloed

hebben op de integratie van allochtonen in de maatschappij. Ze leren in de sportclub mensen

kennen en krijgen daardoor het gevoel dat ze erbij horen. Daarnaast is het ook duidelijk dat

sport een positief effect heeft op de gezondheid. De overheden starten dan ook veel initiatieven

om de bevolking te doen sporten.

Naast deze belangrijke eigenschappen wordt het steeds duidelijker dat sport ook een grote

economische rol heeft. Vooral bij clubs die op een professionele structuur en aanpak hebben.

Bij een amateurclub gaat het meestal niet verder dan ervoor te zorgen dat de organisatie een

gezonde financiële koers vaart. Grote profclubs werken uiteraard met grotere bedragen,

waardoor er bijgevolg meer financiële belangen zijn voor verschillende partijen.

Sportorganisaties halen grote inkomsten uit verschillende bronnen: ticketverkoop, lidgeld,

60 FIFA is een private organisatie gevestigd in Zwitserland en valt bijgevolg onder het Zwitserse recht. Zie
www.fifa.com Ook de international basketbalfederatie FIBA heeft zijn hoofdvestiging in Zwitserland. Zie
www.fiba.com
61 R. BRANCO MARTINS, “The Laurent Piau Case of the ECJ on the status of players’ agents”, in S. GARDINER, R.
PARRISH en R. SIEKMANN, EU, Sport, Law and policy. Regulation, re-regulation and representation, Den Haag, TMC
Asser Press, 2009, 249.
62 J. DE HERDT en S. VERHELST, “De aanpak van strafrechtelijke problemen in de sport door private organisaties: de
Koninklijke Belgische Voetbalbond als casestudy”, Nullum crimen, 2012, 21; zie infra.
63 Y. VANDEN AUWEELE, “Misbruiken in de sport”, Orde van de dag, september 2009, afl. 47, 42-43.
64

 Europese Commissie, Witboek Sport, COM(2007)391., 11 juli 2007 , 9.

http://www.fifa.com/

40

sponsoring, merchandising, overheidssteun, transferinkomsten, enz. Veel multinationals

sponsoren voetbalclubs om hun merk wereldwijd bekend te maken.65 De televisierechten voor

grote sportevenementen en competities worden voor gigantische bedragen verkocht.66 Als

gevolg van dit alles gaan succesvolle sportclubs (vooral voetbalclubs) zich meer en meer

gedragen als commerciële entiteiten. Ze beschouwen de club eerder als een internationaal merk

dat goed gemanaged moet worden.

De betere merchandising en marketing van een club zorgen ervoor dat veel clubs internationale

bekendheid krijgen. Een voetbalploeg als Manchester United bijvoorbeeld is gekend over de

hele wereld. Dit is ook een gevolg van de tv-rechten die in Azië en Afrika verkocht worden. Voor

dit soort internationaal bekende clubs gaat het al lang niet meer over het winnen van enkele

wedstrijden. Er wordt hard gewerkt aan strategieën om de internationale uitstraling van de club

te vergroten zodat dit zou kunnen leiden tot meer inkomsten. De lucratieve business rond

voetbalclubs zorgt er voor dat steeds meer buitenlandse investeerders een club gaan runnen

(bijvoorbeeld Roman Abramovitsj bij Chelsea).

Een andere grote bron van inkomsten is de verkoop van spelers. Vooral in het topvoetbal

worden soms astronomisch hoge bedragen betaald voor spelers. Deze inkomsten zijn voor clubs

vaak een groot deel van het budget. Daarom is het voor middelgrote clubs vaak belangrijk om

een topspeler te verkopen voor een hoog bedrag, zodat een financiële toekomst voor de club

verzekerd is. Deze clubs zoeken dan ook naar spelers die ze goedkoop naar de club kunnen

transfereren, om daarna te proberen ze met een grote winst te verkopen.

Uiteraard zijn het niet enkel de clubs zelf die profiteren van het grote geld dat circuleert in de

sportwereld. Sportmerken zoals Nike en Adidas verdienen jaarlijks miljarden euro’s aan de

verkoop van allerhande uitrusting en gadgets. De zenders die de tv-rechten van

65 B. VAN OOSTERHOUT, “Sponsornaam op shirt doet kassa rinkelen”, Metro 16 januari 2013.
66 In België zou Anderlecht de voetbalclub zijn die met 5.5 miljoen euro per jaar het meeste inkomsten heeft door
de verkoop van tv-rechten. In de Engelse Premier League liggen die bedragen nog veel hoger, daar krijgt
Manchester City 73 miljoen euro per jaar. “Eersteklassers verdienen meer dankzij tv-rechten”, Sport-
Voetbalmagazine, 24 juli 2012.

41

sportevenementen kunnen bemachtigen verdienen het betaalde bedrag gemakkelijk terug door

het groot aantal kijkers die zo’n evenementen lokken.67

Daarnaast zijn het ook de individuele spelers en coaches die veel geld kunnen verdienen. Een

topsporter verdient vaak een zeer hoog loon bij de club. Daarbij komen voor de supersterren

nog de contracten met verschillende sponsors. Deze spelers hebben dan ook vaak

internationale bekendheid.

3. De invloed van de huidige transferregeling in de sport

Zoals eerder aangegeven zijn de bedragen die clubs krijgen voor de verkoop van spelers in veel

gevallen een groot deel van hun jaarlijkse inkomsten. Daarom wordt dan ook veel belang

gehecht aan de economische waarde van spelers. In de Europese sportwereld geldt de wet van

de economisch sterkste, waardoor topspelers vaak bij de topclubs terechtkomen. De

economische belangen die spelen bij de transfers van spelers zorgen ervoor dat er door clubs

gezocht wordt naar manieren om zoveel mogelijk profijt te halen uit de koop en verkoop van

spelers.

Bij de overgang van professionele sporters van de ene club naar de andere dienen de

verschillende verantwoordelijken de regels te volgen, opgelegd door internationale

sportfederaties. Deze internationale federaties pleiten dan ook voor een zo groot mogelijke

eenmaking in de regels rond transfers. Deze internationaal geldende regels zijn volgens de

sportfederaties nodig om de eenheid in de competitie te bewaren. Een sport moet zoveel

mogelijk op dezelfde manier georganiseerd worden zowel qua reglementen bij de competitie

zelf als de concrete transferregels. De grote autonomie die de sportfederaties krijgen bij het

opstellen van eigen reglementen zorgt er voor dat sport een groot onderscheid vertoont met

andere sociale en economische activiteiten.

67

 Zie onder meer: B. SMART, “Not playing around: global capitalism, modern sport and consumer culture” in R.
GIULIANOTTI en R. ROBERTSON (eds.), Globalization and sport, Malden/Oxford/Carlton, Blackwell Publishing, 2007,
6-28.

42

Hieronder bekijken onderzoeken we hoe in verschillende sporttakken de transfers geregeld

worden en welke reglementen gevolgd moeten worden. Daarbij zullen we eerst de regels uit

het voetbal bekijken. Deze regels zijn immers het meest uitgewerkt en zijn ook het vaakst het

onderwerp van discussie. Daarnaast zal ook de reglementen over transfers in het basketbal

bekeken worden. Deze reglementen verschillen op verschillende vlakken van de regels in het

voetbal. Dit is logisch gezien de economische waarde van spelers in Europa bij een sport als

basketbal heel wat lager ligt dan die van voetballers. Toch is het belangrijk ook deze regels kort

te bekijken.

3.1. Voetbal

Als men het heeft over de transfers in sport en vooral in het voetbal wordt meteen gedacht aan

het Bosman arrest dat een grote invloed had op de overgang van spelers binnen Europa. Dit

heeft gezorgd voor een verandering in de cultuur bij transfers, waarvan we vandaag nog steeds

de gevolgen zien. Daarom lijkt het nuttig om dit beroemde arrest te analyseren en te zien hoe ze

voor veranderingen in het hedendaagse sportmilieu heeft gezorgd. De analyse van het arrest

wordt bij het stuk over voetbal besproken, omdat het in die sport het de grootste invloed heeft

gehad.

3.1.1. Het Bosman arrest68

3.1.1.1. Het transfersysteem voor het arrest

Voor het jaar 1995, toen het Bosman arrest werd uitgesproken, was er een heel verschillende

wijze van overgang van spelers tussen verschillende clubs. In die tijd kon een speler immers

68 H.v.J., 15 december 1995, Union Royale Belge des Sociétés de Football Association t. Bosman, C-415/93, Jur.,
1995, I-4921

43

enkel van club veranderen indien er een overeenkomst bestond tussen de vorige club van de

speler en de nieuwe club. Ook toen spelers op het einde van hun contract kwamen was het voor

hen niet mogelijk om van werkgever te veranderen zonder overeenkomst tussen de 2 clubs.

Daardoor was een speler van wie zijn contract afliep niet vrij om zelf over zijn toekomst te

beslissen. Er werd meestel pas een akkoord bereikt tussen twee clubs als er een

transfervergoeding betaald werd bij de overgang. De oorspronkelijke club van de sporter werd

dus een vergoeding aangeboden door de nieuwe club die op deze manier het recht kreeg om de

sporter te contracteren. Dit systeem werd verdedigd met als argument dat men op deze manier

de kleine clubs in het voetbal wou beschermen. Het evenwicht in de competitie moest

behouden worden door middel van de regel dat spelers slechts konden veranderen van ploeg

mits het akkoord van de vorige werkgever.69 Dit zorgde uiteraard voor een grote machtspositie

voor de clubs die autonoom konden beslissen om een speler al dan niet te laten vertrekken. Het

is duidelijk dat deze regels strijdig waren met de principes van het vrije verkeer van werknemers

in de Europese Unie. Clubs gebruikten immers spelers om geld te verdienen aan

transfervergoedingen. Die spelers werden zoals aangegeven zo in hun vrijheid beperkt. Clubs

maakten gebruik (soms zelfs misbruik) van hun dominante positie om spelers vaak een transfer

te ontzeggen als die voor de club zelf niet financieel aantrekkelijk was. Deze beperking van de

vrijheid van de spelers kon in sommige gevallen zelfs gezien worden als strijdig met de

menselijke waardigheid. De club gaf een persoon immers de kans niet om zich financieel en

sportief te verbeteren.

In de jaren voor het Bosman arrest was er ook sprake van nationaliteitsclausules in de meeste

Europese competities. Deze beperkten het aantal buitenlandse spelers dat mocht opgesteld

worden tijdens een competitiematch. In de meeste landen was er een ‘3+2’ regel van

toepassing. Er mochten dan 3 buitenlandse spelers en 2 ‘gelijkgestelde spelers’ opgesteld

worden tijdens een match. Deze gelijkgestelde spelers waren spelers die reeds 5 jaar in de

competitie speelden, waarvan minimum 2 jaar in de jeugdcategorieën.70

69

 R. BLANPAIN, De Bosman Case, Leuven, Uitgeverij Peeters, 1996, 19
70 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.
Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 90

44

3.1.1.2. Feitenrelaas71

De oorsprong van het geschil lag bij de moeilijkheden tussen Jean-Marc Bosman en Royal Club

Liégeois SA. Bosman was een Belgische profvoetballer die sedert 1988 bij Liège speelde. Hij had

daar een contract getekend dat hem een gemiddeld maandloon van 120.000 BEF opleverde. Bij

het verstrijken van zijn contract (zomer 1990) wou Bosman de club verlaten omdat er hem een

nieuw contract werd aangeboden waarbij hij 30.000 BEF per maand zou moeten inleveren.

Bosman weigerde dus dit contract te ondertekenen en werd door de club op de transferlijst

geplaatst. Er werd door Liège een opleidingsvergoeding van 11.734.000 BEF gevraagd voor de

mogelijke transfer van Bosman. Er was echter geen enkele club bereid om Bosman tegen die

voorwaarden aan te trekken. Uiteindelijk sloot Bosman een contract met de Franse

tweedeklasser Duinkerken. Onder de vorige transferregels moest er toen uiteraard nog een

overeenkomst gesloten worden tussen de twee clubs. Deze overeenkomst tussen Duinkerken

en Liège bepaalde dat Bosman voor één jaar getransfereerd zou worden tegen de betaling van

1.200.000 BEF met een optie voor Duinkerken om Bosman definitief over te nemen voor een

bedrag van 4.800.000 BEF. Beide contracten werden zoals gewoonlijk onderworpen aan de

opschortende voorwaarde dat de Belgische voetbalbond (KBVB) voor de eerste wedstrijd van

het nieuwe seizoen (2 augustus 1990) een certificaat voor de transfer zou overmaken aan de

Franse Voetbalbond (FFF). Dit certificaat kwam er nooit omdat Luik naliet de KBVB te vragen dit

op te zenden naar de FFF. Luik had immers twijfels bij de solvabiliteit van Duinkerken.

Uiteindelijk bleven de contracten voor de transfer van Bosman zonder gevolg en moest hij dus

bij Luik blijven aan de voorwaarden bepaald door de club.72 De club schorste Bosman echter

zodat hij het gehele seizoen niet kon spelen.

71 A. Vermeersch, Europese spelregels voor sport. Overzicht van het Europees sportbeleid in wording en de
toepassing van het Europees recht op sport, Antwerpen, Maklu, 2009, 373-374
72 N. PARISIS, “l’Application des Règles de Concurrence à l’Activité Sportive” in J.-M. DE WAELE en A.
HUSTING (eds.), Sport et Union Européenne, Brussel, Editions de l’Université de Bruxelles, 2001, 105.

45

Als gevolg van zijn gemiste transfer daagde Bosman RC Liège, de Belgische Voetbalbond en

uiteindelijk ook de UEFA73 voor de rechter. Bosman meende immers dat de regels van de

Belgische bond en bij uitbreiding UEFA in strijd waren met de Europese regels van het vrije

verkeer van personen. Ten eerste zou het eisen van een transfervergoeding bij het aflopen van

het contract van een voetballer strijdig zijn met de Europese regels volgens Bosman. Daarnaast

meende hij ook dat de nationaliteitsclausules die beperkingen oplegden aan het aantal

buitenlandse spelers die een club mocht opstellen niet conform waren met de regels van de

Europese Unie. Een aantal nationale procedures leden tot de bekende prejudiciële vraag aan

het Hof van Justitie:

“Moeten de artikelen 48, 85 en 86 van het Verdrag van Rome van 25 maart 1957 aldus worden

uitgelegd, dat zij verbieden:

- dat een voetbalclub een geldsom eist en int wanneer één van haar spelers wiens contract

verstrijkt, in dienst wordt genomen door een andere club

- dat de nationale en internationale sportverenigingen of –bonden in hun reglementen

bepalingen opnemen die de toegang van buitenlandse spelers die onderdaan zijn van de

lidstaten van de Europese Gemeenschap, tot de door hen georganiseerde competities

beperken?”74

3.1.1.3. Uitspraak

Dat er grote belangen op het spel stonden tijdens het proces rond Bosman bleek uit het feit dat

zelfs de Franse en Italiaanse regeringen zich bemoeiden in het debat rond transfers in het

voetbal. In de sportwereld voelde men immers de bui al hangen en begon men te vrezen voor

de gevolgen van een negatieve uitspraak. De argumenten dat regels in de sport noodzakelijk

waren om het evenwicht tussen clubs te bewaren op sportief en financieel vlak volgden dan ook

snel. Er was ook te horen dat het systeem nodig was om jonge talenten op te sporen en op te

73

 Union of European Football Associations /Union Européenne de Football Association.
74 H.v.J., 15 december 1995, Union Royale Belge des Sociétés de Football Association t. Bosman, C-415/93, Jur.,
1995, I-4921, r.o. 49

46

leiden. De opleidende club werd door het systeem verzekerd dat een speler niet zomaar kon

vertrekken. Het Hof veegde al de argumenten echter van tafel en oordeelde dat het systeem

van transfers in de sport strijdig was met de regels van vrij verkeer in de Unie. Spelers werden

immers beperkt in hun mogelijkheid om in het buitenland te spelen doordat de vorige club

steeds een akkoord moest geven voor de transfer, zelfs bij het einde van het contract.75 Het Hof

stelde vast dat de argumenten van de verdedigers van het transfersysteem geen steek hielden,

het was immers zo dat de rijkere clubs nog steeds de beste spelers kochten bij de kleinere clubs.

Het Hof oordeelde dat de doelstellingen die de voetbalwereld vooropstelde bij zijn

transferregels ook konden bereikt worden via middelen die minder beperkend waren voor het

vrij verkeer van werknemers.76

Nadat ze over de transferregels geoordeeld had ging het Hof over naar de tweede vraag, die

over de nationaliteitsclausules. Ook deze regels beperkten voetballers in hun mogelijkheid om

in het buitenland hun beroep uit te oefenen. Opnieuw werden heel wat argumenten

opgeworpen om de bestaande regels te verdedigen.

(1) De nationaliteitsclausules zouden ervoor zorgen dat clubs hun nationaal karakter

behouden. Meer autochtone spelers bij een club zou er immers voor zorgen dat de

supporters een blijvende voeling hebben met hun club.

(2) Daarnaast werd gesteld dat clubs de taak hadden om de nationale ploeg te

ondersteunen. Dit zou mede mogelijk gemaakt worden door te eisen dat clubs een

minimum aantal nationale spelers opstelt.

(3) Het bewaren van evenwicht tussen clubs werd hier ook weer als argument opgeworpen.

(4) Als laatste argument bracht men aan dat de nationaliteitsclausules er in overleg met de

Europese Commissie waren gekomen.

75 Ibid., r.o. 100
76

 Ibid.

47

Opnieuw werden alle gemaakte argumenten echter door het Hof van Justitie weerlegd.77 De

rechters waren weer van mening dat de doelen, vooropgesteld door de voetbalwereld, bereikt

konden worden door middelen die minder ingrijpend en beperkend waren.

(1) Ten eerste werd geoordeeld dat de band tussen de club en zijn lidstaat of streek niet één

van de doelen was van de sportactiviteit. Er was geen beperking op het aantal spelers uit

andere steden of provincies, waarom dan wel op basis van nationaliteit?

(2) Het argument over het versterken van de nationale ploeg werd weerlegd door te stellen

dat spelers vaak voordeel halen door een transfer naar een betere, buitenlandse

competitie. De ontwikkeling van spelers is in sommige gevallen beter bij buitenlandse

clubs.

(3) Het evenwicht tussen de clubs kon volgens het Hof niet bewaard blijven door middel van

de nationaliteitsclausules.

(4) Als laatste gaf het Hof aan dat de Europese Commissie geen regels goed kon keuren die

strijdig waren met het verdrag van de Europese Unie.

Het Hof van Justitie antwoordde dus positief op de gestelde prejudiciële vragen en stelde vast

dat het systeem in de sportwereld en specifiek in het voetbal strijdig was met de Europese

doelstellingen.

3.1.2. Impact van het Bosman arrest

Bij de uitspraak in de zaak rond Jean-Marc Bosman werd meteen duidelijk dat er grote

veranderingen moesten komen in de sportwereld. Het Hof had een bom gelegd onder de

toenmalige regeling die reeds lang in gebruik was. De aanpassingen die er kwamen na het arrest

wijzigden dan ook de gevestigde machtsverhoudingen in de sportwereld.

Het grootste gevolg van het Bosman arrest was dat spelers na het verstrijken van hun contract

volledig vrij werden. Een speler kon zich na het arrest beroepen op zijn recht uit het artikel 39

77

 Ibid., r.o. 123-136

48

van het Verdrag van de Europese Unie, namelijk dat van het vrij verkeer van werknemers.78 Op

deze manier verschoof de macht van de clubs deels naar de spelers. Dat zorgde voor enkele

opmerkelijke tendensen.

3.1.2.1. Langere en duurdere contracten voor spelers

Ten eerste is het zo dat sinds het Bosman arrest de lonen van spelers sterk zijn gestegen.

Spelers hebben nu de macht om zelf te beslissen bij welke club ze zich aansluiten als ze geen

contract hebben. Daarom bieden clubs ze hoge lonen aan om ze aan de club te binden. Het is

logisch dat de meest getalenteerde spelers hoge lonen aangeboden krijgen en dan ook gretig

gebruik maken van het opbod dat er komt tussen de clubs. Uiteraard is het niet enkel door het

Bosman arrest dat de spelerslonen tegenwoordig zo hoog zijn. Zoals eerder aangegeven zijn de

inkomsten uit de verkoop van tv-rechten en merchandising sterk gestegen, ook het prijzengeld

is de laatste jaren enorm toegenomen. Dit zorgt voor meer ruimte voor clubs om hun spelers

een loonsverhoging te geven. Toch is de invloed van de evolutie na Bosman niet te

onderschatten. Clubs betalen tegenwoordig vaak miljoenen euro’s per jaar aan lonen.

Ter illustratie: best betaalde voetbalspelers in 201279

 Speler Jaarlijks

salaris

Premies Andere

inkomsten

(reclame)

Totaal

1 Lionel Messi 10,5 miljoen 1,5 miljoen 21 miljoen 33 miljoen

2 David Beckham 4,8 miljoen 700 000 26 miljoen 31,5 miljoen

3 Christiano

Ronaldo

13 miljoen 700 000 15,5 miljoen 29,2 miljoen

4 Samuel Eto’o 20 miljoen 300 000 3 miljoen 23,3 miljoen

78 D. DIXON, “The long life of Bosman: a triumph of law over experience”, Entertainment and Sports Law Journal
2008, Vol. 6 nr. 2, http://www2.warwick.ac.uk/fac/soc/law/elj/eslj/issues/volume6/number2/dixon/.
79 Bron: M. HENRARD, “De 20 best betaalde voetballers wereldwijd”, Vacature, 31 maart 2012, via
http://www.vacature.com/blog/de-20-best-betaalde-voetballers-wereldwijd

49

5 Wayne Rooney 13,8 miljoen 800 000 6 miljoen 20,6 miljoen

6 Sergio Agüero 12,5 miljoen 1,3 miljoen 5 miljoen 18,8 miljoen

7 Yaya Touré 13,8 miljoen 1,3 miljoen 2,5 miljoen 17,6 miljoen

8 Fernando Torres 10,8 miljoen 700 000 5,2 miljoen 16,7 miljoen

9 Kakà 10 miljoen 500 000 5 miljoen 15,5 miljoen

10 Philipp Lahm 10 miljoen 600 000 3,7 miljoen 14,3 miljoen

11 Zlatan

Ibrahimovic

9 miljoen 2,5 miljoen 2,5 miljoen 14 miljoen

12 Bastian

Schweinsteiger

10 miljoen 600 000 3,3 miljoen 13,9 miljoen

13 Neymar 7 miljoen 300 000 6,5 miljoen 13,8 miljoen

14 Nicolas Anelka 8,6 miljoen 600 000 3,8 miljoen 13 miljoen

15 Franck Lampard 8,2 miljoen 500 000 4,2 miljoen 12,9 miljoen

16 David Silva 8,7 miljoen 1,3 miljoen 2,8 miljoen 12,8 miljoen

17 Didier Drogba 8,1 miljoen 500 000 4 miljoen 12,6 miljoen

18 Dario Conca 10,6 miljoen 1,5 miljoen 400 000 12,5 miljoen

19 Gianluigi Buffon 6 miljoen 200 000 5,5 miljoen 11,7 miljoen

20 Franck Ribéry 10 miljoen 600 000 1 miljoen 11,6 miljoen

Bovendien wordt aan de spelers meestal een langdurig contract aangeboden. Zo proberen clubs

te vermijden dat een speler na een korte, succesvolle periode de club via een vrije transfer kan

verlaten bij het einde van het contract. Een lang contract is meestal geen indicatie van het

vertrouwen dat de club heeft in het talent van een speler, maar dient eerder als een middel om

zeker te zijn dat het vertrek van deze speler geld zal opleveren.

3.1.2.2. Spelers hebben meer macht om te beslissen over hun toekomst

Ten tweede blijkt de macht van spelers in het post-Bosman tijdperk uit het feit dat ze een club

onder druk kunnen zetten om een transfer te forceren. In de praktijk is het zo dat wanneer een

speler in het laatste jaar van zijn contract komt, hij een keuze dient te maken. Ofwel verlengt hij

zijn contract, ofwel verkoopt de club de speler snel om nog een transfervergoeding op te

50

strijken. Clubs zijn immers zelden bereid om een speler vrij te laten vertrekken, zeker als het

gaat om een speler die inkomsten kan opleveren voor de club. Veel spelers zijn bereid om hun

contract te verlengen, zelfs al zijn ze niet van plan nog lang bij de club te blijven. Ze doen zo de

club een plezier omdat deze een sterkere onderhandelingspositie heeft als het gaat om het

vragen van een transfervergoeding voor de overgang van de speler.

Soms verkiezen spelers om hun contract niet te verlengen, wat natuurlijk hun goed recht is.

Clubs proberen zoals gezegd daarop de speler nog snel te verkopen in de tijdens de beperkte

transferperiode. Daarin slaagt ze echter niet steeds, waarop de club de speler in kwestie vaak

onder druk zet om toch het contract te verlengen. De speler wordt buiten de wedstrijd selectie

gelaten en soms naar de B-kern verwezen. Dit kan financiële gevolgen hebben voor de sporter

zelf die zo zijn kans op het behalen van verschillende premies verliest. Zo is er het voorbeeld van

de Belgische voetballer Davy De Beule. De Beule speelde bij de Belgische eersteklasser Lokeren.

Zijn contract zou daar verlopen op 30 juni 2005 zodat de club zich genoodzaakt zag hem een

nieuw contract aan te bieden in augustus 2004. De Beule weigerde de contractverlenging echter

omdat hij niet wenste bij de club te blijven na de zomer van 2005. Lokeren besliste daarop om

De Beule niet op te stellen in wedstrijden om hem onder druk te zetten, wat ervoor zorgde dat

De Beule zijn kans op premies verloren zag gaan. Daarenboven vreesde De Beule dat zijn

marktwaarde ook zou dalen, waardoor een nieuwe club moeilijker te vinden zou zijn. Hij verbrak

eenzijdig zijn contract bij Lokeren om uit de uitzichtloze situatie te komen. Problematisch was

dat De Beule volgens de transferregels niet meer voor een andere club kon aantreden omdat hij

een vrije speler was geworden na het verstrijken van de transferperiode. Daarom weigerde de

KBVB De Beule het recht te geven nog voor een andere club in competitie te treden. De Beule

stapte naar de rechter en kreeg uiteindelijk in beroep gelijk waardoor hij bij AA Gent een

contract kon tekenen.80

Het voorbeeld van Davy De Beule toont aan dat sporters na het Bosman arrest veel bewuster

zijn geworden van hun rechten als werknemer. Ze deinzen er dan ook niet meer voor terug om

80 S. VAN DEN BOGAERT, Practical regulation of the mobility of sportsmen in the EU post Bosman, Den Haag, Kluwer
Law International, 319-320

51

deze rechten af te dwingen. Voor sommigen is het nog steeds moeilijk aanvaardbaar dat spelers

tegenwoordig de macht hebben om het recht in eigen handen te nemen en een transfer te

eisen van hun club. Toch lijken clubs zich neer te leggen bij het feit dat spelers niet langer

gegijzeld kunnen worden. Men moet dan ook aanvaarden dat professionele sporters moeten

zoeken naar de beste financiële en sportieve situatie voor zichzelf.

3.1.2.3. Sterke stijging van de transferbedragen

Een ander gevolg van het Bosman arrest zijn de zeer hoge transferbedragen die tegenwoordig

betaald worden voor de overgang van een speler. Er wordt nu enkel een vergoeding betaald

wanneer spelers tijdens hun lopende contract van club veranderen. Zoals gezegd worden

daardoor meestal langdurige contracten afgesloten. Dit geeft de verkopende club een sterke

positie aan de onderhandelingstafel. De bedragen zijn dan ook de laatste jaren heel sterk

gestegen met als ultieme uitschieter de 93,5 miljoen euro die werd betaald door Real Madrid

voor de overgang van Christiano Ronaldo van Manchester United naar Madrid. Als men deze

bedragen ziet beseft men snel dat het transfereren van spelers dus een zeer lucratieve

bezigheid kan zijn voor clubs.

Uit onderstaande tabel81 kunnen we concluderen dat sinds het Bosman arrest het aantal

transfers sterk gestegen is en daarbij ook het geld dat met die transfers gemoeid is.

 Number of transfers Value (€)
1994-95 5 735 €402 869 000
1999-2000 8 531 €1 704 603 000
2005-06 15 952 €1 952 066 000
2010-11 18 307 €3 002 198 000
Source: CDES (based on data provided by FIFA and CIES)

81 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

52

3.1.3. Gevolgen van de situatie post-Bosman

Zoals hierboven aangetoond werd het voor clubs na het Bosman arrest aanzienlijk duurder om

spelers aan te trekken. Hoewel er voor een vrije speler geen bedrag meer betaald diende te

worden zorgden andere elementen voor grotere uitgaven van de clubs. Het loon van de spelers

steeg aanzienlijk en een speler transfereren terwijl zijn contract nog lopende was werd ook

exponentieel duurder. Het lijkt dan ook maar logisch dat clubs zoeken naar goedkopere

alternatieven om toch competitief sterk te staan. Veel clubs komen immers onder een grote

financiële druk waardoor nieuwe spelers aantrekken niet evident blijkt te zijn. Om nieuwe

spelers te zoeken kunnen clubs op zoek gaan naar een goedkopere markt, zoals de Zuid-

Amerikaanse of de Afrikaanse. Daar worden spelers vaak voor veel lagere prijzen verkocht aan

Europese clubs. De initiële looneisen van deze spelers ligt ook heel wat lager zodat ze zeker

interessant blijken te zijn voor Europese clubs. Daarnaast gaan ook heel wat clubs op zoek naar

alternatieve financieringsbronnen. Zo werd de techniek van de ‘third party ownership’ in de

voorbije jaren meerdere keren toegepast. Deze techniek was reeds enkele keren de oorzaak van

enkele misbruiken waardoor we ze in het kader van deze masterproef niet buiten beschouwing

kunnen laten.

3.1.3.1. Third party ownership (TPO)

Third party ownership is een constructie waarbij een club de economische rechten van een

speler zelf niet in handen heeft, maar deze overdraagt naar een derde partij. Deze partij kan

zowel een particulier als een vennootschap zijn. Dit fenomeen komt vaak voor in Zuid- Amerika,

maar ook in Europa kwam het de laatste jaren steeds meer voor. Deze constructie wordt door

clubs toegepast die een bepaalde speler willen aantrekken, maar daarvoor niet voldoende geld

beschikbaar hebben. Deze voetbalclubs vragen een derde de economische rechten van de

speler te kopen wat ervoor zorgt dat het financiële risico niet bij de club komt te liggen.

53

Keerzijde van de medaille is natuurlijk dat bij een toekomstige lucratieve transfer van de speler

de opbrengsten niet bij de club terecht komen, maar voor de investerende derde zijn.

Om third party ownership volledig te begrijpen moet er eerst een duidelijk onderscheid

gemaakt worden tussen de economische rechten van de spelers en hun zogenaamde

federatieve rechten. De federatieve rechten zijn in principe de registratierechten waardoor een

speler kan opgesteld worden een bepaalde club in bepaalde competities. Wanneer er gesproken

wordt over de transfer van een speler gaat het dus in principe over de overgang van deze

registratierechten van de speler. Clubs zijn dus in het bezit van deze federatieve rechten en niet

van de speler zelf gezien een persoon nooit de eigendom kan zijn van een club. Federatieve

rechten kunnen als volgt gedefinieerd worden:

“....Federative rights can be defined as a juridical link existing between a club and a

player, which began with the registration of the player for that specific club at an

Association. This link ended with a new registration of the player for another club. This

juridical link was separate and independent from the link created by the employment

 contract signed by the player and the aforementioned club....”82

Het gaat dus om de rechten die een speler binden aan een bepaalde club. Sinds het Bosman

arrest zijn deze federatieve rechten in principe belangrijker geworden. Het is nu immers zo dat

een club niet langer de federatieve rechten van een speler bezit wanneer het contract van die

speler afloopt. Daardoor is een speler dus volledig vrij en kan er niet langer een

transfervergoeding gevraagd worden.

Uit het transferreglement van de FIFA blijkt dat de registratierechten van een speler zeer

belangrijk zijn, gezien een speler slechts bij één club tegelijk kan geregistreerd zijn.83 Het is dus

82

 R. BRANCO MARTINS, “Freedom of movement in relation to sports”, International Sports Law Journal, 2009, issue
1-2, 11.
83

 Artikel 5, lid 2 FIFA transfer regulations 2010.

54

duidelijk dat enkel clubs eigenaar kunnen zijn van de federatieve/registratierechten van een

speler.

De economische rechten van een speler kunnen daarentegen wel in handen zijn van derden.

Het gaat over de rechten om de opbrengsten van de transfervergoeding te innen wanneer de

federatieve rechten van de speler verkocht worden aan een andere club. De economische

rechten zijn dus in principe afgeleid van de federatieve. Het gaat immers over de economische

waarde van deze registratierechten van een speler. In principe kunnen spelers (of in elk geval

hun federatieve rechten) gezien worden als economische activa. Deze kunnen dan ook, zoals

elke andere soort activa gekocht, verkocht of uitgeleend worden. Het lijkt op het eerste zicht

dan ook logisch dat clubs, die het exclusieve recht hebben om te beschikken over federatieve

rechten, kunnen besluiten de economische waarde van deze federatieve rechten te verkopen

aan derden in een private overeenkomst.84 Deze handel in de economische rechten van spelers

wordt third party ownership genoemd.

Third party ownership kan zoals gezegd zeer interessant zijn voor clubs. Clubs in moeilijkheden

kunnen bijvoorbeeld de economische rechten van spelers verkopen om snel liquide middelen te

innen. Op die manier vermijdt de club dan ook dat de speler verkocht moet worden. Daarnaast

kan het een kleinere club helpen om sterkere spelers aan te trekken. Zo kan een club een derde

partij aanspreken en hulp vragen bij het aantrekken van een talentvolle speler. Als deze speler

inderdaad een succesvolle loopbaan kent bij de club betekent dit vaak een win-win situatie: de

club heeft het genot dat de speler een aantal jaar bij hen in competitie treedt en de derde

investeerder kan bij de uiteindelijke verkoop van de speler de vruchten plukken van de

succesvolle periode door het opstrijken van een grote transfersom. Dankzij de techniek van

third party ownership zorgt een kleine club ervoor dat het risico dat komt kijken bij het

aantrekken van een dure speler verkleind wordt. Het economisch risico komt namelijk bij de

derde partij te liggen, die bij slechte prestaties van de speler de verliezen draagt van de

economische verminderde waarde van de federatieve rechten van de speler.

84 G. CASTRO , “Should the football authorities allow TPPO of the registrations of football players?”, Sport and the
Law Journal 2008, volume 16, issue 2, 17-24.

55

Ondanks de positieve aspecten van de third party ownership zijn er toch heel wat twijfels bij

deze techniek. Velen vrezen immers dat het de integriteit van de sport kan aantasten. Ten

eerste kan de vrijheid van de spelers ingeperkt worden. De investeerders kunnen immers een

grote druk uitoefenen zodat de fysieke en morele integriteit van de spelers in gevaar komt.85

Het is vreemd dat men een speler als een economisch goed kan zien waarop men winst

probeert te maken. De vrees is dan ook dat misbruiken niet veraf zijn. Derden hebben de

bedoeling om een zo groot mogelijke winst te halen uit de handel in de economische rechten

van spelers. Deze third party owners zullen dan ook proberen spelers onder druk te zetten om

een transfer te forceren naar de club dat het hoogste bedrag biedt. In principe is de invloed van

derden in die zin formeel verboden door de FIFA, maar in de praktijk proberen derden toch druk

uit te oefenen op de speler en club in kwestie. Sporters moeten echter vrij zijn om zelf te

beslissen over hun toekomst.86

Ten tweede kan volgens sommigen de integriteit van de competitie ook aangetast worden door

de third party ownership. Zo kan het zijn dat een club in financiële problemen toch kunstmatig

boven zijn stand gaat leven. Zo heeft FC Porto de economische rechten van slechts 7 spelers in

zijn bezit, terwijl er 29 spelers in hun kern zitten. Dit wil zeggen dat deze club op die manier

probeert om competitief mee te strijden met clubs die veel welvarender zijn.87 Dit gaat in tegen

de principes van ‘Financial fair play’ die de FIFA probeert op te dringen. Daarnaast is er de vrees

voor situaties waarbij een derde investeerder de rechten verkrijgt van spelers van verschillende

clubs die in eenzelfde competitie spelen. Dit zou ook eventueel kunnen leiden tot misbruiken.

Als laatste is er nog de vaststelling dat de techniek van thrid party ownership gebaseerd is op de

transfers van spelers. Hierdoor rekent men dus op veelvuldige transfers. Dit druist in tegen de

contractuele stabiliteit die men in de sportwereld wil bekomen. Om al die redenen zijn er steeds

85 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm, 64
86 G. INFANTION, “No place for third party ownership”, 19 maart 2013, via
http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.html
87 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm, 64

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.html
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

56

meer tegenkantingen tegen de techniek. De UEFA (de Europese voetbalfederatie) eist nu zelfs

dat er een verbod komt op third party ownership.88

Voorlopig gaat de FIFA echter nog niet zo ver dat ze alle vormen van third party ownership wil

verbieden. Artikel 18 bis van de transferreglementen beperkt het verbod tot het volgende:

“1. No club shall enter into a contract which enables any other party to that

contract or any third party to acquire the ability to influence in employment

and transfer-related matters its independence, its policies or the performance

of its teams.

2. The FIFA Disciplinary Committee may impose disciplinary measures on clubs

 that do not observe the obligations set out in this article.”

Daarmee wil de FIFA dus vermijden dat een derde invloed krijgt op de relatie tussen speler en

club en op de interne keuken van een club zelf. In principe mag de third party owner dus geen

invloed hebben op de transfer van de speler, zijn opstelling in een ploeg, zijn contract,… Dit

principe kan jammer genoeg niet steeds alle misbruiken vermijden.

In sommige competities werd de techniek van de third party owner reeds volledig verboden.

Het gaat om de Engelse, Franse en de Poolse competitie. In de Engelse competitie kwam dit

verbod er na de zaak Tevez. De club West Ham had immers een third party ownership

overeenkomst in strijd met de regels van ‘no influence’ gesloten met betrekking tot de spelers

Tevez en Mascherano. Deze spelers zouden anders op geen enkele wijze bij een club als West

Ham terecht zijn gekomen. Het feit dat deze spelers er mee voor gezorgd hadden dat West Ham

in de Engels Premier League bleef, gaf aanleiding tot een rechtszaak en een verontwaardigde

88 G. Infantion, “No place for third party ownership”, 19 maart 2013, via
http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.html

http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.html

57

publieke opinie. De club werd uiteindelijk zwaar beboet en de third party ownership werd

verboden in de Engelse competitie.89

3.1.3.2. Zoeken naar goedkope alternatieven in Afrika en Zuid-Amerika

Een ander gevolg van de steeds duurder wordende transfermarkt is dat clubs op zoek gaan naar

de goedkoopst mogelijke manier om kwaliteitsvolle spelers aan te trekken. Daarom gaat men

snel kijken naar de Afrikaanse en Zuid- Amerikaans markten waar de prijs voor jeugdige talenten

beduidend lager ligt dan op de Europese. In de 36 grootste competities in Europa spelen in het

totaal 571 uit Afrika geïmporteerde voetballers. In België is er zelfs sprake van een gemiddelde

van 3,3 spelers die uit Afrika geïmporteerd zijn per club.90

Makelaars specialiseren zich dan ook in het op zoek gaan naar jonge getalenteerde spelers in

deze continenten. Men spreekt in dit geval van een ‘muscle drain’ (naar analogie met de

zogenaamde ‘brain drain’). Er wordt gezocht naar zo jong mogelijke spelers, omdat deze

meestal nog geen grote interesse genieten van andere clubs. Daarom gaat de prijs voor de

Europese club die samenwerkt met de makelaar nog lager liggen. Europese clubs besparen

hierdoor bovendien op de eigen jeugdopleiding die vaak veel duurder is. Het is een low risk, low

cost operatie waarbij spelers die niet voldoen snel aan de kant geschoven kunnen worden.

Daarenboven komt nog dat de spelers die gerekruteerd worden meestal geen hoge looneisen

hebben. Deze spelers komen uit economisch minder behoede landen waardoor ze vaak

tevreden zijn met een voor de Europese standaard bijzonder laag loon. In 2007 bijvoorbeeld

was het gemiddeld loon in de Braziliaanse eerste voetbalklasse €12.000 en in Afrikaanse

competities lag dit loon slechts ronde de €2.000.91 Daarom zijn de lonen die in Europa betaald

89

 L. MONBALIU, De invloed van derden op voetbalcontracten. Staat de sportintegriteit op het spel?, masterproef in
de opleiding Rechten aan de Universiteit Gent, onuitg., 30-33
90 R. POLI, “The migration of African football players to Europe. Human trafficking and neocolonialism
in question.” Via http://www.footballfordevelopment.net/uploads/tx_drblob/storage/Poli_migration-of-
African-football-players_01.pdf
91

 W. ANDREFF, “’Muscle drain’ in sport and how to regulate it, a plea for a ‘Coubertobin tax’”, 2010 via
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-
ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

58

worden verleidelijk voor jonge spelers uit deze competities. In België ligt het minimumloon voor

een niet-Europese professionele sportbeoefenaar voor het seizoen 2012-2013 vast op €72.216

per jaar.92 Daarenboven kennen deze spelers meestal hun rechten als professionele atleet niet,

waardoor ze minder snel aan de alarmbel gaan trekken in geval van misbruiken door een club.

Deze spelers zijn tevreden dat ze een kans krijgen om in Europa te spelen waardoor ze de

negatieve aspecten van hun transfer er maar bij nemen.

Clubs die het minder breed hebben verkiezen niet langer nationale spelers uit de eigen

opleiding een kans te geven. Deze clubs hebben ook niet langer de mogelijkheid om een betere

speler van andere Europese clubs aan te trekken, gezien dit te duur is geworden. Zo kunnen we

vaststellen dat de Belgische ploegen onderaan aan de voedselketen staan in het Europees

sportgebeuren. Daarom moeten ze op zoek naar goedkope alternatieven om hun club een

kwaliteitsinjectie te geven.

Bij een verkoop van de goedkoop gerekruteerde speler kan een club bovendien veel winst

maken. Zoals aangetoond zijn de bedragen die betaald worden voor de transfers van spelers

tijdens hun lopend contract vaak zeer hoog op de Europese markt. Zo kan het voorbeeld van

Souleymane Oulare aangehaald worden. Deze speler werd voor een bedrag van 100.000 euro

gekocht door de Limburgse voetbalclub KRC Genk. Enkele jaren later kon Oulare verkocht

worden voor een bedrag van 5,75 miljoen euro aan het Turkse Fenerbache. Bovendien had de

club geen kosten gemaakt voor de opleiding van de speler, waardoor de winst gigantisch hoog

was.93 Daarom zijn bepaalde clubs op zoek om zich te specialiseren in de aankoop en verkoop

van getalenteerde Afrikaanse en Zuid-Amerikaans spelers. Als alles meezit kan dit immers een

zeer lucratieve business zijn. Het zijn zoals gezegd vaak middelgrote clubs die verkiezen om op

zoek te gaan naar goedkopere spelers in het buitenland. Doordat deze clubs minder media-

aandacht krijgen zijn het precies die clubs die het vaakst over gaan tot misbruiken.

92 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm, 40
93

 W. ANDREFF, “’Muscle drain’ in sport and how to regulate it, a plea for a ‘Coubertobin tax’”, 2010, 15 via
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-
ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

59

De grote problemen komen vooral naar boven in de gevallen waarbij de jonge spelers die

gerekruteerd worden in de derdewereldlanden niet blijken te voldoen aan de standaard van de

club waar ze terechtkomen. Dan krijgen we te zien hoe de rechten van deze spelers helemaal

niet gerespecteerd worden. Er wordt misbruik gemaakt van de kwetsbare positie waarin de

jonge spelers die vaak illegaal in het land verblijven zich bevinden.94

3.1.4. De huidige transferregels

Na het Bosman arrest ging men in de sportwereld de praktijken in verband met transfers van

spelers aanpassen. De clubs moesten de spelers zonder contract nu vrij laten vertrekken. Toch

waren er enkele regels die niet werden beoordeeld bij het Bosman arrest waarvan de Europese

Commissie vond dat ze nog steeds niet conform de Europese wetgeving waren. Daarom was de

initiële reactie van de Commissie om een strenge positie in te nemen en daarbij veranderingen

te eisen aan de regels in de sportwereld. Deze strenge eisen werden echter snel milder. De

leiders van de sport- en vooral voetbalwereld gingen immers op zoek naar steun bij de nationale

politici. Zo spraken toenmalig Frans president Chirac, de Britse premier Blair en de Duitse

kanselier Schroeder openlijk over de problematiek. Ze gaven aan dat ze begrip hadden voor de

eisen van de Europese Commissie maar dat de veranderingen die er moesten komen niet te

ingrijpend mochten zijn voor spelers, clubs en bonden. Ook moest de specifieke natuur van de

professionele sport bewaard blijven.95 Dit bewijst nog maar eens hoe sport een belangrijke rol

speelt in de publieke opinie en dus ook de politiek.

Uiteindelijk werd toch werk gemaakt van een verandering in de transferregels. Daarvoor richtte

de internationale voetbalbond FIFA een ‘taskforce’ op. Uiteindelijk kwam FIFA in 2001 met een

nieuwe reglementering op de proppen. Deze werd door de Europese Commissie goedgekeurd.

Men gaf aan dat het om regels ging die de specifieke noden van de sport beschermden met het

94

 Zie infra
95 S. VAN DEN BOGAERT, Practical regulation of the mobility of sportsmen in the EU post Bosman, Den Haag, Kluwer
Law International, 226-227

60

oog op de eisen van het recht van de Unie. Tegenwoordig zijn de transferregels opgebouwd

rond enkele belangrijke principes:

(1) De bescherming van de minderjarigen:

In de jaren voor de nieuwe regels staken steeds meer verhalen de kop op over

misbruiken bij transfers. Zo werd onder andere reeds de Senaatscommissie

“Mensenhandel in de Sport” opgericht in de Belgische Senaat.96 Deze besprak dan ook

de mogelijkheden om de mensenhandel in jonge spelers tegen te gaan. Daarom ging de

FIFA regels opnemen die voor de bescherming van minderjarigen zou moeten zorgen. In

principe werd de transfer van een minderjarige speler verboden. Er werd wel voorzien

in uitzonderingen. Zo gaat het onder meer om de situatie waarin ouders samen met het

kind verhuizen of wanneer de minderjarige minder dan 50km van de grens met een

ander land woont. Nog een andere uitzondering is de transfer binnen de EU van

jongeren tussen de 16 en 18 jaar. Dit werd mee opgenomen om het vrij verkeer binnen

de EU te vrijwaren. Deze mogelijkheid van transfers binnen de EU hangt wel vast aan

enkele voorwaarden.97

(2) De opleidingsvergoeding:98

Na het Bosman arrest werd door verschillende clubs gezegd dat investeren in de

jeugdopleiding nutteloos werd. Jeugdspelers die door een goeie en dure opleiding op

een hoog niveau speelden konden gewoon bij het einde van hun contract opgepikt

worden door een concurrerende club. Daarom werd beslist dat een

opleidingsvergoeding diende te worden betaald voor een speler van minder dan 23 jaar.

Deze vergoeding moet betaald worden in geval van een overgang van de speler in

kwestie, zelfs als die einde contract is. De opleidingsvergoeding vergoedt de kosten van

de vorming en opvoeding van de speler vanaf zijn 12de tot zijn 23ste verjaardag. Daarvoor

wordt een specifieke formule toegepast op basis van het niveau van de opleidende club,

de duur van het verblijf van de speler bij de club en een forfaitair bepaald cijfer. Deze

96 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 37; zie infra
97 Zie “FIFA regulations on the status and transfer of players”, 2009, via www.fifa.com
98

 Artikel 20 FIFA transfer regulations 2009; Annex 4 FIFA transfer regulations 2009

61

regel rond de opleidingsvergoeding werd dus ingevoerd om clubs te stimuleren werk te

maken van de opleiding van eigen jeugd.

(3) De solidariteitsbijdrage:99

Als een speler getransfereerd wordt tijdens de loop van zijn contract moet er zoals

aangegeven nog steeds een transfervergoeding betaald worden. Vijf procent van deze

vergoeding gaat echter niet naar de verkopende club. Deze vijf procent zal verdeeld

worden onder de clubs waar de speler werd opgeleid tussen zijn 12de en 23ste verjaardag.

(4) Beperkte duur van de overeenkomst:100

De duur van de arbeidsovereenkomst kan tegenwoordig maximum 5 jaar bedragen. Dit

werd ook opgenomen om het vrije verkeer van de spelers niet te belemmeren.

De nieuwe regels en principes werden vooral uitgewerkt om de stabiliteit en correcte

competitie te verzekeren. Zo zijn er net zoals in de periode voor het Bosman arrest nog steeds

beperkte transferperiodes.101 Deze moeten vermijden dat spelers op eender welk moment

getransfereerd kunnen worden. Daarnaast is er duidelijk ook een bezorgdheid over de

behandeling van jongeren. Deze minderjarigen wil men zo goed mogelijk beschermen. Ondanks

deze nieuwe principes en regels in het voetbal moeten we toch vaststellen dat de ingrepen niet

voldoende bleken te zijn. Als we het hebben over de opleidingsvergoeding en de

solidariteitsbijdrage lijkt het erop dat de FIFA ervoor gezorgd heeft dat opleidende clubs nu

steeds eerlijk vergoed worden voor de transfer van een jonge speler. De economische waarde

van een speler ligt echter vaak veel hoger dan de opleidingsvergoeding die een club ontvangt.

Daarom is het vaak nog voordeliger en interessanter voor clubs om op zoek te gaan naar

goedkopere spelers in het buitenland, dan zelf spelers op te leiden.102 We zien dan ook dat

tegenwoordig slechts 13,7 procent van de spelers uit de Belgische eerste klasse werden

opgeleid bij hun eigen club.103

99 Artikel 21 FIFA transfer regulations 2010; Annex 5 FIFA transfer regulations 2010
100 Artikel 18 FIFA transfer regulations 2010
101 Voor profclubs in België zijn deze periodes steeds tussen 1 juni en 31 augustus en van 1 tot 31 januari. Zie artikel
908 KBVB-reglement.
102 Zie supra
103

 R. BESSON, R. POLI en L. RAVENEL, CIES Footballl Observatory Demographic Study, 2013, 17

62

3.2. Basketbal

Ook in andere sporten kwam er een verandering naar aanleiding van het Bosman arrest. In elke

sport werd het immers duidelijk dat het vrij verkeer van de sportbeoefenaar een grondrecht is

in de Europese Unie. Er moet wel vastgesteld worden dat de economische belangen bij transfers

in basketbal heel wat lager liggen. Hierboven werd een lijst van de best betaald voetballers in de

wereld opgenomen. Als we kijken naar de hoogste lonen die in Europa werden betaald aan

basketballers in 2010 zien we duidelijk dat er een groot verschil is:104

Top 30 best paid players in Europe

NAME CLUB YEARLY WAGES

1. Theodoros Papaloukas Olympiacos 3.500.000

2. Juan Carlos Navarro Barcelona 2.800.000

3. Matjaz Smodis CSKA Moscow 2.500.000

4. Vasilis Spanoulis Olympiacos 2.400.000

5. Ramunas Siskauskas CSKA Moscow 2.000.000

-. Dimitris Diamantidis Panathinaikos 2.000.000

7. Romain Sato Panathinaikos 1.830.000

8. Igor Rakocevic Efes Pilsen 1.800.000

-. Fran Vazquez Barcelona 1.800.000

10. Ioannis Bourousis Olympiacos 1.670.000

11. Boniface Ndong Barcelona 1.600.000

--. Trajan Langdon CSKA Moscow 1.600.000

--. Viktor Khryapa CSKA Moscow 1.600.000

14. Antonis Fotsis Panathinaikos 1.500.000

--. Bostjan Nachbar Efes Pilsen 1.500.000

16. Panayotis Vasilopoulos Olympiacos 1.400.000

104

 Bron table: http://www.talkbasket.net/salaries.html

http://www.talkbasket.net/salaries.html

63

--. Felipe Reyes Real Madrid 1.400.000

18. Sergio Rodriguez Real Madrid 1.300.000

19. Terrell McIntyre Unicaja Malaga 1.200.000

--. Michael Batiste Panathinaikos 1.200.000

--. Andrew Nicholas Panathinaikos 1.200.000

22. Bo McCalebb Montepaschi Siena 1.150.000

--. Yorgos Printezis Unicaja Malaga 1.150.000

24. Allen Iverson Besiktas 1.100.000

25. Thomas Kelati Khimki 1.000.000

--. Radoslav Nesterovic Olympiacos 1.000.000

--. Kostas Tsartsaris Panathinaikos 1.000.000

--. Jorge Garbajosa Real Madrid 1.000.000

--. Yotam Halperin Olympiacos 1.000.000

--. Jaka Lakovic Barcelona 1.000.000

--. Raul Lopez Khimki 1.000.000

Hoewel het hier nog steeds om redelijk hoge salarissen gaat is het duidelijk dat een

basketbalspeler in Europa heel wat minder verdient dan een voetballer. Dit heeft voor een groot

deel te maken met de populariteit van voetbal in Europa, die heel wat hoger ligt dan die van

basketbal. In het Belgische basketbal speelt een topclub als Oostende in een zaal waar

maximum 5000 supporters kunnen plaatsnemen, terwijl een bescheiden voetbalclub in ons land

snel meer fans over de vloer krijgt. Ook bij de opbrengsten van de verkoop van tv-rechten zien

we een groot verschil. De basketbalclubs uit onze nationale eerste klasse verdienen elk 80.000

euro per jaar aan de verkoop van de tv-rechten aan Belgacom.105 Terwijl een voetbalclub als

Anderlecht elk jaar ongeveer 5,5 miljoen euro zou opstrijken voor zijn tv-rechten. Een gigantisch

verschil dus. Ook bij de vergoedingen die betaald worden bij de transfers van spelers in de

Europese basketbalcompetities merken we meteen dat er een groot verschil is met de transfers

in de voetbalwereld. Volgens de FIBA (de internationale basketbalfederatie) zelf zijn er in de

voorbije 10 jaar niet meer dan 10 transfers geweest waarmee een bedrag van meer dan 1

105

 “Ethias League vanaf 2012 live op Belgacom TV, Het Laatste Nieuws, 2 december 2011.

64

miljoen dollar mee gemoeid was. De totale kosten van de transfers in de basketbalwereld

bedragen dan ook slechts 0,4% van de kosten die gemaakt worden in de voetbalwereld.106

Een ander verschil in het basketbal is dat er hier sprake is van contracten die algemeen gezien

veel korter zijn dan in het voetbal. De meeste contracten die worden afgesloten zijn niet langer

dan 3 jaar. Daardoor gaat de mobiliteit van spelers ook minder geld kosten. Spelers dienen

meestal hun contract uit bij hun club en vertrekken dan als vrije speler (als gevolg van het

Bosman arrest) naar een andere club.

De FIBA regels zijn, los van de grote verschillen in economische belangen met het voetbal, voor

een groot deel met dezelfde doelen opgesteld. Zo wil men in de basketbalwereld ook de eerlijke

en evenwichtige competitie tussen clubs bewaren en wil men zorgen voor de bescherming en

opleiding van minderjarigen.

3.2.1. Eerlijke en evenwichtige competitie

In het basketbal mogen spelers ook niet op eender welk moment getransfereerd worden. Er

worden namelijk transfer deadlines opgesteld door de verschillende nationale

basketbalbonden. Daarnaast is in het in de Belgische Ethias League vanaf dit jaar zo dat er een

limiet staat op het aantal transfers die mogen gerealiseerd worden tijdens de competitie. Een

ploeg mag slechts vier transfers doen vanaf 48 uur voor de eerste officiële wedstrijd tot en met

de eerste maart. Als een club in die periode echt slechts 2 transfers gerealiseerd had, krijgt ze

nog de tijd tot 15 april om maximum 2 extra transfers te doen.107 De regels in verband met de

transfer deadlines in Europa zijn nu steeds gelijk voor spelers van alle nationaliteiten. Dit was

een gevolg van de zaak Lehtonen waarin de toenmalige regels van de Belgische basketbalbond

als strijdig met de Europese regelgeving in verband met het vrij verkeer van werknemers

werden gezien. Het Europees Hof van Justitie erkende dat het instellen van een transfer

106

 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 67 en 160 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm.
107

 Art. 33 Huishoudelijk reglement vzw BLB

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

65

deadline ter bescherming van de competitie kon, omdat de bescherming van de competitie als

een legitiem doel kan gezien worden. Dat de regels toen verschillend waren naargelang de

nationaliteit van de spelers in kwestie, kon echter niet door de beugel volgens het Hof.108

Net zoals in België werd er in andere professionele basketbalcompetities in Europa ook een

regel uitgewerkt die de transfers van spelers slechts toelaat tot een bepaalde datum. Deze

datum ligt meestal net voor het begin van de play-offs waarin er gestreden wordt voor de titel.

Men wil immers vermijden dat tijdens deze play-offs ploegen nog snel spelers voor een korte

tijd aantrekken die kunnen helpen bij het behalen van de titel.

3.2.2. De bescherming en ontwikkeling van minderjarigen

De FIBA was geen partij bij de onderhandelingen tussen de FIFA en de Europese Commissie

begin de jaren 2000. Ze heeft dan ook een verschillende reglementering opgesteld in verband

met de bescherming van de jongeren. FIBA heeft als algemeen principe dat de internationale

transfers van jongeren onder 18 jaar strikt verboden is. De enige uitzonderingen op dit principe

kunnen toegestaan worden door de secretaris generaal van de FIBA die een onderzoek zal

voeren naar de omstandigheden van de transfer. Dit onderzoek zal hij voeren met behulp van

de nationale federaties die bij de transfer betrokken zijn en eventueel met de betrokken clubs

en speler.109

Er wordt een onderscheid gemaakt tussen een transfer die gebeurt om redenen die met

basketbal te maken hebben of om redenen los van de sport. Als de reden voor de transfer niet

aan basketbal gerelateerd is, hangt de toelating van de transfer enkel af van de goedkeuring van

de secretaris generaal. Als de transfer echter wel om basketbalredenen zou plaatsvinden moet

er aan enkele voorwaarden voldaan zijn vooraleer een transfer kan aanvaard worden. Deze

108 H.v.J. 13 april 2000, Lehtonen en Castors Canada Dry Namur-Breine t. Fédération royale belge des sociétés de
basketball, C-176/96, Jur., 2000, I-2681 ; A. VERMEERSCH, Europese spelregels voor sport. Overzicht van het
Europees sportbeleid in wording en de toepassing van het Europees recht op sport, Antwerpen, Maklu, 2009, 347-
351
109

 Artikel 3-50 FIBA Internal Regulations 2010.

66

voorwaarden handelen vooral over de verdere educatie en opleiding van de speler in kwestie.

Ook moet de speler blijvend beschikbaar zijn voor zijn eigen nationale ploeg, tot hij 18 jaar

wordt.110 Bovenop deze regels is er nog een limiet op het aantal internationale transfers van

minderjarige spelers die mogelijk zijn in een land. Een nationale federatie mag zo slechts 5

uitgaande transfers en 10 inkomende transfers met minderjarigen per jaar toestaan.111

Bij de overgang van minderjarige spelers naar een ander land moet er ook steeds een

compensatie betaald worden door de nieuwe club aan de oude. Deze compensatie moet de

opleiding van de speler dekken. Dezelfde compensatie is in principe verschuldigd wanneer een

18-jarige speler transfervrij van club wil veranderen en zijn eerste profcontract elders gaat

tekenen. Deze opleidingsvergoeding moet overeengekomen worden tussen beide clubs en zal

op basis van de gemaakte kosten voor de opleiding van de speler bepaald worden. De nationale

federatie zal beslissen over de verdeling van de opleidingsvergoeding wanneer deze betaald

wordt bij een transfer.

In België vereist de Ethias League van de eerst klasse clubs dat ze jaarlijks een bedrag in een

Jeugdfonds stoppen. Dit bedrag moet de opleidingsvergoedingen vervangen die verschuldigd

zouden zijn bij de binnenlandse transfers van spelers onder de 18 jaar.112 Op die manier

probeert men in België er voor te zorgen dat er jaarlijks geïnvesteerd wordt in de opleiding van

jeugdspelers.

110 Artikel 3-52 FIBA Internal Regulations 2010.
111

 Artikel 3-53 FIBA Internal Regulations 2010.
112 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 72 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm.

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

67

4. Zijn de huidige transferregels een vorm van regulering van mensenhandel?

Als mensen horen welke bedragen er soms betaald worden voor de transfers van spelers is de

verontwaardiging vaak groot. Dan wordt de term mensenhandel al snel in de mond genomen.113

Men beschouwt de koop en verkoop van spelers als een soort handel. Het lijkt er op dat clubs

spelers in hun eigendom hebben, terwijl het in principe enkel gaat om de federatieve rechten

van een speler die in handen kunnen zijn van een club.114 Een persoon kan immers nooit

eigendom zijn van een andere persoon of organisatie. Toch wordt de vrijheid van een speler

vaak beperkt door de club waarbij hij speelt, zelfs nog na het Bosman arrest. Ook dit zorgt voor

de nodige kritiek.

Hoewel de algemene verontwaardiging soms begrijpelijk is, moet er op gewezen worden dat de

term mensenhandel iets te snel wordt gebruikt. Er kan immers, gezien de huidige wetgeving,

moeilijk gesproken worden van mensenhandel bij legitieme transfers van spelers. Voor

mensenhandel moet er volgens de Europese definitie sprake zijn van drie elementen: de

verplaatsing, het gebruik van bepaalde middelen om deze verplaatsing te bekomen en

uitbuiting als oogmerk. In België verliest men zoals aangegeven vaak de eerste twee elementen

uit het oog, het gebruik van specifieke middelen is zelfs wettelijk niet langer vereist voor een

mogelijke veroordeling tot mensenhandel. De beoogde uitbuiting wordt beoordeeld aan de

hand van een tewerkstelling in strijd met de menselijke waardigheid, volgens de Belgische

wetgever. Deze strijdigheid met de menselijke waardigheid interpreteren we, zoals eerder

aangegeven, in het licht van de Europese en internationale definitie. Daarom wordt meestal in

de rechtspraak geëist dat er een element van dwang of onvrijheid bestaat in de relatie tussen de

dader en het slachtoffer.115

113

 “Professor Blanpain: ‘Halt aan de mensenhandel in de sport’”, De Morgen, 31 juni 2009.
114 Zie supra.
115

 Zie supra

68

Als we het hebben over de gemiddelde professionele sportbeoefenaar kunnen we vaststellen

dat deze personen moeilijk het slachtoffer van mensenhandel genoemd kunnen worden. De

controle hiervan zullen we doen aan de hand van de drie hoofdelementen voor mensenhandel.

4.1. De verplaatsing

Ten eerste moet vastgesteld worden dat er bij reglementaire transfers in de sport wel degelijk

sprake is van verplaatsing. Spelers veranderen zeer vaak van club. Men kan dan ook zeggen dat

deze clubs de atleten gaan ‘opnemen’ of zelfs ‘aanwerven’. In principe is deze activiteit op zich

niet problematisch, maar een gevolg van de werking van de arbeidsmarkt in de sport.

4.2. Middelen om de verplaatsing te bekomen

De verplaatsing kan in sommige gevallen door middel van dwang of misbruik hebben plaats

gevonden, maar bij een gemiddelde transfer is dit normaal gezien niet het geval. De betaalde

sportbeoefenaar is sinds het Bosman arrest vrij om na het aflopen van zijn contract te

veranderen van club. De keuze voor een specifieke club is er één die de speler normaal gezien

autonoom gaat maken. In de gevallen van third party ownership kan het voorkomen dat het een

derde is die, omwille van zijn economische belangen, de keuze wil maken in plaats van de

speler. Ook de makelaar kan in de praktijk invloed hebben op de keuze van een speler. In deze

gevallen kunnen er vormen van dwang en misbruik voorkomen.

4.3. Economische uitbuiting

Ten derde is het oogmerk op uitbuiting vereist, dat zich vertolkt in de tewerkstelling in strijd met

de menselijke waardigheid. De rechtspraak beoordeelt deze strijdigheid meestal aan de hand

69

van een viertal elementen. Deze elementen zijn onder andere het verdiende loon, het

arbeidsklimaat (veiligheid, werkuren,…), de onvrijheid van het slachtoffer en de

leefomstandigheden.

Hierboven werd reeds aangegeven dat de lonen van de sporters na het Bosman arrest sterk

gestegen zijn. De professionele sportbeoefenaar verdient dan ook meestal goed zijn boterham.

In België werd met de wet van 24 februari 1978 betreffende de arbeidsovereenkomst voor

betaalde sportbeoefenaars vastgelegd dat een sporter een bepaald minimumloon moest

verdienen vooraleer hij beschouwd zou kunnen worden als professionele sportbeoefenaar. Dit

loon wordt elk jaar vastgelegd door de Koning nadat hij advies krijgt van het Nationaal Paritair

Comité voor de sport.116 We kunnen dan ook moeilijk zeggen dat de gemiddelde sporter een

loon betaald krijgt dat onder de noemer van economische exploitatie kan vallen.

Als we daarna de leef- en werkomstandigheden van de spelers bekijken kan er in de meeste

gevallen ook moeilijk gesproken worden over mensonwaardige omstandigheden. Spelers

worden over het algemeen zeer goed begeleid bij hun club. Ze zijn immers van grote financiële

waarde. Ze worden daarom omringd door coaches, dokters en kinesisten van de club.

Bovendien krijgen topspelers de kans om in een mooie accommodatie te werken en krijgen ze

voldoende rustperiodes om blessures te vermijden.

Het enige wat als problematisch ervaren kan worden in het licht van de hedendaagse

transferregels is de onvrijheid van de werknemers. Voor het Bosman arrest was de onvrijheid

van spelers soms schrijnend. Spelers waren na het aflopen van hun contract nog steeds

gebonden aan de club. Dit kon leiden tot misbruik van de club die een speler niet wou laten

vertrekken. Zo had de club de macht om zelf te beslissen welk loon ze een speler gingen

aanbieden. Er was immers geen concurrentie van andere clubs. Deze problematiek verbeterde

na het bekende arrest. Toch heeft de club in de praktijk nog steeds een machtspositie. Het vrije

van verkeer van werknemers wordt nog steeds beperkt in de context van sport. Als een speler

116 Artikel 2 §1 Wet van 24 februari 1978 betreffende de arbeidsovereenkomst voor betaalde sportbeoefenaars, BS
9 maart 1978.

70

nog onder contract ligt heeft de club nog steeds het recht een transfervergoeding te vragen

voor de overgang van een speler. Als deze vergoeding niet voldoende hoog is voor de club, kan

de speler in principe niet vertrekken. Het is immers moeilijk voor de speler om zijn contract te

verbreken.117 Hoewel dit in principe de vrijheid van de werknemers beperkt, lijken de regels in

verband met transfers noodzakelijk om de integriteit van de competitie te bewaren. De

specificiteit van sport vereist dat er tijdens de competitie een soort stabiliteit is. Daarom is een

vergoeding bij de overgang van spelers nog steeds noodzakelijk. Men wil de competitie op die

manier zo evenwichtig mogelijk houden. Bovendien zijn de spelers vrij om over de voorwaarden

van hun contract te onderhandelen. Ze weten dat als ze een contract van 5 jaar afsluiten met

een club, ze vaak in een moeilijkere positie verkeren om van club te veranderen na 1 of 2 jaar.

Ook de beperkte transferperiodes zijn geconstrueerd om de integriteit van de competitie te

bewaren. Het Europees Hof van Justitie oordeelde in de zaak rond Lehtonen dat de regel in

verband met de beperkte perioden een aanvaardbare schending was van het principe van het

vrije verkeer van werknemers, gezien de bescherming van de competitie als een legitiem doel

kon worden gezien. Bovendien was het middel toegepast door de basketbalfederatie (de

beperkte transferperiodes) evenredig tot het legitiem doel. Dat deze regels noodzakelijk zijn

wordt ook aanvaard door de Europese Commissie. De Commissie eist wel dat er rekening wordt

gehouden met de gemeenschapsregels in verband met het vrije verkeer van werknemers en de

vrije mededinging. Dat sportfederaties na het Bosman arrest nu rekening houden met de

Europese eisen, noemt de Europese Commissie in haar witboek over sport een voorbeeld van

goede praktijken.118

117 R. BLANPAIN, “Betaalde sportbeoefenaars en transfers in België. Evaluatie van het KB van 10 januari 1997
betreffende de te betalen schadevergoeding” in R. BLANPAIN (ed.), De organisatie van de sport, Leuven, Peeters,
1997, 71.
118

 Europese Commissie, Witboek Sport, COM(2007)391., 11 juli 2007, 28-29

71

4.4. Conclusie

De transferregels kunnen aanleiding geven tot onvrijheid en frustraties bij spelers. We kunnen

ze wel moeilijk als een vorm mensenhandel bestempelen. De verplaatsing van de speler gebeurt

bijna steeds op een zo’n manier dat de speler vrij is om een keuze te maken. Bij het afsluiten

van een contract met een club wordt de vrijheid van de sportbeoefenaar inderdaad beperkt.

Toch is deze onvrijheid niet voldoende om te kunnen spreken van arbeid in mensonwaardige

omstandigheden of een vorm van slavernij. Ten eerste werd meermaals bevestigd dat regels die

de vrijheid van de werknemers beperken aanvaardbaar zijn bij de organisatie van sport.

Daarenboven kan naast de relatief beperkte vrijheid van de spelers geen andere elementen

aangegeven worden die kunnen beschouwd worden als strijdig met de menselijke waardigheid.

Daarom is het kort door de bocht om de transferregeling in de sport op zich een vorm van

mensenhandel te noemen.119

Dit gezegd zijnde moeten we wel opmerken dat de regels die tegenwoordig bestaan rond de

transfers van spelers wel snel aanleiding kunnen geven tot misbruiken. De regels zetten aan tot

het zoeken naar goedkope spelers en alternatieve financieringen. Daarbij gaan sommigen over

tot praktijken die duidelijk in strijd zijn met de menselijke waardigheid. Wanneer we

geconfronteerd worden met dit soort misbruiken, mag de term mensenhandel eventueel wel

gebruikt worden. In het volgende deel volgt een onderzoek naar de misbruiken die in de

hedendaagse sportwereld voorkomen.

119

R. VELTHUIS, “Betreurenswaardige slaaf met loon van acht miljoen euro”, Trouw 17 juli 2008.

72

Deel 3: Misbruiken bij transfers van jonge spelers

1. Het klassieke scenario van (mensen)handel van jonge spelers

Geconfronteerd met de dure Europese transfermarkt gaan clubs uit België en de rest van

Europa op zoek naar sportief talent, voornamelijk in Afrika en Zuid-Amerika. Zoals aangegeven

zijn daar vaak koopjes te vinden op de transfermarkt wat de clubs de kans geeft om hun ploeg

een kwaliteitsinjectie te geven en eventueel winst te maken bij de latere doorverkoop van de

speler aan een andere Europese club. Daardoor is er de voorbije decennia een ware markt

ontstaan in de koop en verkoop van jonge spelers.

In een studie over sportmakelaars in de Europese Unie wordt een klassiek scenario beschreven

van de (mensen)handel van jonge spelers.120

(1) Een makelaar (of eerder zijn tussenpersoon) gaat op zoek naar getalenteerde spelers op

het Afrikaanse of Zuid-Amerikaanse continent. Wanneer hij een speler ontdekt belooft

hij hem een transfer naar een grote sportclub in Europa. De speler begint te dromen van

een toekomst als een grote voetbalster.

(2) Er wordt gevraagd aan de familie van de speler om een bedrag te betalen dat de kosten

van de reis en plaatsing van de speler zou moeten dekken. Families nemen vaak grote

financiële risico’s omdat ze hopen op een snel succes van de speler in Europa, waardoor

die veel geld zou verdienen.

(3) De spelers worden naar Europa gebracht. Er wordt gezorgd voor een toeristenvisum van

1 tot 3 maanden. Voor de jongste spelers wordt een studentenvisum aangevraagd dat

recht kan geven op een langer verblijf (1 tot 4 jaar). Toch worden deze jonge spelers

120 KEA, CENTRE DE DROIT EN D’ECONOMIE DES SPORTS (CDES) en EUROPEAN OBSERVATOIRE OF SPORTS AND
EMPLOYMENT (EOSE), Study on sports agents in the European Union, november 2009.

73

vaak niet ingeschreven in een school, wat tegen de Belgische wetgeving indruist.121 Vaak

wordt er ook gesjoemeld met de leeftijd en nationaliteit van spelers die een vals

paspoort krijgen. Illegale en gevaarlijke reizen vinden ook plaats. Zo zijn er de verhalen

van jonge Afrikanen die gevaarlijke reizen moeten maken in gammele schepen om in

Europa te geraken.

(4) Als de speler in kwestie succesvol in Europa geraakt, wordt hij bij verschillende clubs

aangeboden als ‘testspeler’. Het gaat niet steeds om de clubs waarover de makelaar of

tussenpersoon had gesproken bij het initiële contact met de speler. Het is dan ook de

makelaar of tussenpersoon die autonoom beslist bij hoeveel en bij welke clubs de speler

kan gaan testen.

(5) Als de speler een club kan overtuigen tijdens zijn testperiode wordt hem meestal een

contract van korte duur aangeboden. Dit geeft de club nog steeds de kans om op het

einde van het seizoen opnieuw te oordelen over de kwaliteiten van de speler. Vaak is het

contract niet helemaal reglementair en is het nadelig voor de speler in kwestie. Als het

contract bij de club uiteindelijk afloopt en de speler opnieuw op zoek moet naar een

nieuwe werkgever laat de makelaar of tussenpersoon hem snel in de steek.

(6) Bij negatieve tests van de speler zal er hem uiteraard geen contract aangeboden

worden. Daarop zal de makelaar of tussenpersoon de jonge speler vaak in de steek laten

waardoor die snel in de illegaliteit terecht komt bij het verlopen van zijn visum. Het is

immers de bedoeling dat de makelaar of tussenpersoon die een speler naar Europa

brengt, voorziet in kosten voor zijn reis en verblijf in Europa. Ook de terugreis zou

voorzien moeten zijn door de makelaar. Het is echter zo dat van de makelaar geen

sprake meer is wanneer de tests van de speler negatief blijken te zijn. De speler wordt in

de steek gelaten. Veelal is het voor hem onmogelijk om terug te keren naar zijn land van

herkomst waardoor de jonge Afrikaan of Zuid-Amerikaan achterblijft in een land waar hij

121 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.
Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 99-100.

74

meestal de taal en cultuur niet van kent. Daarenboven zou de jongere in kwestie bij zijn

thuiskomst als mislukking ontvangen worden, waardoor ze vaak bang zijn om terug te

keren naar huis. Zo verzeilt de sporter snel in de illegaliteit en wordt hij vaak uitgebuit.

Het is immers niet mogelijk voor deze persoon om hier legaal een job te vinden.

Dit scenario van misbruik bij het rekruteren van jonge spelers is slechts één van de vele

voorbeelden van hoe men in de sportwereld de menselijke waardigheid van sporters niet

respecteert. Er zijn immers veel varianten. Een ander voorbeeld is dat een speler gelokt wordt

met de belofte dat hij bij een voetbalclub kan testen terwijl dit helemaal niet het geval is. Er

staat in Europa geen enkele persoon klaar om hem te introduceren bij de verschillende clubs

waardoor het onmogelijk is voor deze speler om ergens te testen. Dit wordt in de praktijk

‘trafficking through sports’ genoemd.122

Daarnaast zijn er ook nog gevallen waarin de vrijheid van de speler ingeperkt wordt door

contracten met managers die ervoor zorgen dat de manager degene is die elke beslissing kan

nemen over de toekomst van de speler. Deze makelaars proberen dan ook grote winsten te

halen op de transfersom of het loon van de speler. Het komt ook voor dat de spelers een loon

krijgen dat beduidend lager ligt dan het vastgesteld minimum. Zo worden contracten vaak niet

nagekomen door clubs.

2. Voorbeelden van misbruiken in de praktijk

Op het einde van de jaren 90 en bij het begin van de jaren 2000 staken verhalen de kop op over

de misbruiken die plaatsvonden bij het transfereren van spelers. De verhalen handelden vooral

over Afrikaanse spelers die het slachtoffer werden van het misbruik. Het was dan ook in die

periode dat, in de navolging van het Bosman arrest, de zoektocht naar jong talent in het

buitenland in opmars kwam. Toen was het ook nog gemakkelijker om jonge spelers te

122

 R. POLI, “The migration of African football players to Europe. Human trafficking and neocolonialism
in question.” Via http://www.footballfordevelopment.net/uploads/tx_drblob/storage/Poli_migration-of-
African-football-players_01.pdf; zie infra.

75

transfereren gezien het nieuwe transferreglement van de FIFA er pas in 2001 kwam. Er zijn zoals

gezegd heel wat voorbeelden van misbruiken bij de transfers van spelers, hieronder worden

slechts enkele daarvan geschetst:

(1) In 1996 werd Georges Mouandjo uit Kameroen getransfereerd naar het Belgische RAEC

Mons. In zijn contract werd er gestipuleerd dat hij een loon zou krijgen van om en bij de

150 euro per maand, terwijl de Belgische wetgeving op dat moment een loon eiste van

minimum 1,075 per maand.

(2) Sonny Nwachukwu uit Nigeria werd in 1992 getest door KRC Genk. Hij werd opgenomen

in het eerste elftal zonder zelfs maar een contract te hebben getekend. Hij werd later

getransfereerd naar Germinal Ekeren en later Tielen. Hij speelde telkens zonder contract

en tegen een minimumloon.

(3) De Kameroener Nijki Bodo werd bij de eersteklasser KAA Gent uitgenodigd toen hij 17

was. Hij begon bij de eerste ploeg te trainen zonder een contract te hebben getekend.

Later werd hem gevraagd bij Racing Gent te gaan spelen in derde divisie. Hij tekende

daar een papier dat handelde over zijn verblijf. Dit was geen officieel contract en was

opgesteld in het Nederlands (een taal die hij helemaal niet begreep). Hij tekende later

nog een contract met een spelersmakelaar waarin werd opgenomen dat de makelaar

50% van de toekomstige inkomsten van Bodo zou innen. Deze manager zorgde ervoor,

door veel te hoge eisen, dat Bodo transfers naar Mechelen en Denderleeuw in het water

zag vallen.123

(4) In 2001 werd tijdens de zitting van 19 maart van de subcommissie ‘mensenhandel in de

sport’ van de Senaat de heer Musa Kanu gehoord als getuige van mensenhandel in het

voetbal. De heer Kanu werd op 16 jarige leeftijd in zijn land van herkomst, Sierra Leone,

door een manager benaderd en in 1992 naar België gebracht. Het beloofde geld van zijn

transfer werd volgens hem nooit aan zijn club in Sierra Leone of hemzelf betaald. Kanu

kwam bij Lokeren terecht waar hij een laag loon verdiende. Daar werd hij nog eens

123

 W. ANDREFF, “’Muscle drain’ in sport and how to regulate it, a plea for a ‘Coubertobin tax’”, 2010, 15-17 via
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-
ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

76

verplicht om bij Sint-Niklaas te gaan spelen. Toen zijn contract afliep weigerde hij zijn

contract te verlengen bij Lokeren, zodat hij geen club of inkomsten meer had.124

Jammer genoeg moeten we vaststellen dat ook na de ingebruikname van de nieuwe

transferregels in het voetbal er nog voorbeelden te vinden zijn van misbruiken:

(1) In 2007 werden 34 jonge Ivorianen (allen tussen 16 en 18 jaar oud) bevrijd door de

Malinese politie. Ze verbeleven reeds 3 maanden tegen hun wil in een villa, waar ze

opgesloten werden. Ze waren ondervoed en sliepen allen samen op de vloer in een

kamer. Een criminele makelaar had hun ouders overtuigd dat de jongeren de

mogelijkheid hadden te spelen in een Europese topcompetitie. Daarvoor zou hij kunnen

zorgen, mits een betaling van ongeveer 450 euro.125

(2) Luc Kosso was een was een talentvolle speler die door een Nigeriaanse makelaar werd

benaderd in Kameroen. Op dat moment speelde Kosso bij één van de academies in zijn

land. De makelaar beloofde hem een testperiode bij een Portugese club. De makelaar

eiste een bedrag van 6.500 pond van de moeder van Kosso vooraleer hij de jongen kon

meenemen. Uiteindelijk nam de louche makelaar Kosso mee naar Parijs, waar hij hem in

de steek liet in een station. Sindsdien hoorde Kosso niets meer van de makelaar.126

(3) Bright Junior verliet zijn thuisland Nigeria om bij het Finse FC Inter te gaan spelen. Op dat

moment was hij een bekende voetballer in zijn eigen land. Er werd hem bij FC Inter een

contract van 2 jaar aangeboden. Zijn makelaar weigerde echter de deal. Hij beloofde

Junior dat een Belgische topclub bereid was een contract van 3 jaar aan te bieden.

Eenmaal aangekomen in Zaventem stond niemand hem op te wachten. Telefoontjes

naar zijn manager bleven onbeantwoord.127

124 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 6-11.
125 Persbericht van de Internationale organisatie voor migratie (IOM), “Football players’ Dream of Fame in Europe
Shattered”, 27 maart 2007.
126

 N. HARDING, “Football’s secret slave trade. Homelessness, poverty and prostitution. This is the ugly side of the
beautiful game”, The Sun, 25 maart 2013.
127

 A. DEKEYSER, “Zwarte parels voor de zwijnen”, De Standaard, 9 februari 2013.

77

Uit deze voorbeelden blijkt duidelijk dat er nog steeds een groot probleem is met betrekking tot

de transfers van jonge spelers. Verder in deze masterproef worden gaandeweg nog enkele

voorbeelden aangehaald die misbruiken in de sportwereld illustreren.

3. De actoren bij de mensenhandel in de sportwereld

3.1. Spelers

Het is in deze masterproef reeds meerdere keren aangehaald, maar het blijft belangrijk om er

op te wijzen dat het voornamelijk jonge spelers zijn die het slachtoffer worden van misbruiken

in de sportwereld. Er wordt misbruik gemaakt van hun jeugdige naïviteit door clubs en

makelaars die uit zijn op financieel gewin. Er zijn verschillende redenen waarom spelers zo

gemakkelijk te overtuigen zijn om hun geluk te komen beproeven in de Europese

sportcompetities. Deze redenen kunnen opgesplitst worden in push- en pullfactoren (factoren

die ervoor zorgen dat de speler liever niet in zijn land van herkomst blijft tegenover factoren die

de Europese competities aantrekkelijk maken).

3.1.1. Pushfactoren

(1) Het is een feit dat het grootste deel van de spelers uit ontwikkelingslanden komt. In deze

landen zijn er niet genoeg middelen om jongeren een sportieve ontwikkeling aan te

bieden. Zo is er een groot tekort aan sport op school en aan clubs met een succesvolle

jeugdacademie. Er is ook een groot tekort aan accommodatie voor jongeren om zich

sportief uit te leven. Hierdoor kunnen spelers zich moeilijk ontwikkelen in hun land van

herkomst. Een bewijs dat ontwikkelingslanden een kleiner budget hebben voor sport is

dat meer ‘gesofisticeerde sporten’ er zelden beoefend worden. Er is geen budget voor

de bouw van zwembaden, golfterreinen, havens of grote turnzalen.128 Voetbal is naast

128 W. ANDREFF, ‘Sport in developing countries’, bijdrage tot W. ANDREFF, J. BORLAND en S. SZYMANSKI, Edward
Elgar Companion to the Economics of Sports, 2006, 10p.

78

atletiek de enige sport die dan ook in bijna elk land beoefend wordt door een brede laag

van de bevolking. Het is een sport waarvoor men weinig materiaal nodig heeft en die

zeer populair is in ontwikkelingslanden. Toch blijft ook bij deze sport in de

ontwikkelingslanden een grote achterstand bij de nationale organisatie. Zo was het in

2010 slechts de eerste keer dat een Wereldkampioenschap voetbal werd georganiseerd

op het Afrikaanse continent, namelijk in Zuid-Afrika.

(2) In hun land van herkomst zitten jongeren vaak in een uitzichtloze situatie. Ze dromen

van een beter leven en denken dat in het buitenland een betere toekomst ligt. De

families van deze jonge spelers geloven dan ook graag een makelaar die hen verhalen

vertelt over geïnteresseerde clubs in Europa. De familie zelf oefent druk uit op de speler

omdat ze denken dat ook zij zullen profiteren van het geld dat de speler zal verdienen

eenmaal hij in Europa een sterspeler is.

(3) Als gevolg van de lage budgetten die er zijn voor sport zijn de nationale sportcompetities

in ontwikkelingslanden meestal van een laag niveau. Deze lage budgetten zijn dan ook

een reden voor de gebrekkige opleiding van de spelers. Bovendien wordt een speler die

toch genoeg talent heeft om het niveau van een competitie op te krikken snel

weggeplukt door Europese clubs. Daardoor zien jonge spelers dat de sporters naar wie

ze opkijken al lang niet meer in de nationale competitie spelen. Waarom zouden zij dan

wel blijven?

(4) Naast de economische motieven komt het ook soms voor dat voetballers om politieke

redenen hun land willen ontvluchten. In 2003 vluchtte zo de helft van de selectie van

Sierra Leone na het Wereldkampioenschap U-17 in Finland. De 14 spelers daagden niet

op aan de luchthaven en probeerden politiek asiel aan te vragen in Finland.129

129 “Sierra Leone Players disappear”, BBC Sport, 22 augustus 2003, via
http://news.bbc.co.uk/sport2/hi/football/africa/3173309.stm.

http://news.bbc.co.uk/sport2/hi/football/africa/3173309.stm

79

3.1.2. Pullfactoren

(1) Een zeer grote reden voor spelers om hun geluk te beproeven in Europa is natuurlijk

geld. Het is een feit dat het loon van een professionele sporter heel wat hoger ligt in

Europa en Noord-Amerika. Zoals eerder aangetoond is het minimumloon voor een atleet

in België een veelvoud van het loon dat uitbetaald wordt in de Afrikaanse competities.

(2) Elke atleet droomt van grote sportieve successen. Bij sportieve successen in voetbal

wordt meteen gedacht aan het winnen van een Europese competitie zoals de Champions

League. Ook de grootste basketbalcompetities bevinden zich in het westen, zo is er de

NBA in de Verenigde Staten of de sterke Spaanse competitie. Door het internet en de

wereldwijde verdeling van de tv-beelden van grote sportcompetities krijgt men in

derdewereldlanden meer en meer de prestaties van landgenoten in Europa te zien. Er

wordt dan ook vaak geopperd dat in regio’s waar jongeren op een georganiseerde

manier voetbal spelen en men een televisie heeft, er een groot aantal spelers vertrekt.

Een jongere kan er immers kort proeven van de sport en zien op televisie hoe ver

anderen het brengen door voetbal te spelen in het buitenland.130

(3) Jonge spelers willen graag een plaats verdienen bij de nationale ploeg van hun

vaderland. Veel spelers zien dat er zeer weinig van de spelers in de nationale ploegen uit

derdewereldlanden nog in de nationale competitie spelen. Zo speelden bij de nationale

selectie van Nigeria, dat in 2013 de Africa Cup won, slechts 6 van de 23 spelers in de

Nigeriaanse competitie. Alle andere spelers speelden in een grotere Europese

competitie.

(4) Naast de sportieve successen worden spelers ook vaak verblind door de glitter en

glamour van het leven als topsporter. Spelers zien de heldenstatus die toppers krijgen,

het lijkt alsof de wereld aan de voeten van deze spelers ligt. Topatleten worden

tegenwoordig gebruikt in grote reclamecampagnes en worden opgeworpen als

rolmodellen. Spelers zoals Yaya Touré en Didier Drogba worden als helden ontvangen in

Ivoorkust, iets waar veel jongeren van dromen. Er wordt dan ook enkel gesproken over

130

 K. BALES, Understandig Global Slavery, London, University of California Press, 2005, 14.

80

de succesverhalen, over spelers die grote successen behaald hebben in Europa. Jammer

genoeg worden de verhalen van misbruiken en mislukking meestal niet verteld in

derdewereldlanden.131

(5) Zoals aangegeven is de opleiding in de ontwikkelingslanden vaak ondermaats. Veel

atleten proberen dan ook in Europa een betere opleiding te vinden. Tijdens de

Olympische Spelen ziet men vaak genaturaliseerde sporters bij Europese landen. Het

gaat onder andere om atleten die in Europa de kans kregen om met betere trainers en in

een betere accommodatie te werken.132

Het is duidelijk dat de jonge slachtoffers van de misbruiken in de sportwereld beschermd

moeten worden. Deze jongeren zijn inderdaad in veel gevallen vragende partij voor een transfer

naar een Europees land, zodat ze hun geluk kunnen beproeven in grotere competities. Deze

spelers beseffen echter niet dat ze in zeer mensonwaardige omstandigheden terecht kunnen

komen. Het gaat vaak om spelers die de leeftijd van 18 jaar nog niet bereikt hebben . Ze zijn dan

ook zeer kwetsbaar en dienen op hun leeftijd eigenlijk op de schoolbanken te zitten. Ze zijn

echter zo gedreven om het te maken als topsporter dat hun intellectuele en sociale

ontwikkeling in het gedrang komt. Dit zorgt dan ook voor gemakkelijke slachtoffers voor

mensenhandelaars die misbruik willen maken van de kwetsbare positie en de goedgelovigheid

van deze kinderen en hun familie.

3.2. Makelaars

In het klassieke scenario, hierboven geschetst, komt de rol van de makelaar sterk naar voren.

Het is dan ook in de meeste gevallen een makelaar, of een persoon die zich als makelaar

131 R. POLI, “Migrations et commerce de footballeurs africains : aspects historiques, géographiques et culturels”,
We are Football, 7-8, via http://www.wearefootball.org/PDF/une-nouvelle-traite.pdf
132

 W. ANDREFF, “’Muscle drain’ in sport and how to regulate it, a plea for a ‘Coubertobin tax’”, 2010, 11-14 via
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-
ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

http://www.wearefootball.org/PDF/une-nouvelle-traite.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

81

voordoet, die aan de basis ligt van de overgang van spelers tussen verschillende clubs en

landen.

Eerst en vooral is het belangrijk om het begrip makelaar te definiëren. Daarvoor kan de definitie

die in het EU-rapport rond ‘sports agents’ opgenomen werd, hier ook gebruikt worden:

“Sports agents act, first and foremost, as intermediaries between sportspersons and

sport clubs/organisers of sport events with a view to employing or hiring an athlete or

sportsperson. They bring together the parties interested in concluding an agreement

concerning the practice of a sport as a remunerated activity.”

Daarnaast kan de makelaar ook ingeschakeld worden bij de onderhandelingen van commerciële

contracten in de naam van de atleet.133

De evolutie na het Bosman arrest zorgde zoals geïllustreerd voor meer rechten voor spelers.

Daardoor zijn makelaars ook belangrijker geworden na dit arrest. Onder het regime vóór het

arrest was het moeilijk voor een makelaar om invloed te hebben op de transfer van een speler

tussen clubs, omdat zelfs bij het einde van een contract het steeds de club was die toestemming

moest geven voor een transfer. Nu kunnen makelaars gemakkelijker invloed hebben op spelers

en clubs. Ze verdedigen in principe de belangen van de speler en kunnen ze dan ook op hun

rechten wijzen. Makelaars zijn tegenwoordig dan ook belangrijke actoren geworden in de relatie

tussen clubs en spelers in de topsport.134 Gezien clubs nu steeds meer op zoek gaan naar

talenten in het buitenland zijn sommige makelaars zich gaan specialiseren in het op zoek gaan

naar zulke spelers. Clubs gaan immers zelden autonoom op zoek naar spelers in

derdewereldlanden. Het zijn vaak makelaars die voor de introductie moeten zorgen van een

jonge testspeler bij een club.

133

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009
134 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.
Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 93

82

Het is dus belangrijk in het licht van deze masterproef om de positie van de makelaar goed te

onderzoeken. Het is immers een actor die aan de basis van misbruik kan liggen. Daarom zullen

we eerst kort bekijken welke regels van toepassing zijn op het beroep van makelaar. Daarvoor

moeten we zowel nationaal recht bekijken, alsook de specifieke reglementering uitgewerkt door

de verschillende sportfederaties. Daarna zullen we ons een beter beeld kunnen vormen van hoe

de misbruiken door makelaars mogelijk zijn in de huidige sportwereld.

3.2.1. De Belgische nationale wetgeving met betrekking tot sportmakelaars

Het is zo dat in de Europese Unie elk land een verschillende wetgeving kan hebben in verband

met makelaars in de sportwereld. Sommige landen hebben gekozen om een lex specialis te

ontwerpen met betrekking tot hun activiteiten (bijvoorbeeld Frankrijk, Griekenland en Portugal)

anderen laten de makelaars vallen onder de regels van private arbeidsbemiddeling (zoals België,

Duitsland en Nederland). Er zijn zelfs landen die gewoon gemeen recht toepassen (zoals

Denemarken en Luxemburg).135 Dit wordt door de Europese Commissie zelf als problematisch

ervaren. Makelaars zijn immers aan het werk over de landsgrenzen heen.136

Zoals hierboven aangehaald is een sportmakelaar in België geen juridisch gedefinieerd begrip.

Om de regels aangaande de activiteiten van makelaars te vinden, moeten we zoeken in de

wetgeving rond de private arbeidsbemiddeling. In wat volgt zal een kort overzicht gegeven

worden van wetten die relevant zijn voor de activiteiten van makelaars in België.

3.2.2. Regulering van de private arbeidsbemiddeling137

De private arbeidsbemiddeling is een aspect van het sociaal recht dat onder de bevoegdheid

van de gemeenschappen valt in ons land valt. In Vlaanderen werd dan ook op 13 april 1999 een

135 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 69
136 Europese Commissie, Witboek Sport, COM(2007)391., 11 juli 2007 , 29 ; er wordt in dit witboek ook gesproken
over de mogelijkheid om de activiteiten van makelaars onder Europees recht op te nemen, dit wordt in deze
masterproef later besproken.
137

 S. BELLEMANS, “Vernieuwd kader voor private arbeidsbemiddelaars in Vlaanderen”, Socweg, 2011, afl. 3, 16-18.

83

decreet uitgevaardigd met betrekking tot deze materie.138 Daardoor werd het verbod op private

arbeidsbemiddeling opgeheven en bijgevolg het monopolie van de openbare

arbeidsbemiddelingdiensten doorbroken. Door dit decreet kwam er dus voor het eerst een

wettelijk kader voor de activiteiten van sportmakelaars. Nadien volgde in 2000 nog een Besluit

van de Vlaamse Regering tot uitvoering van het decreet van 13 april 1999.139 Dit sloot goed aan

bij het bovengenoemd decreet.

In 2010 werden enkele veranderingen aangebracht aan de Vlaamse regelgeving rond de private

arbeidsbemiddeling door de komst van het Decreet van de Vlaamse gemeenschap van 10

december 2010 betreffende de private arbeidsbemiddeling en het Besluit van de Vlaamse

Regering van 10 december 2010 tot uitvoering van het decreet betreffende de private

arbeidsbemiddeling.140 In het nieuwe decreet wordt private arbeidsbemiddeling gedefinieerd

tot het bijstaan van

(1) Werknemers bij het zoeken van een nieuwe tewerkstelling

(2) Werkgevers bij het zoeken naar geschikte werknemers

(3) Of het in dienst nemen van werknemers om hen ter beschikking te stellen voor de

uitvoering van tijdelijke arbeid onder het gezag van een gebruiker (beter gekend als

uitzendarbeid)

Artikel 3 van het decreet geeft aan dat onder betaalde sportbeoefenaar elke persoon moet

begrepen worden die tegen loon de verplichting aangaat om een sportcompetitie of exhibitie

voor te bereiden of aan een sportcompetitie of exhibitie deel te nemen. Dit onder het gezag van

een andere persoon.141 Een sportmakelaar is dus een persoon die instaat als tussenpersoon

tussen de betaalde sportbeoefenaar en andere partijen.

138 Decreet van 13 april 1999 met betrekking tot de private arbeidsbemiddeling in het Vlaamse Gewest, BS 5 juni
1999.
139 BS 11 november 2000.
140

 BS 29 december 2010.
141 Art. 3 Decr. Vl. 10 december 2010 met betrekking tot de private arbeidsbemiddeling, BS 29 december 2010,
82856. (Decreet Private Arbeidsbemiddeling)

84

Sinds het decreet van 10 december 2010 betreffende de private arbeidsbemiddeling is het niet

langer vereist dat een bemiddelaar (of in casu een sportmakelaar) eerst erkenning krijgt

vooraleer hij zijn activiteiten kan starten. Voorheen was zo’n erkenning immers vereist, maar

een Europese dienstrichtlijn verbiedt dit nu.142 De bemiddelaar dient wel nog te voldoen aan

een lijst van maar liefst 25 verschillende voorwaarden.143 Eén van die voorwaarden is dat de

arbeidsbemiddelaar geen vergoeding mag ontvangen vanwege de werknemer. Verder in het

decreet wordt op dit principe voor de sportmakelaar echter een uitzondering op gemaakt. Een

privaat arbeidsbemiddelingsbureau kan commissieloon aannemen of vorderen van betaalde

sportbeoefenaars.144 Ook hier gelden ook enkele voorwaarden:

(1) Het commissieloon is vooraf vastgelegd in een schriftelijke overeenkomst

(2) De werknemer (sportbeoefenaar) stemt uitdrukkelijk en voorafgaandelijk in met het

commissieloon

(3) Alle partijen krijgen een origineel exemplaar van de overeenkomst

Het commissieloon van de sportmakelaar zal berekend worden op het totale bruto jaarinkomen

van de sportbeoefenaar.

In het decreet wordt ten laatste voorzien in een mogelijkheid tot een klachtenprocedure en

eventuele sancties voor het privaat arbeidsbemiddelingsbureau. Bij inbreuken kunnen de

straffen oplopen van administratieve geldboetes tot strafsancties.

Het is duidelijk dat men onder de Vlaamse regelgeving snel sportmakelaar kan worden. Er dient

geen erkenning of registratie te gebeuren wanneer men van start wil gaan met het beroep. Er

lijkt met de huidige wetgeving geen enkele voorafgaande controle mogelijk te zijn zodat louche

makelaars activiteiten gemakkelijk kunnen aanvatten, het is dan wachten op misbruiken

vooraleer er ingegrepen kan worden. Gelukkig zijn er nog de regels van de verschillende

sportfederaties die ervoor zorgen dat het toch iets moeilijker is om een erkende makelaar te

142 Richtl. 2006/123/EG van het Europees Parlement en de Raad van 12 december 2006 betreffende diensten op de
interne markt, Publicatieblad, 27/12/2006 blz. 0036 – 0068.
143 Art. 5 Decreet Private Arbeidsbemiddeling, BS 29 december 2010, 82856.
144

 Art. 8, §1 Decreet Private Arbeidsbemiddeling.

85

worden. Naar buitenlands voorbeeld werd in het verleden tot twee maal toe een wetsvoorstel

ingediend om het beroep van sportmakelaar specifiek wettelijk te regelen.145 Beide voorstellen

schopten het echter niet tot wet.

3.2.3. De regulering door de internationale sportfederaties

Enkele internationale sportfederaties hebben in de voorbije jaren gezorgd voor een eigen

regulering van de activiteiten van makelaars. Men beseft dat de activiteiten van deze personen

een grote invloed hebben in hun sport, waardoor ze gecontroleerd moeten worden. Zo kunnen

misbruiken vermeden worden. Ondanks het belang van makelaars zijn er slechts 4

internationale sportfederaties die een eigen regulering hebben uitgewerkt. Het gaat om de

sportfederaties van voetbal (FIFA), basketbal (FIBA), rugby (IRB), en atletiek (IAAF).

De regels uitgevaardigd door de verschillende federaties hebben een universeel

toepassingsgebied. Het is de bedoeling dat de nationale federaties de aangereikte regels

concreet gaan uitwerken en toepassen. Het is niet de bedoeling dat de regels opgesteld door de

federaties enkel betrekking hebben op de persoon van de makelaar. Het gaat om regels die in

principe gevolgd moeten worden door alle actoren (zowel makelaars als spelers en clubs) die lid

zijn van de betrokken federatie. De specifieke regels per federatie worden positief ervaren

omdat vastgesteld wordt dat er zo de mogelijkheid is om in te spelen op de specifieke

kenmerken van een bepaalde sport, terwijl dit bij nationale wetgeving niet mogelijk is. Zo is het

duidelijk dat de makelaarsbusiness in het voetbal vaak veel lucratiever is dan die in de

rugbysport. Daarom lijkt het niet onlogisch dat er voor beide sporten verschillende regels

wenselijk zijn.146 In die zin is het ook logisch dat het enkel de FIFA is die een aparte tekst heeft

uitgewerkt in verband met ‘player’s agents’’, in de andere sporttaken zijn de regels in verband

met makelaars geïncorporeerd in de algemene interne regels.

145 Zowel op 26 juli 2007 als op 3 januari 2011 werd zo’n wetsvoorstel ingediend.
146

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 73-74.

86

Het is in het kader van deze masterproef niet nuttig om de regels van alle verschillende

sportfederaties te beschrijven. Daarom zullen we ons beperken tot de regels uitgewerkt door de

FIFA enerzijds en de FIBA anderzijds. In het voetbal zijn immers het grootst aantal gevallen van

misbruik door makelaars, gezien in het Europese voetbal nog steeds veel meer geld circuleert

dan in eender welke andere sport. De regels van de basketbalfederatie FIBA worden vervolgens

bekeken om een korte vergelijking te kunnen maken tussen beide federaties en hoe ze met

makelaars omgaan.

3.2.3.1. Fédération Internationale de Football Association (FIFA)

3.2.3.1.1. Kort historisch overzicht

In 1994 besloot de FIFA over te gaan tot het autonoom reguleren van de activiteiten van

makelaars. Voorheen was zo’n regeling onbestaande en kwamen dan ook steeds meer verhalen

over louche en criminele makelaars in de media. Door het uitwerken van nieuwe regels wou de

internationale voetbalfederatie de misbruiken stoppen. In 1994 werden dus enkele

voorwaarden gesteld aan het uitoefenen van het makelaarsberoep in het voetbal. Zo werd

vereist dat makelaars een licentie bemachtigden uitgevaardigd door de FIFA. Dit konden ze

doen door in een bekwaamheidsinterview te slagen en een bankgarantie af te sluiten.147 Deze

regels kwamen geen moment te vroeg gelet op het feit dat er na Bosman arrest een grote

stijging in het aantal makelaars kwam.148

De eis dat men een FIFA licentie moest bezitten om de activiteiten van een makelaar te kunnen

uitoefenen werd echter snel opgeheven. Dit was een gevolg van de zaak Piau.149 De heer Piau

had namelijk opgeworpen dat de reglementen van de FIFA zoals ze waren opgesteld in 1994 in

strijd waren met de Europese mededingingsregels. Na onderzoek stelde de Europese Commissie

vast dat er enkele zaken aangepast dienden te worden door de FIFA in zijn reglementen.

147

 Ibid, 74.
148 Zie supra.
149

 GEA 26 januari 2005, Piau t. Commissie van de Europese Gemeenschappen, T-193/03, Jur., 2005, II-209.

87

Daardoor wijzigde de FIFA in 2000 zijn regels. Deze nieuwe regels waren van kracht vanaf 1

januari 2001.150 Deze regeling leidde ertoe dat de licentie voor makelaars niet meer

uitgevaardigd werd door de FIFA zelf, maar door de nationale voetbalbonden onder toezicht van

de FIFA. De regels werden nogmaals aangepast in 2008 en zijn vandaag nog steeds van

toepassing.

3.2.3.1.2. Algemene principes bij het verkrijgen van een licentie als makelaar151

Artikel 1.1 van de FIFA Regulations on Football Players’ Agents geeft meteen aan waarvoor de

regels bedoeld zijn:

“These regulations govern the occupation of players’ agents who introduce players to

clubs with a view to negotiating or renegotiating an employment contract or introduce

two clubs to one another with a view to concluding a transfer agreement within one

association or from one association to another.”

Het gaat dus om makelaars die zowel spelers als clubs kunnen vertegenwoordigen bij

onderhandelingen in verband met een contract of een transfer. Verder eist de FIFA dat de

nationale bonden eigen regels in verband met makelaars gaan uitwerken. Deze regels moeten

uiteraard in overeenstemming zijn met de algemene principes opgesteld door de FIFA. Het zijn

dan ook de nationale bonden die de officiële licenties voor de makelaars moeten uitvaardigen.

Spelers mogen in principe enkel gebruik maken van makelaars met een officiële licentie. Een

makelaar met een licentie geniet van het voordeel dat hij een vergoeding kan vragen voor zijn

diensten.

150

 Voor meer over de zaak Piau zie A. VERMEERSCH, Europese spelregels voor sport. Overzicht van het Europees
sportbeleid in wording en de toepassing van het Europees recht op sport, Antwerpen, Maklu, 2009, 352-358; A.
VERMEERSCH, “Piau t. Commissie. Sportieve competitie eindigt op 0-1[FIFA-reglement inzake spelersmakelaars en
communautair mededingingsrecht]”, NTER 2005, afl.5, 101-106; R. BRANCO MARTINS, “The Laurent Piau case of
the ECJ on the status of players’ agents” in S. GARDINER, R. PARRISH, R. SIEKMANN (eds.), EU, sport, law and policy.
Regulation, re-regulation and representation, Den Haag, TMC Asser Press, 2009, 247-259.
151 IBARROLA, J., “FIFA regulations on Football players’ Agents and the CAS jurisprudence”, Sports Law Bulletin juli
2009 – december 2009, 5e editie, 21-26.

88

Om als makelaar op te treden moet een persoon zoals gezegd in het bezit zijn van een licentie.

Om zo’n licentie te bemachtigen moet hij aan enkele voorwaarden voldoen.

(1) In principe moet een persoon zijn licentie verkrijgen bij de voetbalbond van zijn

vaderland. Op dit principe zijn enkele uitzonderingen aanvaard, voornamelijk in gevallen

waarin een persoon reeds een paar jaren gedomicilieerd is in een ander land.152 Een

licentie moet aangevraagd worden bij de bevoegde voetbalbond via een schriftelijke

applicatie.

(2) Een potentiële makelaar mag geen financieel of geweldsmisdrijf op zijn strafblad

hebben.

(3) Daarenboven mag de persoon geen officiële positie bekleden bij de FIFA zelf of bij een

nationale bond die ressorteert onder de bevoegdheid van de FIFA. Ook een positie bij

een competitie, club of andere organisatie die connecties heeft met de FIFA is verboden.

(4) Net zoals vroeger wordt opnieuw een bekwaamheidsexamen afgelegd door de

kandidaten. Dit examen moet georganiseerd worden door de nationale voetbalbonden,

hoewel er daarvoor telkens duidelijke instructies zijn vanwege de FIFA.153

(5) Ook is opnieuw vereist dat er een bankgarantie wordt voorgelegd door de makelaar, of

dat de makelaar een verzekering afsluit voor zijn mogelijke aansprakelijkheid.

(6) Als laatste is het nog verplicht dat de kandidaat de ‘Code of Professional Conduct’

ondertekent.154

Als aan alle voorwaarden voldaan is krijgt de makelaar een licentie om als officieel erkende

makelaar tewerk te gaan. Oorspronkelijk was deze licentie slechts 5 jaar geldig. Deze

tijdsbeperking werd echter opgeheven in 2012.155 Dit was een gevolg van de plannen om de

licentievoorwaarde voor makelaars volledig af te schaffen. Momenteel onderzoekt de FIFA nog

steeds die mogelijkheid.156

152 Art 5 FIFA Regulations on Football Player’s Agents.
153 Zie: FIFA Circulaire 1339, Règlement des Agents de Joueurs de la FIFA - Dates des examens d'avril 2013.
154

 Art. 11 FIFA Regulations on Football Player’s Agents. Deze Code is in een Annex bij de regels gevoegd.
155 FIFA Circulaire 1298, Règlement des Agents de Joueurs- réexamen .
156

 Zie infra.

89

3.2.3.1.3. De overeenkomst tussen makelaar en speler

Het is verplicht dat de makelaar en speler die samen willen werken een geschreven

overeenkomst afsluiten. Als de speler minderjarig is, moet een ouder of voogd dit document

ook ondertekenen. De overeenkomst moet steeds in overeenstemming zijn met de nationale

wetgeving van het land waar de speler gedomicilieerd is. Een overeenkomst kan maximaal 2 jaar

duren, hoewel ze verlengbaar is met nog 2 jaar.157 Om belangenconflicten te vermijden mag een

makelaar geen 2 verschillende partijen vertegenwoordigen tijdens onderhandelingen tussen

club en speler of clubs onderling.

In principe mag de makelaar enkel vergoedingen ontvangen van de speler die hij

vertegenwoordigt. In de overeenkomst moet dan ook duidelijk opgenomen worden hoe deze

vergoeding zal gebeuren en hoeveel ze zal bedragen. Het is nooit toegelaten dat een makelaar

een deel van de transfervergoeding, opleidingsvergoeding of solidariteitsbijdrage als gevolg van

een transfer van zijn speler persoonlijk opstrijkt. De makelaar mag ook geen economische

belangen hebben in een toekomstige transfer van zijn speler.158 Al deze regels zijn uitgewerkt

om eventuele misbruiken in de vorm van third party ownership van de makelaar te vermijden.

De betaling van de makelaar zal gebeuren op basis van een percentage van het basisinkomen

van de vertegenwoordigde speler, inclusief tekenbonus maar exclusief andere extra legale

voordelen. Als er geen specifiek percentage werd opgenomen in de overeenkomst heeft de

makelaar recht op 3 procent van het basisinkomen.159 In het Europees voetbal is het gemiddeld

jaarlijks inkomen van een makelaar ongeveer €27,000. Voor zeer succesvolle makelaars kunnen

deze inkomsten evenwel oplopen tot €3,750,000.160

157 Art. 19 FIFA Regulations on Football Player’s Agents.
158 IBARROLA, J., “FIFA regulations on Football players’ Agents and the CAS jurisprudence”, Sports Law Bulletin juli
2009 – december 2009, 5e editie, 23.
159 Art. 20.4 FIFA Regulations on Football Player’s Agents.
160

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 57.

90

Geschillen tussen spelers en hun makelaar moeten gebracht worden voor een onafhankelijk en

onpartijdig arbitragetribunaal. Als het gaat om een internationaal conflict moet men naar het

FIFA Players’ Status Committee stappen. In geval van overtredingen kunnen niet enkel sancties

opgelegd worden aan de makelaar zelf, maar ook aan de betrokken spelers, clubs en eventuele

vertegenwoordigers van de bond. De sancties voor een makelaar gaan van een waarschuwing

tot een geldboete van 5,000 Zwitserse Frank en zelfs een schorsing van de licentie voor 12

maanden. In geval van herhaaldelijke en ernstige inbreuken kan de licentie van de makelaar

afgenomen worden.161 De FIFA Regulations voorzien ook in sancties voor spelers, clubs en

nationale bonden, dit in de artikelen 34, 35 en 36.

3.2.3.2. Fédération internationale de basketball (FIBA)

3.2.3.2.1. Korte historiek

In 1997 werd ook door de internationale basketbalbond vragen gesteld over de positie van

makelaars in hun sport. Er werden meerdere gesprekken georganiseerd tussen

verantwoordelijken van de bond en makelaars. Men ondervond snel dat de makelaars zelf ook

voorstanders waren van een regulering rond hun beroep. Toch duurde het uiteindelijk tot 2006

vooraleer er concrete regels in werking traden. Deze regels werden zoals gezegd niet in een

afzonderlijk document opgesteld. Ze werden opgenomen als apart hoofdstuk in de algemene

reglementen van de internationale basketbalbond. Het doel van de regels opgesteld door de

FIBA is ongeveer gelijk aan die van de FIFA. Men wil de activiteiten regelen van “players’ agents

who undertake to bring about or assist in the international transfer of players or coaches”.162

Het is volgens de regels van de FIBA toegelaten, maar niet verplicht voor de nationale

basketbalbonden om zelf regels uit te werken over de werkzaamheden van makelaars.163

161 J. IBARROLA, “FIFA regulations on Football players’ Agents and the CAS jurisprudence”, Sports Law Bulletin juli
2009 – december 2009, 5e editie, 24
162 Art. 3-132 FIBA Internal Regulations 2010
163

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 75

91

3.2.3.2.2. Algemene principes bij het verkrijgen van een licentie als makelaar

Het is verboden voor spelers en clubs om de diensten te gebruiken van een makelaar zonder

licentie, behalve als die makelaar advocaat is in het land van zijn gewoonlijk verblijf.164

Een makelaar die een officiële licentie wil verkrijgen moet deze aanvragen bij de FIBA (niet bij

de nationale bond zoals in het voetbal). Er moet een bewijs geleverd worden van een blanco

strafblad en een goede reputatie. Net zoals een makelaar in het voetbal mag een FIBA makelaar

geen enkele band hebben met de FIBA zelf, een nationale federatie, een club of een organisatie

verbonden met één van die entiteiten. Ook hier wordt een bekwaamheidsinterview afgenomen

van de kandidaat. Hij moet er bewijzen dat hij voldoende kennis heeft van basketbal als sport en

dat hij geschikt is om een speler of club te adviseren. Daarnaast moet de kandidaat een

aansprakelijkheidsverzekering afsluiten.165 Er wordt een tweejaarlijks seminarie georganiseerd

om de makelaars op de hoogte te houden van de recente ontwikkelingen in hun vak, ze moeten

er dan ook aanwezig zijn om hun licentie te behouden.

3.2.3.2.3. De overeenkomst tussen de makelaar en speler

De FIBA verplicht makelaars ook om een schriftelijke overeenkomst te sluiten met de spelers die

ze willen vertegenwoordigen. Een contract kan maximum 2 jaar duren, maar is telkens

hernieuwbaar. Over de mogelijkheden in verband met de vergoeding van een makelaar werd

niets opgenomen in de reglementen van de FIBA daarvoor moet men dus teruggrijpen naar de

regels van de nationale federatie of, bij ontstentenis daarvan, de nationale wetgeving die van

toepassing is op het contract tussen de makelaar en de speler. Een gemiddelde makelaar in het

Europese basketbal verdient op jaarbasis zo’n €35,000. Het maximum bedrag dat een makelaar

verdient ligt evenwel heel wat lager dan in het voetbal, namelijk €85,000.166 Het is niet mogelijk

dat een makelaar 2 verschillende partijen in een onderhandeling gaat vertegenwoordigen, dit

164

 Artikels 3-136 en 3-137 FIBA Internal Regulations 2010
165 Artikels 3-138 tot en met 3-152 FIBA Internal Regulations 2010
166

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 57.

92

opnieuw om eventuele belangenconflicten te voorkomen. Een belangrijke regel is dat het voor

een makelaar ook verboden is om een speler onder de 18 jaar te benaderen tijdens

trainingskampen of competities. Hiermee wil men vermijden dat makelaars op zo’n kampen of

competities jongen talenten gaan scouten en ze met valse beloftes overtuigen om een contract

te tekenen.

Sancties zijn ook hier mogelijk voor zowel de makelaar, speler als club. Voor de nationale

federaties werden geen sancties voorzien. De sanctie voor een makelaar kan gaan van een

waarschuwing of een boete tot het afnemen van de licentie.167 De mogelijke sancties voor

spelers en clubs werden opgenomen in de artikelen 3-164 tot en met 3-166 van het interne

reglement.

3.2.3.3. Conclusie

De FIBA wachtte heel wat langer vooraleer het de regels in verband met makelaars uitbracht.

Dit was onder meer het gevolg van het feit dat deze regels in samenspraak met de makelaars

zelf werden opgesteld. Toch lijken de regels omtrent het beroep zowel bij de FIBA als bij de FIFA

gelijkaardig te zijn. In zowel voetbal als basketbal moet een makelaar in het bezit zijn van een

licentie vooraleer hij aan het werk kan. In tegenstelling tot de FIBA gaat de FIFA in het voetbal

niet langer zelf die licentie uitreiken, als gevolg van de zaak Piau. Daar zijn het de nationale

federaties verantwoordelijk voor het uitreiken van de licenties. Aan het verkrijgen van een

licentie zijn in beide sporten enkele voorwaarden gesteld, die over het algemeen gelijklopend

zijn. Ook bij de overeenkomst en samenwerking tussen de makelaar en de speler zijn nauwelijks

verschillen te merken. Het is daarbij zeer belangrijk op te merken dat in beide sporten het nog

steeds verboden is om samen te werken met een makelaar die niet in het bezit is van een

officiële licentie.

167

 Art. 3-161 FIBA Internal Regulations

93

3.2.4. De rol van makelaars in het kader van misbruiken

Ondanks de vaak strikte regels die werden opgesteld door de nationale wetgeving en de

verschillende federaties blijkt uit de praktijk dat er nog steeds ruimte is voor misbruik. Er werd

eerder aangetoond dat de rol van een makelaar essentieel is bij de transfer van een speler.

Daarom is het vaak ook een makelaar die aan de basis ligt van de misbruiken die als

mensenhandel bestempeld worden. Het is immers zo dat ondanks het verbod voor clubs om

samen te werken met niet erkende makelaars er toch makelaars aan het werk zijn zonder enige

licentie van een sportfederatie. Deze personen zijn dan ook zeer moeilijk te controleren door de

bevoegde sportoverheden, omdat ze officieel niet gekend zijn. Problematisch in die zin is dat de

regels in verband met de handelingen van makelaars vaak niet dezelfde zijn in het recht van de

betrokken staat en de regels van een sportfederatie. Dit zorgt soms voor onduidelijkheid in de

praktijk. De divergentie tussen de regels opgesteld door landen binnen de Europese Unie is

daarenboven ook problematisch. Een sportmakelaar oefent zijn beroep immers zelden tot nooit

binnen de grenzen van één enkel land uit.

In het kader van de misbruiken moeten we makelaars in drie verschillende categorieën

verdelen. Eerst en vooral hebben we de erkende makelaars die een licentie hebben verkregen

van de bevoegde internationale sportfederatie. In hun kielzog vinden we de assistenten en

medewerkers die samenwerken met zo’n erkende makelaars. Als laatste zijn er ten slotte de

zelfstandige managers, die geen enkele licentie op zak hebben.168

3.2.4.1. Erkende makelaars die beschikken over een licentie

Hierboven werden de regels voor erkende makelaars reeds beschreven. Daaruit blijkt dat de

regels uitgevaardigd door de sportfederaties strikt zijn en de bedoeling hebben om misbruiken

tegen te gaan. Het is ook duidelijk dat niet eender wie toegelaten wordt om als makelaar op te

168

 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.
Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 94; KEA, CDES en EOSE, Study
on sports agents in the European Union, november 2009, 124-125.

94

treden. Deze erkende makelaars zijn over het algemeen niet de personen die betrokken zijn bij

mensenhandel. Ze oefenen hun beroep uit met ernst en trachten de belangen van hun spelers

voorop te stellen. In de meeste gevallen zijn deze makelaars de vertegenwoordigers van de

bekendere en meer succesvolle sportbeoefenaars.

Toch mogen we niet besluiten dat deze makelaars helemaal niets te maken hebben met de

exploitatie van jonge sporters. Er zijn immers sommige makelaars die indirect toch meewerken

aan deze illegale praktijken. Ze werken immers zelden alleen en beschikken vaak over een

netwerk van tussenpersonen en medewerkers in derdewereldlanden. Het zijn deze personen

die de eigenlijke illegale praktijken uitvoeren. De sportmakelaars zelf zijn slechts indirect

betrokken bij het misbruik, waardoor ze vrijuit kunnen gaan.

Tegenwoordig zijn er 90 erkende makelaars door de Koninklijke Belgische Voetbalbond (KBVB)

en zijn er slechts 2 Belgische makelaars die in het bezit zijn van een FIBA licentie. Erkende

makelaars zijn vaak ex-sporters die door hun vele contacten in het milieu na hun professionele

carrière zo hun boterham kunnen verdienen.

3.2.4.2. Assistenten en medewerkers van de sportmakelaars met een licentie

Er zijn heel wat mensen die onder de bescherming vallen van een makelaar. Het zijn zoals

gezegd vaak deze medewerkers of tussenpersonen die zich schuldig maken aan misbruik. Ze

gaan zich voorstellen als medewerker van een erkend sportmakelaar en profiteren zo van de

naam die deze makelaar heeft. De medewerkers zijn in principe slechts gerechtigd

administratieve taken te vervullen voor de erkende makelaar. Toch zijn er veel gevallen waar

deze medewerkers als volwaardig makelaar optreden en zo de onderhandelingen in naam voor

een speler of club aanvatten.169

169

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 90.

95

Veel van deze medewerkers specialiseren zich in het zoeken naar jonge spelers in Afrika en Zuid-

Amerika. Daarbij begaan ze meer dan eens inbreuken tegen de ethiek van de sport en tegen het

respect voor het individu. De erkende makelaar kan zich gemakkelijk distantiëren van de

misbruiken gepleegd door zijn medewerker omdat hij nooit officieel betrokken is. Er wordt

immers geen contract getekend met de makelaar zelf. Daardoor is het zeer moeilijk te bewijzen

of de makelaar al dan niet persoonlijk kennis had van de misbruiken. De tussenpersonen zijn er

vaak op uit om veel geld te verdienen aan de transfer van spelers. Zoals eerder beschreven

proberen ze de spelers bij Europese clubs onder te brengen om er zelf een financieel voordeel

uit te halen. Als dit uiteindelijk niet lukt worden de spelers aan hun lot overgelaten.

3.2.4.3. Niet erkende makelaars

Het lijkt erop dat er nog heel wat niet erkende makelaars werken in de wereld van de sport.

Deze personen zorgen vaak voor oneerlijke concurrentie met de makelaars met een licentie.

Niet erkende makelaars zijn vaak tussenpersonen die op zoek gaan naar spelers in zeer arme

gebieden. Ze specialiseren zich in het zoeken van jongeren die niet zijn aangesloten bij een

officiële club. Ze zoeken daarom bij locale clubs, bij straatvoetballers of niet erkende academies.

Soms gaan deze personen zelf een opleidingsacademie oprichten. Ze proberen spelers te lokken

met beloften over transfers naar betere sportcompetities. Deze niet erkende tussenpersonen

zijn meestal gestationeerd in de Afrikaanse of Zuid-Amerikaanse landen zelf. Ze zijn niet

aangesloten bij de bevoegde sportfederatie en ontsnappen op die manier aan de controle van

die private organisatie.170

170

 R. BRANCO MARTINS, “The Laurent Piau Case of the ECJ on the status of players’ agents”, in S. GARDINER, R.
PARRISH en R. SIEKMANN, EU, Sport, Law and policy. Regulation, re-regulation and representation, Den Haag, TMC
Asser Press, 2009, 249.

96

3.3. De aangesloten verkopende club

De club waarbij een jonge talentvolle speler is aangesloten kan bij de verkoop van deze speler

ook een financieel voordeel halen. Deze club zal immers een vergoeding krijgen van de

Europese club die de speler wil aantrekken. Deze inkomsten zijn zeer belangrijk voor de minder

gegoede club. Daarom gaan deze clubs vaak in op voorstellen van al dan niet erkende makelaars

die hun spelers willen voorstellen in Europese landen. Het is dikwijls zo dat bij deze clubs de

voorzitter zelf een financieel voordeel kan halen uit de transfers van spelers zodat hij minder

rekening gaat houden met de situatie waarin deze spelers terecht zullen komen. Door spelers

steeds op vroegere leeftijd te verkopen snijden clubs jammer genoeg ook in eigen handen. Er is

sprake van een uitloop van talenten waardoor de clubs het steeds moeilijker hebben om zelf te

groeien. Spelers zijn door de transfers van hun collega’s ook minder geneigd om te blijven,

zodat men in een vicieuze cirkel terecht komt. Het is zeer spijtig dat we moeten vaststellen dat

een lidmaatschap bij een nationale sportfederatie geen garantie is op het volgen van de regels.

Clubs in derdewereldlanden zijn nog vaak betrokken bij illegale tranfers.

3.4. De niet-aangesloten clubs en opleidingscentra

In de praktijk bestaan er nog steeds veel clubs in derdewereldlanden die niet erkend zijn door

de nationale federaties. Er worden veel zulke informele clubs opgericht gezien Europese clubs

steeds meer interesse tonen in hun spelers. Er zijn bijvoorbeeld ongeveer 500 niet-aangesloten

clubs in Accra, de hoofdstad van Ghana, alleen. Ze worden vaak gerund door lokale personen

die zich voordoen als ex-sporters, terwijl dit niet steeds de waarheid is.171 Ze proberen jongens

te bereiken die uit armere gebieden komen zonder hoop op een toekomst en bieden deze

spelers een betere opleiding en omgeving aan. Deze spelers proberen ze dan in de kijker te

stellen zodat makelaars ze kunnen ontdekken. Problematisch bij deze niet erkende clubs is dat

ze ontsnappen aan elke controle van de sportoverheden. Het is dan ook moeilijk voor deze

171

 D. MCDOUGALL, “The scandal of Africa’s trafficked players”, The Observer, 6 januari 2008.

97

federaties om bij te houden hoeveel zo’n clubs er bestaan. Spelers aangesloten bij deze clubs

zijn dus ook niet beschermd door de regels van de federaties. Ze zijn niet officieel aangesloten

bij de federatie en vallen dus buiten hun regime. De federaties kunnen als private organisaties

immers geen rechtsreeks gezag uitoefenen op clubs en spelers die niet bij hen zijn aangesloten.

Zo is er geen enkele officiële erkenning van transfers. Daarom is het moeilijk de uitstroom van

spelers aangesloten bij dit soort organisaties op te volgen.

De niet erkende organisaties zijn in veel gevallen belangrijke instanties bij de illegale transfers

van spelers. Ook zij zijn eerder gericht op het verkrijgen van financiële winsten en zijn minder

begaan met de ontwikkeling en rechten van de jongeren die bij hen zijn aangesloten.

Misbruiken bij deze clubs en academies zijn gemakkelijker omdat er geen officieel toezicht van

de nationale federatie is. Makelaars en tussenpersonen gaan dan ook graag samen werken met

dit soort organisaties omdat ze elkaar gemakkelijk kunnen vinden in de illegale praktijken.

3.5. Erkende academies

In Zuid-Amerika en vooral Afrika zijn er heel wat erkende sportscholen die voor de opleiding

willen zorgen van jonge spelers. Het gaat meestal om voetbalscholen. Ze worden opgericht door

lokale zakenlui met behulp van ex-sporters. Ook makelaars worden betrokken bij de oprichting

van zo’n opleidingscentra. Naast de informele academies zijn er dus ook veel organisaties die

wel de erkenning vragen bij de nationale federaties. Jammer genoeg is het zo dat in de praktijk

deze erkenning niet steeds tot de gewenste kwaliteit leidt. Normaal gezien moet de federatie

een controle uitoefenen op de centra en hun accommodatie, toch is duidelijk te zien in de

praktijk dat die vaak onvoldoende is. Jonge spelers sluiten zich aan bij dit soort sportscholen

omdat ze dromen van een toekomst als topsporter. Ouders doen dan ook een grote financiële

inspanning om hun kinderen in zo’n opleidingscentra in te schrijven.

98

De erkende academies hebben soms samenwerkingsakkoorden met Europese clubs. Ze geven

clubs zo de mogelijkheid om jonge talenten weg te plukken uit deze scholen. Dit is voor

Europese clubs interessant omdat dit voor hen heel wat minder geld en moeite kost dan de

opleiding van eigen jeugdspelers. Een in België zeer bekend voorbeeld is dat van de ASEC

Academie van Jean-Marc Guillou, een voormalig Franse voetballer.172 Deze academie was

gestationeerd in Abidjan, de hoofdstad van Ivoorkust, en had een samenwerkingsovereenkomst

met de Belgische voetbalclub SK Beveren. Ook de Engelse topclub Arsenal was betrokken bij de

deal en zorgde voor financiële steun. De samenwerking was er gekomen als gevolg van de

financiële problemen die Beveren kende. De academie zorgde tussen 2001 en 2006 voor een

toestroom van Ivoriaanse spelers in het elftal van Beveren. Deze spelers waren allen nog zeer

jong en waren helemaal niet vertrouwd met de Europese cultuur. Er kwam heel wat kritiek op

het feit dat er tijdens de meeste matchen meer Ivorianen dan Belgen speelden voor de club uit

Beveren. Jongeren uit de club kregen helemaal de kans niet om zich te tonen bij het eerste

elftal. Dit alles was een gevolg van de grote macht die Guillou had in Beveren. Hij was er voor

een korte periode zelfs coach. Uiteindelijk escaleerde de samenwerking tussen Guillou en

Beveren tot een grote ruzie en zelfs een rechtzaak.173

Heel wat spelers die uit deze academie van de, op zijn zachtst gezegd, vreemde figuur Guillou

kwamen zijn tegenwoordig een lid van de nationale ploeg van Ivoorkust en spelen in Europese

topcompetities. Het meest opvallende voorbeeld is dat van Yaya Touré die tegenwoordig één

van de best betaalde voetballers ter wereld is bij zijn club Manchester City. Maar jammer

genoeg wordt vergeten dat veel spelers die via de academie in Beveren terecht kwamen geen

succesvol vervolg konden breien aan hun avontuur. Heel wat spelers hadden geen grootse

carrière en werden dan ook aan hun lot overgelaten eenmaal duidelijk werd dat een toekomst

in het Europees voetbal voor hen niet mogelijk was. Ze kwamen met grote verwachtingen naar

België, maar merkten al snel dat er hen te weinig begeleiding werd aangeboden. Het doel van

172 Onlangs werd een documentaire over de periode van de Ivorianen in Beveren gemaakt door Belga Sport getiteld
“Bestemming Beveren”. Het werd voor de eerste keer uitgezonden op Canvas op 27 februari 2013.
173

 “Beveren eist zes miljoen van spoorloze Guillou”, De Standaard, 5 maart 2007; “Beveren moet Guillou niet
betalen”, Het Nieuwsblad, 19 mei 2009; J. CHAPMAN, “Belgium- African player trade”, When Saturday Comes, 15
januari 2005

99

de samenwerking was voor Guillou en Beveren duidelijk, het ging eerst en vooral om het

behalen van inkomsten uit de transfers van de Ivoriaanse spelers. Guillou had immers recht op

een groot percentage van de transfersom die betaald werd voor de door hem geleverde

Ivoriaanse spelers. Beveren was dan ook slechts een tussenstation. De toekomst van de jonge

Ivorianen lag in de handen van anderen die autonoom beslisten over hun transfers. Belgische

clubs waren in die periode een grote speler in de import van Afrikaanse spelers in het Europese

voetbal, met Beveren als grootste voorbeeld.174 Tegenwoordig zijn er nog steeds 10 academies

in de wereld die geleid worden door Guillou.175

Een meer hedendaags voorbeeld is dat van de Qatareese Aspire academie. Volgens de academie

zelf gaat het om een humanitair project dat vooral jonge Afrikanen wil helpen hun dromen waar

te maken. Ze noemen zichzelf ‘the greatest football program on earth’. Jongeren worden er

opgeleid in zeer hoogtechnologische omstandigheden en op het eerste zicht lijkt de

aangeboden begeleiding zeer positief. Het gaat bovendien niet enkel om voetbal, er is ook

plaats voor jongeren die atletiek, tafeltennis of squash willen beoefenen.176 Toch is niet alles er

zo goed als het lijkt. Ten eerste is het zo dat jongeren op een zeer vroege leeftijd opgespoord

worden. De academie heeft de bedoeling om kinderen die slechts 5 jaar oud zijn reeds te

rekruteren om hun opleiding zo vroeg mogelijk te beginnen. Jongeren worden hierdoor al zeer

vroeg van hun thuis weggeplukt. Daarnaast worden deze jongeren snel gedumpt eenmaal het

duidelijk wordt dat het beoogde topniveau onmogelijk behaald kan worden. Ook bij blessures

worden spelers weg gestuurd van de academie waardoor hun toekomst al heel wat minder

rooskleurig lijkt. Ten derde kunnen zeer grote vragen gesteld worden bij de vrijheid die de jonge

atleten hebben eenmaal ze aangesloten zijn bij de organisatie. Er worden contracten opgesteld

die letterlijk stellen dat Aspire de enige is die het recht heeft te beslissen over de toekomst van

spelers. Spelers lijken ook geen recht te hebben op het verbreken van hun contract, iets wat

duidelijk tegen de geldende arbeidsregels ingaat. Daarenboven lijkt het de bedoeling te zijn om

de spelers te naturaliseren en hen later in de nationale ploeg van Qatar op te nemen. Als laatste

174

 “Belgium- African player trade”, When Saturday Comes, 15 januari 2005
175 http://www.academie-jmg.com/fr/
176

 www.aspire.qa

http://www.academie-jmg.com/fr/

100

moet er ook op gewezen worden dat het onderwijs bij een organisatie als deze vaak

onvoldoende is. Spelers worden onvoldoende begeleid bij hun ontwikkeling naast de sport,

waardoor ze op intellectueel en sociaal vlak een grote achterstand kunnen oplopen in

vergelijking met hun leeftijdsgenoten. Een academie als Aspire kan dus zeer positief zijn voor

jonge talentvolle spelers die er de kans krijgen om zichzelf te ontplooien als sportbeoefenaar,

maar is potentieel zeer schadelijk voor de jongeren die net niet goed genoeg zijn om een

carrière als professionele atleet uit te bouwen.177

We kunnen besluiten dat academies die opgericht zijn om jongeren uit arme landen op te

vangen en op te leiden meestal een betere accommodatie en begeleiding geven voor jonge

spelers die dromen van een carrière als topsporter. Toch zijn deze academies meestal niet uit

uitsluitend humanitaire overwegingen opgericht. Het is de bedoeling van deze organisaties om

grote winsten te halen uit de verkoop van de spelers die bij hen aangesloten zijn. Ze proberen

dan ook zo veel mogelijk de vrijheid van de aangesloten jongeren te beperken. Ze behandelen

de jongeren als verbruikbare goederen, ze dumpen de ‘rotte appels’ snel en proberen de

kinderen die mooi rijpen tot topatleten te verkopen met de bedoeling een zo groot mogelijke

winst te maken.

3.6. Third party owners

Zoals eerder aangegeven is het fenomeen van third party ownership een praktijk die vaak

voorkomt in Zuid-Amerika. De personen die de economische rechten bezitten van een speler

kunnen een grote invloed hebben op de toekomst van deze spelers. Hierdoor wordt hun vrijheid

beperkt. Vaak zijn het de makelaars of medewerkers zelf die grote economische belangen

177 B. LAGAE, “Humanitair project of ordinaire uitbuiting?”, Het Nieuwsblad, 27 maart 2012; H. VANDEWEGHE,
“Aspire”, De Standaard, 30 maart 2012

101

hebben bij de transfer van een speler. Ze proberen dan ook quasi autonoom beslissingen te

nemen over de toekomstige bestemming van een speler.178

3.7. Nationale overheden en federaties

Voor de transfer van jonge voetballers is er steeds medewerking nodig van de nationale

federatie die een internationaal transfercertificaat moet geven aan een speler die een

buitenlandse transfer wil verzilveren. Dit certificaat is ook belangrijk bij het nieuwe ‘Transfer

Matching System’ van de FIFA.179 Ook de FIBA vereist een ‘Letter of Clearence’ vanwege de

nationale bond. Deze documenten dienen opgemaakt te worden om een officieel spoor te

hebben van de transfers van verschillende spelers.180 Bij het opmaken van deze documenten

heeft de nationale federatie de kans om te controleren of de transfer al dan niet voldoet aan

alle regels. Vaak wordt in de praktijk een oogje dichtgeknepen in de landen van waaruit jonge

spelers naar Europa worden overgebracht. Verantwoordelijken van de nationale bonden kijken

al snel eens de andere richting uit en laten zo misbruiken gewoon plaatsvinden. Het is dan ook

niet ondenkbaar dat sommige van de leiders van sportbonden zelf financieel voordeel halen uit

de handel van jonge spelers. Deze nationale federaties doen ook veel te weinig om de clubs en

academies die niet bij hen zijn ingeschreven aan te pakken. Deze organisaties ontsnappen zoals

gezegd volledig aan de controle van de nationale sportoverheden. Het is dus vaak onmogelijk

om de transfers van jonge spelers van en naar deze clubs te controleren.

Nationale overheden moeten ingeschakeld worden voor het regelen van een paspoort en een

visum van de jonge spelers. Daarbij wordt meer dan eens gesjoemeld met de leeftijd van de

spelers die een vals paspoort krijgen. Zo kunnen ze getransfereerd worden als 18-jarige, terwijl

ze eigenlijk nog minderjarig zijn. Makelaars hebben dan ook vaak goeie contacten bij de

178 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 123; KEA-CDS, “Study on
the economic and legal aspects of transfers of players”, Januari 2013, 64 via http://ec.europa.eu/sport/news/study-
on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm.
179

 Zie infra
180 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 152 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm.

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

102

nationale overheden waardoor ze snel de illegale paspoorten voor hun spelers kunnen

verkrijgen. Soms zijn personen uit nationale overheden ook direct betrokken bij een club die

een transfer wil realiseren.181

3.8. De Europese clubs

De uiteindelijke eindbestemming voor spelers is uiteraard een Europese club. Het is voor deze

clubs in principe verboden om samen te werken met niet erkende sportmakelaars.182 Toch blijkt

uit de praktijk dat er nog steeds louche makelaars spelers kunnen aanbieden bij Belgische en

andere Europese clubs.183 Het zijn immers deze makelaars die de goedkoopste spelers

aanbieden. Europese clubs werken dus mee aan de illegale transfers van spelers omdat ze

aanvaarden dat makelaars jonge spelers aanbieden voor korte testperiodes. Ze lopen een laag

risico omdat ze de speler gewoon kunnen doorsturen indien de test niet positief is.

Bij een positieve test wordt een speler meestal een contract van korte duur aangeboden. De

jonge buitenlandse spelers kennen hun rechten onvoldoende en gaan dan ook in veel gevallen

akkoord met een contract dat onder het minimum ligt.184 Het komt er in principe op neer dat de

testperiode kunstmatig verlengd wordt zodat de speler zich iets langer in de kijker kan proberen

te spelen om zo de interesse van andere buitenlandse clubs te verkrijgen. Het aanvaarden van

spelers voor een testperiode moedigt de makelaars zonder licentie aan om steeds meer samen

te werken met een bepaald aantal clubs. Uit de praktijk blijkt dat Belgische clubs vaak een

gedroomde partner zijn bij het overbrengen van jonge spelers naar Europa. Dit komt zowel

doordat ze rechtstreeks met makelaars werken om jongeren naar hier te krijgen of omdat ze

181 R. BLANPAIN, Het statuut van de sportbeoefenaar naar international, Europees, Belgisch en Gemeenschapsrecht,
Gent, Larcier, 2002, 9.
182 Art. 2.2 FIFA Regulations on Football Player’s Agents.
183 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.
Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 102.
184 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 37

103

door een samenwerking met grotere Europese clubs gebruikt worden als een soort satellietclub

waar spelers zich verder kunnen ontplooien.

3.8.1. Rechtstreekse samenwerking met makelaars (zonder licentie)

Belgische clubs zijn vaak de gedroomde partners voor makelaars die zich specialiseren in het

transfereren van jonge spelers uit derdewereldlanden. Belgische clubs bevinden zich immers

onderaan de voedselketen van het voetbal in Europa. De budgetten van clubs in ons land zijn

over het algemeen bijzonder laag in vergelijking met andere Europese landen. De clubs gaan dus

op zoek naar zo goedkoop mogelijke transfermogelijkheden. De aanbiedingen van makelaars die

goedkope, talentvolle jongeren aanbieden zijn bijgevolg zeer aanlokkelijk. Daarenboven is het in

België zeer interessant voor de invoer van buitenlandse spelers omdat er in ons land geen limiet

staat op het aantal buitenlandse spelers dat er in de wedstrijdkern opgenomen mag worden. Dit

werd opeens heel erg duidelijk in het geval van Beveren toen de club met een bijna volledig

Ivoriaans elftal speelde. In 2006 zei Mogi Bayat, toenmalig clubmanager van Sporting Charleroi,

in een BBC reportage dat België een ideaal land is voor de invoer van jonge spelers om ze

daarna met veel winst te verkopen. Volgens hem kan je in ons land gemakkelijk een hele groep

Afrikanen laten komen om er dan de 5 beste uit te halen, de rest wordt gewoon terug gezonden

naar hun land van herkomst.185

In het begin van de jaren 2000 waren er zelfs rechtstreekse banden tussen Belgische clubs en

Afrikaanse clubs of academies. Hier kan opnieuw het voorbeeld van Beveren aangehaald

worden. Maar ook nu probeert men nog zulke banden te smeden tussen clubs en academies. Zo

was er nog recentelijk de aankondiging van een samenwerking tussen de voetbalclub AS Eupen

en de eerder vermelde Aspire academie uit Qatar.186

185 “België ideaal voor wanpraktijken in voetbal”, Het Belang van Limburg, 20 september 2006.
186

 “Qatarezen investeren in tweedeklasser Eupen”, Gazet van Antwerpen, 6 juni 2012.

104

3.8.2. Partnership met andere Europese clubs

Doordat er in België geen limiet staat op het aantal buitenlandse spelers die op het

wedstrijdblad mogen staan, is het voor andere Europese clubs interessant om met clubs uit ons

land samen te werken. Zo ontstonden ook in het begin van de jaren 2000 heel wat

samenwerkingsakkoorden tussen onze voetbalclubs en grote Europese ploegen. Enkele

voorbeelden daarvan zijn de overeenkomsten tussen Manchester United en Antwerpen,

Germinal Beerschot Antwerpen en Ajax Amsterdam en uiteraard tussen Beveren en Arsenal.

Voor beide partijen was zo’n overeenkomst interessant omdat clubs in Engeland niet-Europese

spelers enkel kunnen opstellen als ze reeds enkele keren in de nationale ploeg van hun land

hebben gespeeld. Indien dit niet zo is wordt de werkvergunning voor de speler meestal

geweigerd.187 Daarom besloot een club als Manchester United dit soort spelers naar een club als

Antwerpen in België te sturen waar ze door matchen te spelen meer ervaring zouden krijgen. De

wetgeving in België is immers veel soepeler. In sommige gevallen was het zelfs de bedoeling dat

de spelers de Belgische nationaliteit zouden aanvragen zodat ze makkelijker een Britse

werkvergunning konden krijgen.188 Grote Europese clubs maken dus gebruik van de wetgeving

in andere landen om hun eigen nationale wetgeving te omzeilen. Zo proberen ze toch ook te

profiteren van de handel in jonge, goedkope spelers.

4. Kunnen we de huidige wetgeving gebruiken om de misbruiken aan te pakken?

De transfers van spelers in de sportwereld worden door heel wat mensen snel beschreven als

mensenhandel en als moderne slavernij. Veel mensen begrijpen niet hoe het mogelijk is dat

spelers verkocht kunnen worden tussen verschillende clubs, het is toch vreemd dat we zomaar

een prijs op een persoon kunnen plakken. Toch moeten we voorzichtig blijven met het gebruik

van termen als mensenhandel en slavernij in de context van de sportwereld. Het blijkt uit de

praktijk dat het moeilijk is om mensen in het sportmilieu te veroordelen voor dit soort

187

 Zie infra.
188 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.
Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 102.

105

misdrijven. In dit hoofdstuk gaan we op zoek naar de mogelijkheden die er vandaag bestaan om

de misbruiken in de sport strafrechtelijk aan te pakken. We onderzoeken of er een mogelijkheid

is om verschillende actoren bij misbruik te veroordelen voor mensenhandel, mensensmokkel of

een ander misdrijf.

4.1. Mensenhandel

De vraag die gesteld moet werden is die naar de toepasselijkheid van de wetgeving op de

voorbeelden uit de sportpraktijk. Kan de wetgeving leiden tot een bestraffing van de misbruiken

van jonge spelers? Kunnen we de jonge voetballers die naar ons land komen, door te

vertrouwen in makelaars die niet steeds het beste met hen voor hebben, beschouwen als

slachtoffers van mensenhandel?

Bij deze vragen moeten we nogmaals aanstippen dat er volgens velen een verschil is tussen

mensenhandel in de sportwereld en mensenhandel ‘through sports’. Er zijn immers veel

gevallen waar jongeren gelokt worden met valse beloften van testperiodes bij Europese

sportclubs. Eenmaal ze in Europa terechtkomen is er zelfs geen sprake van een sportclub die

hen opwacht. In principe heeft de uitbuiting niets meer met sport te maken, de jongeren

worden enkel gelokt door middel van beloftes over een grote toekomst als sporter.189 Ze zijn

het slachtoffer van meestal georganiseerde mensenhandelaars die sport gebruiken om misbruik

te maken van de kwetsbare situatie van de jongere. In die gevallen is er sprake van zuivere

mensenhandel, de daders gaan jongeren immers opsporen met de enige bedoeling om ze uit te

buiten. Dit wordt dus ook ‘trafficking through sports’ genoemd.

Naast die schrijnende situaties zijn er in de praktijk ook de misbruiken waarbij spelers effectief

door clubs en makelaars opgespoord en getest worden. Er wordt dan over ‘trafficking in sports’

gesproken in de gevallen dat deze spelers misbruikt worden. Het gaat zoals eerder aangegeven

189

 R. POLI, “The migration of African football players to Europe. Human trafficking and neocolonialism
in question.” Via http://www.footballfordevelopment.net/uploads/tx_drblob/storage/Poli_migration-of-
African-football-players_01.pdf

106

meestal om makelaars die spelers in de steek laten wanneer ze geen contract kunnen

bemachtigen bij een club en clubs die verantwoordelijk zijn voor een niet correcte betaling van

de speler. In wat hier volgt wordt vooral deze mensenhandel in de sport bekeken.

In deel één werd reeds een uitgebreid overzicht gegeven van de totstandkoming van de

vigerende wetgeving in ons land en in Europa. Daarbij werd duidelijk dat mensenhandel volgens

de Europese regels drie hoofdelementen vereist. Ten eerste moet sprake zijn van een handeling,

namelijk: “de werving, het vervoer, de overbrenging, de huisvesting, de opvang van een

persoon, de wisseling of de overdracht over hem”.190 Deze handeling moet gesteld zijn met een

bepaald doel. In het geval dat sportbeoefenaars het slachtoffer zijn, zal de finaliteit zijn om deze

sporters economisch te exploiteren. Daarvoor moet er volgens de Belgische wetgever sprake

zijn van een tewerkstelling in strijd met de menselijke waardigheid.191 Hierboven werd reeds

een kort overzicht gegeven van het gebruik van de wetgeving in de rechtspraak. Daarbij werd

duidelijk hoe de strijdigheid met de menselijke waardigheid geïnterpreteerd werd door de

feitenrechter. Er wordt niet enkel rekening gehouden met het betaalde loon en de

omstandigheden waarin er gewerkt wordt. De rechter gaat ook rekening houden met de mate

waarin het slachtoffer afhankelijk is van zijn werkgever en de leefomstandigheden van het

slachtoffer. België heeft zoals eerder aangegeven de derde voorwaarde om van mensenhandel

te kunnen spreken op internationaal vlak niet overgenomen: in ons land wordt er immers niet

geëist dat voor de actie (werving, vervoer,…) bepaalde middelen worden gehanteerd. In de

praktijk worden deze middelen van dwang en misbruik enkel getoetst in het licht van de

tewerkstelling, die in strijd moet zijn met de menselijke waardigheid. Toch moet ook de werving

of het vervoer van de speler gebeuren met behulp van bepaalde middelen vooraleer we echt

kunnen spreken van mensenhandel.192 Een eenvormige Europese aanpak is immers

noodzakelijk.

190 Art. 433quinquies §1 Sw.
191 Art. 433quinquies §1,3° Sw.
192 Y. VAN DAMME en G. VERMEULEN, “De criminalisering van vraagzijde-actoren van mensenhandel en
arbeidsexploitatie. Eerste inzichten van een studie naar de wenselijkheid van een nieuwe strafbaarstelling.” In L.
PAUWELS en G. VERMEULEN (eds.), Actuele ontwikkelingen inzake EU-strafrecht, veiligheid, politie, strafprocedure,
prostitutie en mensenhandel, drugsbeleid en penologie, Antwerpen, Maklu, 2012, 196-201.

107

4.1.1. De verplaatsing

Wat mensenhandel van gewone arbeidsexploitatie onderscheidt, is dat er steeds een vorm van

verplaatsing is. Deze verplaatsing vindt in elk geval plaats bij de transfer van jongeren naar de

Europese competities. Ze worden door makelaars opgezocht met het doel ze uiteindelijk over te

brengen naar een grotere competitie in een ander land. De verplaatsing van de speler gebeurt

meestal alleen door de makelaar die de bedoeling heeft een speler aan te bieden bij

verschillende clubs. Het zijn dan deze clubs die eventueel zullen overgaan tot het aanwerven

van de speler, waardoor ze gaan meewerken aan de verplaatsing.

4.1.2. Middelen om de verplaatsing te bekomen

Om tot mensenhandel te komen eist de Europese definitie dat de verplaatsing, die gepaard gaat

met het misdrijf, gedwongen was. Het is dus duidelijk vereist dat persoon die verantwoordelijk

is voor het vervoer, de werving, het overbrengen, de huisvesting of de opname van het

slachtoffer gebruik gemaakt heeft van dwang, misbruik of bedrog. Hoewel dat deze voorwaarde

in ons land over het hoofd wordt gezien kunnen we vaststellen dat bij transfers van jonge

spelers er veelal sprake is van misbruik bij de verplaatsing.193 Hoewel spelers vaak zelf vragende

partij zijn om via een makelaar of opleidingsacademie te werken aan een sportcarrière in

Europa, kan er toch misbruik worden gemaakt van hun kwetsbare situatie. Doordat er zo’n

misbruik wordt gemaakt van de kwetsbare positie van de spelertjes en er heel vaak misleiding

wordt toegepast, kan de toestemming van de speler en ouders bij een transfer niet aangehaald

worden als een factor om de makelaar vrij te pleiten. Het misbruiken en de misleiding zorgen er

immers voor dat wilsvrijheid van de speler wordt uitgeschakeld, waardoor hij onmogelijk kan

toestemmen met de verplaatsing naar een ander land.194

193

 D. MCDOUGALL, “The scandal of Africa’s trafficked players”, The Observer, 6 januari 2008.
194 Y. VAN DAMME en G. VERMEULEN, “De criminalisering van vraagzijde-actoren van mensenhandel en
arbeidsexploitatie. Eerste inzichten van een studie naar de wenselijkheid van een nieuwe strafbaarstelling.” in L.

108

4.1.3. Economische uitbuiting

Zoals hierboven aangegeven moet er sprake zijn van een tewerkstelling in strijd met de

menselijke waardigheid vooraleer we mensenhandel met het oog op economische exploitatie

hebben. Daarom is het belangrijk te beoordelen of er sprake is van tewerkstelling in strijd met

de menselijke waardigheid. Deze strijdigheid met de menselijke waardigheid is het Belgische

equivalent van de Europese eis van gedwongen arbeid of dienstverlening, slavernij en met

slavernij vergelijkbare praktijken. Al deze termen (gedwongen arbeid, slavernij, tewerkstelling in

strijd met de menselijke waardigheid) veronderstellen een soort duurzame arbeidsrelatie tussen

dader en slachtoffer.195 Er wordt immers verondersteld dat de mensenhandelaar de bedoeling

heeft om het slachtoffer als werknemer te beschouwen, een werknemer die hij kan uitbuiten.

Dit is een gevolg van het feit dat mensenhandel initieel vooral met het oog op seksuele

exploitatie strafbaar werd gesteld. Daar is het ook zo dat de dader winst wil maken met de

exploitatie van de arbeid van het slachtoffer. Deze arbeid zal dan in de meeste gevallen in de

vorm van prostitutie afgedwongen worden. Nu kan andere arbeidsexploitatie ook het doel van

de mensenhandel zijn, maar het is nog steeds zo dat de wet uitgaat van een misbruik waarbij de

dader zijn voordeel wil halen uit de exploitatie van een bepaalde arbeid van de persoon die hij

onder dwang of in mensonwaardige omstandigheden laat uitvoeren. Als we opnieuw in de

rechtspraak gaan kijken naar de veroordelingen omtrent mensenhandel met het oog op

economische uitbuiting valt snel op te merken dat het bijna uitsluitend gaat om zaken waar er

een soort arbeidsrelatie bestaat tussen dader en slachtoffer. De wet is dan ook het best

toepasselijk op zaken waarbij de slachtoffers tewerkgesteld worden in de bouwsector, de

horeca, de landbouwsector, de nijverheid of voor huishoudelijke diensten.196 Daar maakt de

dader winst door het gebruik van de slachtoffers als goedkope arbeidskrachten. Hieronder

PAUWELS en G. VERMEULEN (eds.), Actuele ontwikkelingen inzake EU-strafrecht, veiligheid, politie, strafprocedure,
prostitutie en mensenhandel, drugsbeleid en penologie, Antwerpen, Maklu, 2012, 198.
195 R. MUNCK, “Slavery: Exception or Rule”, in G. WYLIE en P. MCREDMOND (eds.), Human Trafficking in Europe,
New York, Palgrave Macmillan, 2010, 20-28.
196

 S. JANSSENS, “Fenomeenanalyse van mensenhandel” in Ch.-E. CLESSE (ed.), Traite des êtres humains-
Mensenhandel/Mensensmokkel, Dossiers de la revue de droit pénal et de criminologie, Bruxelles, la Charte, 2010,
56-67.

109

bekijken in welke mate een speler het slachtoffer kan zijn van de arbeidsexploitatie door de

verschillende daders van het misbruik van transfers.

4.1.3.1. Makelaar

Precies bij de relatie met de speler knelt dan ook het schoentje voor de toepasselijkheid van de

mensenhandelwet op de misbruiken van makelaars. Ten eerste is er bij de relatie tussen de

makelaar en de speler die hem zijn toekomst toevertrouwt geen sprake van een arbeidsrelatie.

De makelaar staat immers in om op zoek te gaan naar een geschikte arbeidsplaats voor de

speler en zal hem dus eerder een dienst verlenen. De speler wordt niet tewerkgesteld door de

makelaar: hij werkt niet onder het gezag van de makelaar en krijgt van hem geen loon

uitbetaald. De makelaar doet louter (veelal leugenachtige) beloftes om een geschikte

tewerkstelling te vinden voor de spelers. Het financieel voordeel voor de makelaar ligt dan bij

de winst die hij kan maken eenmaal een speler bij een club een contract kan tekenen. Deze

winst kan de makelaar enkel maken wanneer de speler een positieve test aflegt bij een club.

Daarom is het ten tweede niet interessant voor de makelaar om de speler slecht te behandelen

in de periode waarin hij testen aflegt bij verschillende clubs. Het is in het belang van zowel de

makelaar als de speler dat hij optimaal kan presteren tijdens de testperiode. Uiteindelijk hebben

beide hetzelfde doel: een contract bemachtigen bij een Europese club. Als alles goed verloopt is

er dus ook geen sprake van misbruik door de makelaar, want hij heeft meer belang bij een goeie

behandeling van de speler. Het enige wat de makelaar in veel gevallen verweten kan worden is

dat hij in het begin valse beloftes had gegeven. De makelaar sprak over grote clubs in de Engelse

of Spaanse competitie, terwijl de speler uiteindelijk bij een bescheiden eerste- of tweedeklasser

in ons land terechtkomt. Dit is een gevolg van de machtspositie die een makelaar toch wel

heeft. Jonge spelers vertrouwen hun makelaar vaak blindelings zodat die de macht heeft om

autonoom te beslissen over de speler. Hij beslist waar hij de speler voorstelt en zal ook de

persoon zijn die het eventuele contract zal onderhandelen. Deze machtspositie kan zoals

hierboven eerder aangetoond tot misbruiken leiden. Deze vrijheidsbeperking doet denken aan

110

een vorm van moderne slavernij, omdat de makelaar de speler gaat behandelen als een

koopwaar waarvan hij in het bezit is. Toch eist de wet met betrekking tot mensenhandel meer

dan enkel een vorm van onvrijheid bij de keuze van een arbeidsplaats. Het misbruik van de

makelaar vindt in principe niet plaats bij de tewerkstelling van de speler, maar bij zijn

verplaatsing.

Ten derde hebben we reeds kunnen vaststellen dat de grote problemen vooral ontstaan

wanneer de makelaar de speler in de steek laat. Wanneer de speler geen contract kan

bemachtigen bij een club laat de makelaar niets meer van zich horen en komt de jonge sporter

in een illegale situatie in Europa terecht. Daardoor is de speler een gemakkelijk slachtoffer voor

andere criminele organisaties die misbruik willen maken van de precaire positie waarin de

gedumpte speler zich bevindt. In die gevallen kan er sprake zijn van gedwongen arbeid of arbeid

in omstandigheden die in strijd zijn met de menselijke waardigheid. Zo worden de spelers het

slachtoffer van een organisatie die zich echt schuldig maakt aan mensenhandel.197 In de meeste

gevallen is de makelaar die de speler naar Europa bracht niet meer betrokken bij het verder

misbruik van de speler. Hij trekt zich niets meer aan van de situatie van de speler. Daarom is het

ook moeilijk om de makelaar op te sporen. Hij is niet de verantwoordelijke van het eventuele

latere misbruik en is dus in principe niet betrokken bij de praktijken van mensenhandel. Hij had

niet het oogmerk om de arbeid van de jongere te exploiteren door hem tewerk te stellen in

omstandigheden die in strijd zijn met de menselijke waardigheid. Hoewel de makelaar zich dus

schuldig maakt aan praktijken die in strijd lijken te zijn met de fundamentele mensenrechten,

kunnen we hem volgens mij niet als dader van mensenhandel vervolgen voor het in de steek

laten van de speler waarvoor hij verantwoordelijk was.

197

 P. DONNOLLY en L. PETHERICK, “Worker’s Playtime? Child Labour in Extremes of the Sporting Spectrum”, in R.
GIULIANOTTI en D. MCARDLE (eds.), Sport, Civil Liberties and Human Rights, Londen/New York, Routledge, 2006,
17.

111

4.1.3.2. Clubs

In sommige gevallen is het mogelijk dat een club verantwoordelijk is voor mensenhandel. Hierbij

kunnen makelaars en verantwoordelijken van opleidingsacademies geïdentificeerd worden als

mogelijke medeplichtigen. Wanneer de agent van de speler zal samenwerken met de club om

de speler een loon te geven dat veel lager ligt dan het wettelijk vastgesteld minimum kunnen

we immers eventueel vaststellen dat er tewerkstelling in strijd met de menselijke waardigheid

is. Hierbij is er dan ook vaak een extra financieel voordeel voor de makelaars die de clubs helpen

bij het misleiden van de speler. Daarbij moet opnieuw worden opgemerkt dat het misbruik van

de sportbeoefenaar van een voldoende ernstige aard moet zijn vooraleer het tot een

veroordeling voor mensenhandel komt. In ons land en bij uitbreiding Europa bestaat nog steeds

het probleem dat niemand precies weet hoe ver het misbruik moet gaan vooraleer we kunnen

spreken van mensenhandel.198 Het is dan ook om die reden dat de feitenrechter dit steeds

opnieuw zal moeten interpreteren. Het blijkt dan ook zeer moeilijk om te bewijzen dat er in de

sportwereld sprake is van praktijken door clubs die voldoende ernstig zijn om tot

veroordelingen voor mensenhandel te komen. Het is om die reden dat er in ons land het

praktisch nooit tot een veroordeling van clubs gekomen is voor mensenhandel van

sportbeoefenaars. In 2002 was er een veroordeling door de Raadkamer te Hasselt zonder dat er

een verwijzing kwam naar de correctionele rechtbank. Het ging om een veroordeling van de

voorzitter van een voetbalclub die een speler van zijn club naast zijn prestaties als

sportbeoefenaar ook tewerkstelde in zijn eigen onderneming. Deze tewerkstelling was in

omstandigheden die in strijd waren met de menselijke waardigheid. Bovendien werd de speler

niet betaald voor zijn prestaties als voetballer.199

Een zaak die veel aandacht kreeg, was deze rond de spelers Manasseh Ishiaku, Monday Omo,

Samuel Umera en Tanko Luka vier Nigeriaanse spelers die bij de Belgische tweedeklasser SV

198 EUROPOL, Trafficking in Human Beings in the European Union. Knoweledge product., Den Haag, 1 september
2011, 8.
199

 J. SCHERRENS, The muscle drain of African football players to Europ: Trade or Trafficking, Masterproef voor de
opleiding European Master in Human Rights and Democratisation Karl-Franzens University of Graz, 2007, onuitg.,
60.

112

Roeselare terechtkwamen in het jaar 2000.200 De zaak werd ook in politieke kringen van nabij

gevolgd door het feit dat ze werd aangehaald in de Senaatscommissie rond mensenhandel in de

sport.201 De zaak ging dus om vier Nigeiaanse spelers die in ons land terecht waren gekomen

met behulp van een Schengen visum (een zogenaamd toeristenvisum). Bij het bekomen van de

verschillende visa werd gelogen over de leeftijd van de spelers, gezien verschillende van de

spelers op dat moment nog minderjarig waren. Aan de spelers werd beloofd dat ze bij een club

in de Italiaanse of Franse competitie terecht zouden komen. Uiteindelijk werd het dus SV

Roeselare, dat een overeenkomst had met de Nigerdock Soccer Academy waar de spelers

werden opgeleid. Het waren de makelaars Bart Debruyne en James Storme die voor de transfer

gezorgd hadden. Tijdens hun test bij Roeselare werd duidelijk dat de club niet overtuigd was van

Tanko Luka, deze speler werd dan ook weg gestuurd en belandde uiteindelijk weer in Nigeria.

Ook Umera verliet Roeselare snel. De twee andere spelers werden een contract aangeboden tot

het einde van het seizoen 2000-2001 met een optie voor het volgende seizoen. De eerste

maanden werden de spelers echter nog steeds niet betaald door de club. Ishiaku beweerde ook

dat hij van de club te horen kreeg dat hij als ondertussen meerderjarige met zijn loon moest

instaan voor het onderhoud van Omo. Toen de spelers weigerden een nieuw contract te

tekenen bij Roeselare kwamen de spelers in een moeilijke positie. Zonder contract zouden ze

immers geen werkvergunning meer hebben en ons land moeten verlaten. Het wordt dan ook

beweerd dat de club en de makelaars zelfs de politie inschakelden om de spelers op te pakken

en hen op hun illegale status te wijzen. Uiteindelijk bleef Ishiaku nog bij Roeselare spelen en

kwam hij zelfs nog bij de Belgische topclub Club Brugge terecht. Omo bleef ook in België en

speelde uiteindelijk in provinciale reeksen. Daarnaast werkt hij als timmerman.202 In 2006 kwam

de zaak rond de Nigeriaanse spelers dan toch voor de rechtbank in Kortrijk. Daar werden

veroordelingen gevraagd voor 4 spilfiguren bij de transfer van de Nigeriaanse jongeren in 2000.

De betrokkenen werden echter vrijgesproken voor het misdrijf mensenhandel. In deze zaak

moest de oude mensenhandelwet nog toegepast worden, gezien de feiten dateren in de

200 Kortrijk 31 oktober 2006, zaak 55.48.100423’01, Ishiaku, Omo en het Centrum voor gelijkheid van kansen en
racismebestrijding versus Havegeer, Storme, De Bruyne en Cooreman.
201

 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 36-38.
202

 B. MAECKELBERGH, “Ishiaku slachtoffer van mensenhandel”, Het Nieuwsblad, 18 januari 2006.

113

periode 2000 tot 2002. Er was volgens de rechtbank geen sprake van het gebruik van dwang of

misbruik van de kwetsbare positie van de jonge voetballers. Er werd dan ook opgemerkt dat de

spelers in principe bij Roeselare zich volledig vrij konden bewegen.

Ook in de zaak tussen de verantwoordelijken van de voetbalclub Lokeren en de Ethiopische

speler Bayou Mulu Gebrewold werden de betrokkenen vrijgesproken voor mensenhandel. De

speler was door spelersmakelaar Karel Brokken naar België overgebracht en kreeg na tests bij

verschillende clubs uiteindelijk een contract aangeboden bij Lokeren. Dit contract zou lopen tot

30 juni 1998. Toen de club echter merkte dat Bayou niet het gewenste niveau behaalde werd hij

reeds op 30 juni 1997 op straat gezet zodat zijn arbeidsvergunning ook verliep. De club

beweerde dat het contract maar tot 30 juni 1997 was afgesloten. In eerste aanleg werden de

voorzitter en secretaris van de club veroordeeld voor schriftvervalsing en inbreuken tegen de

sociale wetgeving, maar werden in beroep daarvoor vrijgesproken. Voor mensenhandel werden

alle betrokkenen reeds in eerste aanleg vrijgesproken. Het eerste aanleg bewezen verklaarde

vervalsen van het contract en het niet uitbetalen van loon waren volgens de rechter niet

voldoende om van mensenhandel te kunnen spreken.203

Ondanks de arbeidsrelatie die dus bestaat tussen club en speler blijft het nog steeds moeilijk om

de mensenhandelwetgeving toe te passen in het geval van misbruik door de club. Het is zo dat

clubs soms spelers moedwillig een loon geven dat niet strookt met de wettelijke vereisten, een

contract dat niet wettelijk is of een contract zelfs vervalsen.204 Het gebruik van de techniek van

het dubbel contract is daar een voorbeeld van.205 Verder dan het niet correct betalen van de

sportbeoefenaar gaat het misbruik echter meestal niet. Clubs hebben er immers meer belang bij

om hun spelers op een correcte wijze te behandelen als het gaat om veiligheid en

woonomstandigheden. Het is de bedoeling dat de sportbeoefenaar tijdens de wedstrijden

optimaal kan presteren. Zo kan de club goeie resultaten behalen en zal de transferwaarde van

203 “Voorzitter en secretaries Sporting Lokeren veroordeeld voor mensenhandel”, Gazet van Antwerpen, 24
november 2005 ; “ Voorzitter Lokeren ontkent vervalsing spelerscontract”, Gazet van Antwerpen, 8 februari 2007.
204

 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 17.
205

 Zie infra.

114

de speler stijgen. Om zo’n positieve return te krijgen moeten de clubs de atleten toch redelijk

goed behandelen.206 Het miskennen van de loonwetgeving is zoals aangegeven meestal niet

voldoende om te spreken over tewerkstelling in strijd met de menselijke waardigheid. Na het

verstrijken van een contract heeft de club in principe geen plichten meer tegenover de speler.

Ze kan dan ook niet verantwoordelijk worden gesteld voor de moeilijke situatie waarin een

speler terecht kan komen. Daarom zal een veroordeling van clubs niet snel uitgesproken

worden.

4.1.4. Conclusie

De mensenhandelwetgeving is meestal niet van toepassing wanneer men de daders van

misbruiken bij transfers van jonge spelers wil aanpakken.207 Hoewel het gaat om een

verplaatsing die met behulp van een bepaalde middelen wordt bekomen, is het moeilijk om het

derde element van de wet te bewijzen. De economische exploitatie vereist immers een

tewerkstelling in strijd met de menselijke waardigheid (Europees ook wel gedwongen arbeid of

slavernij genoemd). Deze tewerkstelling is meestal niet de verantwoordelijkheid van de

makelaar die de speler vertegenwoordigt. Er is immers geen arbeidsrelatie tussen de makelaar

en de speler. Het in de steek laten van een speler heeft daarenboven ook niets met een

tewerkstelling te maken. Ook clubs die spelers niet correct behandelen gaan veelal vrijuit. De

misbruiken van de club zijn in de meeste gevallen niet ernstig genoeg om van tewerkstelling in

strijd met de menselijke waardigheid te kunnen spreken. Daarom is economische uitbuiting in

het licht van mensenhandel meestal uitgesloten.

4.2. Mensensmokkel

De betrokkenen die verantwoordelijk zijn voor het overbrengen van de spelers naar Europa

kunnen in de meeste gevallen moeilijk veroordeeld worden voor mensensmokkel.

206

 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 24.
207

 Europese Commissie, Witboek Sport, COM(2007)391., 11 juli 2007 , 31.

115

Mensensmokkel is, zoals hierboven beschreven, het helpen van een persoon bij het illegaal

binnenkomen of verblijven in ons land. Deze daad moet gesteld zijn met een winstoogmerk in

hoofde van de dader. Makelaars hebben bij het overbrengen van spelers naar Europa duidelijk

de bedoeling om winst te maken. Velen vragen zelfs geld aan de familie van de speler vooraleer

ze die willen meenemen. Problematisch in het licht van de mensensmokkelwetgeving is dat in

de meeste gevallen de spelers die in ons land binnenkomen, niet illegaal zijn. Ze komen met een

toeristenvisum van korte duur. De illegale status van de jongere ontstaat zoals gezegd pas

wanneer hij geen contract krijgt bij een club. Van mensensmokkel is er dus niet steeds sprake,

omdat de makelaar meestal niet de bedoeling heeft om de jongere te helpen bij een illegale

migratie. De makelaar heeft er zoals gezegd meer baat bij dat de speler bij een club terechtkomt

en dus een legale tewerkstelling kan bemachtigen.

In sommige gevallen vervalsen makelaars wel de paspoorten van de jongeren die ze willen

overbrengen. Dit doen ze onder meer om de regels rond de niet- begeleide minderjarige te

omzeilen. In deze gevallen kan er dus wel sprake zijn van mensensmokkel.

4.3. Andere strafwetgeving

Het is uiteraard mogelijk om de verantwoordelijken van het misbruik van spelers via andere

strafbepalingen aan te pakken. Ze maken zich schuldig aan het overtreden van verschillende

minder ernstige strafwetten. Zo kunnen makelaars die de wetgeving in verband met de private

arbeidsbemiddeling niet volgen worden veroordeeld. Het gaat onder meer om de eis om

gebruikers te behandelen op een respectvolle wijze en activiteiten uit te oefenen conform de

sociale en fiscale wetgeving. De straffen die worden voorzien in het decreet van 10 december

2010 zijn niet streng. Ze gaan van loutere geldboetes tot een gevangenisstraf van maximum 1

jaar.208

208

 Artikels 23 en 24 Decreet private arbeidsbemiddeling 2010.

116

Makelaars en clubs die spelers economisch misbruiken door hun sociale rechten niet te

respecteren kunnen ook aangepakt worden door de sociale strafwetgeving. Om tot zo’n

veroordelingen te komen moet er wel een voldoende controle tot stand komen door de sociale

inspectie.209

Heel wat personen doen zich tegenwoordig in Afrika voor als makelaars die contact hebben met

Europese ploegen, terwijl dit helemaal het geval niet is. In veel gevallen gaat het om oplichters.

Ze eisen een betaling van de speler of zijn ouders en beloven als tegenprestatie de speler mee

te nemen naar verschillende clubs in Europa. De oplichter maakt duidelijk gebruik van listige

kunstgrepen om de speler en de ouders te doen geloven dat hij de mogelijkheid heeft om ze

een mooie toekomst aan te bieden. Uiteindelijk laat de oplichter de speler ergens in de steek en

vertrekt hij met het geld. Er is dus duidelijk sprake van een gebrekkige dienst verricht door de

oplichter. Dit soort oplichting moet aangepakt worden in de Afrikaanse landen, waar de daders

aan het werk zijn. In ons land kan dit soort praktijken moeilijk strafrechtelijk aangepakt worden,

gezien ze meestal niet op ons grondgebied voorkomen.

5. Reglementering die de problematiek verder kan aanpakken.

Onder deze titel trachten we stil te staan bij de mogelijkheden om de misbruiken in de nabije

toekomst beter tegen te gaan. In de voorbije jaren zijn reeds heel wat initiatieven gegroeid die

moeten helpen bij het bestrijden van misbruiken bij transfers. Deze initiatieven kwamen er niet

enkel door nationale wetgevers. Ook de Europese Unie en de verschillende sportfederaties

hebben nagedacht over eventuele oplossingen wanneer ze werden geconfronteerd met de

problemen die er in de praktijk bestaan. In dit hoofdstuk zullen we deze initiatieven met een

kritische blik bespreken en wordt er getracht om eventuele mogelijkheden voor de toekomst

aan te reiken.

209

 Zie infra.

117

5.1. De internationale sportfederaties

De internationale sportfederaties zijn de instanties die eerst en vooral instaan voor het

opstellen van de concrete regels rond de transfers van spelers. Dat deze regels vaak aanleiding

geven tot misbruik moet hen zorgen baren. Daarom is het ook de verantwoordelijkheid van de

federaties om een systeem te vinden dat misbruik zo goed mogelijk kan uitsluiten. Bij de

zoektocht naar dit systeem werden al enkele initiatieven genomen door de verschillende

sportfederaties. In de toekomst kan er echter nog heel wat verbeterd worden aan de hand van

verschillende mogelijkheden.

5.1.1. Huidige initiatieven

5.1.1.1. Het verbod van transfers van spelers onder de 18 jaar

Eén van de doelstellingen van de FIFA en FIBA bij het opstellen van hun transferregels was de

bescherming van de minderjarigen. Daarom werd door beide federaties beslist dat

internationale transfers van spelers onder de 18 jaar in principe verboden zijn. Nationale

transfers van minderjarigen moeten daarentegen geregeld worden door de nationale bonden.

In de praktijk is te zien dat daar weinig tot geen regels over worden opgesteld zodat transfers

van minderjarigen binnen hetzelfde land geregeld dienen te worden door het nationale

familierecht.210 Het blijkt dat tegen het verbod van internationale transfers van minderjarigen

nog heel wat inbreuken te vinden zijn. De clubs maken handig gebruik van de uitzonderingen

die bij deze regel werden aanvaard.

Bij de FIFA zijn deze uitzonderingen zoals eerder aangegeven

210 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 55 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

118

(1) De ouders van de minderjarige verhuizen naar een ander land zonder dat dit gerelateerd

is met voetbal (om dit te omzeilen gaan clubs ouders een job aanbieden, zodat ook de

speler zich bij de club aansluit)211

(2) De transfer vindt plaats binnen de EU, waardoor spelers onder strikte voorwaarden al

vanaf 16 jaar getransfereerd kunnen worden

(3) De woonplaats en club van de minderjarige bevinden zich binnen de 50km van de

gemeenschappelijke landsgrens

(4) De allochtone jongere woont reeds minimum 5 jaar in het land waar hij voor de eerste

keer wil aangesloten worden. Deze regel is niet opgenomen in de officiële FIFA transfer

regels, maar wordt in de praktijk algemeen aanvaard.

In 2006 en 2007 werd de handel in jonge spelers op een pijnlijke wijze geïllustreerd door de

Deense voetbalclub FC Midtjylland. Deze Deense eersteklasser had reeds een

samenwerkingsovereenkomst afgesloten met een club uit de Nigeriaanse tweede divisie FC

Ebedei. In het kader van deze overeenkomst kwamen in 2006 en 2007 in het totaal 6

minderjarige spelers bij Midtjylland terecht. De Deense bond weigerde hen te erkennen als

professionals als gevolg van artikel 19 van het FIFA transferreglement212 dat de internationale

transfers onder de 18 verbiedt. Daarom konden de spelers enkel aangesloten worden als

amateurs, waardoor ze slechts een loon van maximum 3.219 euro per jaar mochten verdienen.

De spelers werden door de club wel goed opgevangen en kregen kwaliteitsvol onderwijs

aangeboden. Toch vond de FIFA dat het moest ingrijpen, nadat de FIFPro (de internationale

associatie van professionele voetballers) de praktijken van FC Midtjylland had aangeklaagd. In

oktober 2007 gaf de FIFA bij haar beslissing omtrent de zaak aan dat artikel 19 van het FIFA

transferreglement ook gold voor de transfers van amateurs. Uiteindelijk kwam de zaak voor de

internationale arbitragerechtbank voor sport TAS. Die bevestigde de uitspraak van de FIFA en

gaf aan dat de transfer van de spelers in casu voornamelijk om voetbalredenen had

211

 R. BLANPAIN en S. BOEYKENS, “Bosman voor jongeren: wanneer een duidelijk arbeidsrechtelijk statuut voor
jonge sporters?”, TJK, 2008/2, 133.
212

 FIFA transfer regulations 2010

119

plaatsgevonden. Als straf in deze zaak kregen zowel de Deense voetbalbond als de FC

Midtjylland een ‘strong warning’.213

Het voorbeeld van Midtjylland toont aan dat clubs proberen gebruik te maken van verschillende

mechanismen om transfers van minderjarigen toch te laten doorgaan. Zo gaan andere clubs

bijvoorbeeld trachten de ouders te overtuigen ook te verhuizen zodat men kan verdedigen dat

de transfer niets met voetbal te maken had. Ondanks er in de zaak van de Deense eersteklasser

ingegrepen kon worden door de FIFA is het jammer genoeg zo dat veel misbruiken niet worden

opgemerkt door de bevoegde instanties.

De FIFA voegde, als gevolg van de zaak, een nieuw artikel 19bis aan de transferreglementen.214

Dit artikel had als doel een beter zicht te krijgen op de aansluiting van minderjarigen bij de

verschillende academies. Het verplicht nationale federaties en de betrokken academies om een

lijst aan te leggen met de namen van de aangesloten spelers en hun geboortedatum. Voor

minderjarige spelers die aangesloten zijn bij een academie geldt ook het verbod uit artikel 19.

Ze kunnen dus niet zomaar getransfereerd worden naar een buitenlandse club. Hoewel deze

regel een verbetering bracht in de controle van de academies moet vastgesteld worden dat er

nog steeds veel academies bestaan die niet erkend zijn door de nationale federaties. Officieel

bestaan deze sportscholen dus niet. Bijgevolg is er geen kennis van het aantal spelers die bij

zo’n academies aangesloten zijn. Een transfer van spelers uit zulke ‘illegale’ academies is dus

heel moeilijk te controleren. Daar maken makelaars en clubs nog steeds gebruik van.

Ook FIBA heeft reeds een verbod uitgewerkt op de transfers van minderjarige spelers. Daar zijn

de uitzonderingen op deze regel beduidend strenger dan in de voetbalwereld.215 Misbruiken

worden dan ook veel minder snel aangetroffen.

213 CAS 2008/A/1485 - FC Midtjylland A/S v/ Fédération Internationale de Football Association.
214

 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 54 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
215

 Zie supra

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

120

5.1.1.2. De opleidingsvergoeding en de solidariteitsbijdrage

Deze beide mechanismen werden eerder in dit werk reeds besproken.216 Ze werden gecreëerd

om jongeren te beschermen en tegelijk te zorgen voor solidariteit tussen clubs. De FIFA wou

met de regels ook vermijden dat de bedragen van deze vergoedingen te groot werden, zodat

het vrije verkeer van de spelers niet in het gedrang zou komen.217 Daarnaast werden de

opleidingsvergoeding en de solidariteitsbijdrage gecreëerd om clubs te motiveren opnieuw te

investeren in een eigen kwaliteitsvolle jeugdopleiding. Een jeugdspeler die naar een andere club

vertrekt levert, immers steeds een extra bijdrage op. Toch bleken beide vergoedingen slechts

8% (opleidingsvergoeding 7% en solidariteitsbijdrage 1%) uit te maken van de totale uitgaven

voor transfers in 2011.218 Dit toont aan dat de bedragen die betaald moeten worden bij de

transfers van jonge spelers aan de opleidende club nog steeds laag liggen219, ondanks het feit

dat ze reeds aanzienlijk verhoogd werden door de FIFA.220 Dit zorgt er dan ook voor dat grote

clubs in geen geval afgeschrikt worden door de opgelegde bedragen. Er zijn dan ook steeds

meer jonge Belgische talenten die aangetrokken worden door grote Europese clubs.221 In

Europa zijn de internationale transfers van spelers reeds vanaf 16 jaar mogelijk. Belgische clubs

worden moedeloos wanneer ze hun jonge talenten zien vertrekken. Dit veroorzaakt een gebrek

aan energie bij het opleiden van eigen jeugdspelers die toch snel vertrekken. Ze gaan

daarentegen op zoek in het buitenland naar jonge, betaalbare talenten. Zeker onze kleinere

voetbalclubs die het moeilijk hebben om nationale talenten bij de club te krijgen gaan vaak in

Afrika en Zuid-Amerika op zoek.

216 Zie supra
217

 Zie: FIFA Circulaire 769, Zurich, 24 augustus 2001, 2.
218 FIFA Transfer Matching System GmbH, Global transfer market 2011, 9.
219 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 256 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
220 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 132
221

 “Jeugdinternational Nathan Leyder verkast naar Ajax”, De Morgen, 15 april 2013; “Inter wil David Henen
aantrekken”, Voetbalkrant, 15 april 2013; “Manchester United biedt jonge Belg 12.000 euro per maand”, De Gazet
van Antwerpen, 11 februari 2011

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

121

In België werd nog een fonds voor de promotie van het jeugdvoetbal opgericht.222 Dit heeft de

laatste jaren voor verbeteringen gezorgd voor de opleiding van Belgische jeugdspelers.

Verschillende clubs spelen de laatste jaren met meer en meer spelers die werden opgeleid bij

de club zelf. Toch lijkt het duidelijk dat de opleidingsvergoeding en de solidariteitsbijdragen op

dit moment nog geen voldoende motivatie geven aan sommige clubs om eerst hun

jeugdopleiding op punt te stellen waardoor ze in het buitenland zoeken naar versterking.

Vooraleer alle clubs de eigen jeugdopleiding op een kwaliteitsvolle manier zullen organiseren,

moet er nog een lange weg afgelegd worden.

In de basketbalwereld werd ook een systeem van opleidingsvergoedingen uitgewerkt.

Daarenboven werd in de Belgische Ethias League (de eerste klasse) een Jeugdfonds opgericht

dat de opleiding van Belgische jeugdspelers moet promoten.

5.1.1.3. Home grown players

Om de opleiding van jeugdspelers verder te promoten bedacht de UEFA (de Europese

voetbalbond) de home grown regel. Voor de grootste Europese competitie, de Champions

League, mogen clubs een kern van 25 spelers samenstellen. Acht spelers uit die kern moeten

tussen hun 15de en 21ste verjaardag minimum 3 jaar opgeleid zijn bij de club zelf of bij een club

aangesloten bij dezelfde nationale federatie. Vier van deze acht moeten bovendien bij de club

zelf opgeleid zijn.223 De home grown regel werd door de Europese Commissie meteen

onderzocht. Men wou immers controleren of deze regel de vrijheid van personen niet zou

limiteren gezien het een vorm van discriminatie op basis van nationaliteit kan zijn. De

Commissie besloot dat de beperkte indirecte discriminatie kon aanvaard worden omdat het een

legitiem doel had met het oog op de specificiteit van sport.224

222

 Artikel 149 KBVB Reglement 2012-2013
223 Artikels 18.08 tot 18.12 Regulations of the UEFA Champions League, 2012-2013
224

 Persbericht van de Europese Commissie van 28 mei 2008, IP/08/807

122

Als gevolg van deze regel zijn ook nationale federaties gelijkaardige regels gaan opstellen voor

de eigen nationale competitie. Deze regel lijkt immers de clubs te verplichten eigen nationale

jeugd op te stellen zonder dat er een vorm van discriminatie is tegenover buitenlandse spelers.

Die kunnen ook onder de criteria van een home grown speler vallen. In onze Belgische

voetbalcompetitie was er sprake van een soort gentlemen’s agreement tussen de clubs uit

eerste klasse. Sinds het seizoen 2009-2010 moeten er voor elke match minimum 6 home grown

spelers in de wedstrijdkern opgenomen worden.225 Deze regel werd in het KBVB reglement voor

het seizoen 2012-2013 opgenomen voor alle ploegen uit het betaald voetbal.226

In andere Europese landen opteert men soms voor andere regels om de opleiding van nationale

jeugdspelers te promoten. Zo heeft men onder meer in Frankrijk, Spanje, Italië en Litouwen

quota’s opgesteld die het aantal niet EU-spelers per team limiteren. Frankrijk aanvaardt de

registratie van 4 niet EU-spelers per seizoen, in Spanje en Italië zijn dat er slechts 3. In Litouwen

is er geen limiet voor de registratie van spelers, maar is er één op het aantal niet- Europese

spelers dat mag worden opgesteld tijdens een match, namelijk 5.227

Hoewel de home grown regels en de vastgelegde quota met nobele bedoelingen werden

gecreëerd leiden deze toch tot een negatieve gevolgen. De home grown regel zorgt er immers in

de praktijk vaak voor dat clubs buitenlandse spelers op een nog jongere leeftijd willen

aantrekken. Zo willen ze de speler onder de home grown criteria laten vallen, door hem

namelijk 3 jaar voor zijn 21ste verjaardag bij de club op te leiden. Dit zorgt er voor dat spelers van

minder dan 18 jaar snel gegeerd zijn door Europese topclubs. Zoals aangegeven vinden binnen

Europa steeds meer transfers van jonge spelers plaats. De home grown regel is daar één van de

redenen voor. De Engelse topclubs Manchester United en Chelsea hebben bijvoorbeeld

meerdere buitenlandse jongeren in hun jeugdacademie.228 Ook het Europees Parlement

225 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 61 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
226 Artikel 1422.2 KBVB reglement 2012-2013.
227

 Ibid 61,62
228FIFA, CIES, “International Transfers of Minors: Recommendations to improve the protection of young players in
the current transfersystem”, Juli 2010, 29-30.

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

123

waarschuwde reeds voor dit perverse effect van de home grown regel. Daarom vraagt het ook

naar extra maatregelen om dit te vermijden.229 Daarenboven zullen ook nationaliteitsquota

gevolgen hebben voor de transfers van spelers. Clubs proberen door deze regel spelers op een

zeer jonge leeftijd aan te trekken. Men wil ze uiteindelijk laten naturaliseren zodat ze

beschouwd kunnen worden als EU-speler. Ook voor Engelse clubs is het laten naturaliseren van

spelers interessant, gezien het verkrijgen van een werkvergunning voor niet-Europese spelers

soms moeilijk kan zijn.230

5.1.1.4. Transfer Matching System (TMS)

In 2007 kwam FIFA op de proppen met het Transfer Matching System. De bedoeling van TMS

was dat de bevoegde autoriteiten meer details zouden krijgen over transfers en dat de

transparantie van elke transfer verhoogd zou worden.231 FIFA zegt het op zijn eigen site als

volgt:

“In the context of the football transfer market, FIFA TMS aims to:

 Enable clubs to confirm the terms and conditions of player transfers;

 Facilitate the transfer of player registrations between Associations;

 Help safeguard the protection of minors;

 Provide information and decision-making tools to key stakeholders;

 Train and support key stakeholders;

 Monitor player transfer activities and investigate alleged breaches of the transfer
regulations; and

229 Artikel 33 Resolutie van 23 maart 2007 over de toekomst van het professioneel voetbal in Europa
230

 Zie het voorbeeld van Manchester United en Antwerpen.
231 FIFA, CIES, International Transfers of Minors: Recommendations to improve the protection of young players in
the current transfersystem, Juli 2010, 38.

124

 Enforce adherence to the transfer regulations through a specific sanction system, presenting
breaches of those transfer regulations and proposing sanctions to the competent FIFA-
bodies”232

Ondertussen is sinds 2010 het gebruik van TMS verplicht voor alle internationale transfers van

professionele voetballers.233 TMS is een online applicatie die moet worden gebruikt door clubs

wanneer ze een speler willen transfereren. Vroeger moest men bij een internationale transfer

van een speler wachten op het internationaal transfer certificaat dat via fax gestuurd werd van

één nationale federatie naar een andere. Tegenwoordig is dit niet meer nodig, het certificaat

wordt automatisch door TMS uitgevaardigd als alle criteria en gegevens voor de transfer correct

werden ingevoerd. De informatie die moet ingevuld worden gaat zowel over de speler

(geboortedatum, nationaliteit,..), de clubs die zorgden voor de opleiding van de speler

(belangrijk voor de eventuele verschuldigde opleidingsvergoeding of solidariteitsbijdrage) en de

eventuele commissie voor een makelaar. Daarnaast wordt ook informatie gevraagd over het

type transfer en de betaling van de vergoeding. Dit alles zorgt er voor dat alle transfers op een

volledig transparante wijze plaatsvinden. Voor opleidende clubs is TMS zeer belangrijk

geworden omdat ze nu steeds het bedrag zullen krijgen waar ze recht op hebben.

Het enige probleem in verband met TMS is dat spelers die amateurs zijn bij hun transfers geen

gebruik moeten maken van het systeem. Daarom kan er nog steeds misbruik naast het TMS

systeem plaatsvinden door spelers een voorlopig een status als amateur te geven bij een

transfer. De FIFA heeft hieraan tegemoet willen komen door te eisen dat alle internationale

transfers van minderjarigen via TMS moeten aangegeven worden, ongeacht de jongere een

amateur of professionele speler is.234 Op die manier probeert FIFA meer controle te krijgen op

de transfers van minderjarigen en wil men misbruik van die jongeren zoveel mogelijk bestrijden.

232

 http://www.fifa.com/aboutfifa/organisation/footballgovernance/transfermatchingsystem.html
233 FIFA Transfer Matching System GmbH, Global transfer market 2011, 3
234

 Ibid., 17

http://www.fifa.com/aboutfifa/organisation/footballgovernance/transfermatchingsystem.html

125

5.1.2. Mogelijkheden voor de toekomst

5.1.2.1. Opleidingsvergoeding voor academies

Een probleem met de opleidingsvergoeding is dat deze niet wordt opgelegd bij de transfer van

een speler uit een academie naar een voetbalclub in het buitenland. Dat wil dus zeggen dat voor

de jonge spelers die in een academie werden opgeleid geen vergoeding moet betaald worden

wanneer ze hun eerste profcontract tekenen. Dit zorgt er voor dat de spelers uit academies in

principe gratis naar Europa kunnen verkassen. De opleidingsvergoeding ook toekennen aan

academies zou voor enkele positieve gevolgen kunnen zorgen:

(1) Met de opbrengsten als extra inkomen kunnen de academies zorgen voor een nog

betere accommodatie en begeleiding van de jongeren. Deze opbrengsten kunnen ook

zorgen voor een betere schoolopleiding van de minderjarigen.

(2) Clubs zullen minder misbruik kunnen maken van de spelers uit de academies.

Tegenwoordig gaan sommige clubs veel spelers uit deze academies aantrekken. Als

enkele daarvan niet blijken te voldoen aan het niveau van de club, kunnen ze

gemakkelijk gedumpt worden zonder dat het de club veel geld kost.

(3) Ten derde zal een financiële vergoeding er voor zorgen dat academies spelers steeds

officieel zullen aangeven bij de nationale federaties. Tegenwoordig verzuimen de

academies vaak om dit te doen. De belofte van een opleidingsvergoeding kan ze

aanzetten tot registratie en zo zal controle op de transfers van de (vaak minderjarige)

spelers versterkt worden.235

235 FIFA, CIES, International Transfers of Minors: Recommendations to improve the protection of young players in
the current transfersystem, Juli 2010, 60-61.

126

5.1.2.2. Verbod van internationale transfers onder 18 in de EU

De UEFA, de Europese voetbalfederatie, kwam in 2009 zelf met het idee om de uitzondering

artikel 19, paragraaf 2 b) van het FIFA transferreglement dat transfers binnen de EU onder

voorwaarden reeds vanaf 16 jaar toelaat af te schaffen. Men wil in het kader van de

bescherming van de jongeren proberen de internationale transfers van deze spelers zo lang

mogelijk uitstellen.236 Ook zou het afschaffen van deze uitzondering er voor zorgen dat kleinere

clubs de kans krijgen om hun jeugdspelers langer bij zich te houden, waardoor ze minder snel

zelf naar goedkope buitenlands alternatieven moeten zoeken. Dit voorstel zal evenwel moeilijk

realiseerbaar zijn binnen de EU gezien de Commissie het vrij verkeer van werknemers zal

opwerpen om de transfers van jongeren toch toe te laten. In de Europese Unie is de minimum

leeftijd voor werknemers immers 16 jaar. Bovendien werd de regel in verband met de transfers

16 jarigen door de FIFA opgesteld na overleg met de Commissie in 2001.237

5.1.2.3. Een beter gebruik van het Transfer Matching System238

Het TMS zou nog meer toegepast moeten worden in functie van de controle op transfers van

minderjarigen en spelers uit derdewereldlanden. In principe zou het mogelijk moeten zijn om te

eisen dat de kopende club niet enkel voor de transfer zorgt voor relevante informatie, maar ook

na het afsluiten van de transfer op een periodieke basis aangeeft hoe de getransfereerde speler

het maakt. Voor minderjarigen, getransfereerd binnen de Unie, zou dit bijvoorbeeld kunnen

zorgen voor een controle van de voorwaarden die worden gesteld door de FIFA bij dit soort

transfers. Voor spelers uit derdewereldlanden kan eventueel geëist worden dat de club

aantoont dat de speler een loon betaald wordt dat niet onder het wettelijk minimum ligt en dat

de speler een fatsoenlijke huisvesting aangeboden werd. Het is dus nodig om TMS zo goed

mogelijk in te voeren in elk land. Er is nog steeds geen efficiënte controle op de transfers uit

236 Persbericht van de UEFA op 9 maart 2009, nummer 024.
237

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 132.
238 FIFA, CIES, International Transfers of Minors: Recommendations to improve the protection of young players in
the current transfersystem, Juli 2010, 55-58

127

Afrikaanse en Zuid-Amerikaans landen maar het TMS zou een mogelijkheid kunnen bieden om

de controle te verscherpen.

TMS zou ook gebruikt kunnen worden voor het opmaken van een soort elektronisch paspoort

van de speler. Door het Transfer Matching System zou men zoveel mogelijk informatie over een

speler kunnen verzamelen en bijhouden. Zo kan men zien bij welke clubs een speler reeds was

aangesloten en aan wie eventuele opleidingsvergoedingen of solidariteitsbijdragen betaald

moeten worden. Deze vergoedingen worden tegenwoordig nog te vaak niet betaald aan de

clubs die er recht op hebben.239 Als laatste stap kan dan eventueel de elektronische inschrijving

van amateurs opgelegd worden. De controle kan op die manier veel verder gaan.

5.1.2.4. Het verbieden van Third Party Ownership

Hoewel de FIFA reeds in haar reglementen de invloed van derden op transfers en contracten

van spelers uitdrukkelijk verbiedt240, is het duidelijk dat de techniek van het TPO nog invloed van

derden mogelijk maakt. Derden die eigenaar zijn van de economische rechten op spelers

hebben immers zeer grote belangen bij de toekomst van die spelers. Daarom is het zeker niet

ondenkbaar dat deze personen club en speler onder druk gaan zetten om een lucratieve

transfer te realiseren. De vrijheid van spelers kan op die manier worden beperkt, wat zeker niet

de bedoeling kan zijn van het systeem. Daarom hebben enkele nationale federaties reeds

besloten om TPO volledig te verbieden. In veel Zuid-Amerikaans landen wordt TPO echter nog

veel toegepast, ook met betrekking tot jonge spelers. Het zou goed zijn dat de FIFA dit

voorbeeld zou volgen. Het zou vermijden dat derden invloed kunnen uitoefenen op de vrijheid

van spelers en zou enkel positief zijn in het kader van de Financial Fair Play (FFP) die men wil

239

 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, januari 2013, 256 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm.
240

 Artikel 18bis FIFA Transfer Regulations 2010.

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

128

invoeren. De FFP is een idee van de UEFA. De bedoeling is te vermijden dat clubs bedragen

spenderen op de transfermarkt die hoger liggen dan hun jaarlijkse inkomsten.241

In de basketbalwereld lijkt TPO nog geen techniek te zijn die wordt toegepast, gezien er minder

economische winsten gemaakt kunnen worden bij de transfers van spelers. Hier lijkt er dus

voorlopig nog geen probleem te zijn met betrekking tot druk op spelers, uitgeoefend door

derden.

5.1.2.5. Het makelaarsberoep beter reguleren

Het is duidelijk dat in de huidige sportwereld makelaars een ongelofelijk grote rol spelen bij het

tot stand komen van transfers van spelers en de arbeidscontracten afgesloten tussen clubs en

spelers. Misbruik bij de uitoefening van dit beroep is dan ook zeer frequent in de praktijk.

Daarom moet een oplossing gevonden worden om het beroep van de makelaar op een zo goed

mogelijke manier aan te pakken. Tegenwoordig zijn er heel verschillende opinies over wat de

regels over het beroep moeten toelaten of verbieden. Het grootste probleem is tegenwoordig

het afdwingen van de bestaande regels. Het is duidelijk dat de regels opgesteld door de

federaties niet voldoende gecontroleerd worden. Getuige hiervan is het ongelofelijk grote

aantal van niet-erkende makelaars dat nog steeds aan het werk is, terwijl dit zowel in voetbal als

basketbal uitdrukkelijk verboden is. Zo worden slechts 25% tot 30% van de hedendaagse

internationale voetbaltransfers geregeld met de medewerking van makelaars met een

licentie.242 Hier worden enkele mogelijke oplossingen opgesomd voor de federaties die kunnen

zorgen voor een betere controle op makelaars.

241

 KEA-CDS, “Study on the economic and legal aspects of transfers of players”, Januari 2013, 49-50 via
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm.
242

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 100.

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

129

5.1.2.5.1. Het sensibiliseren van mogelijke slachtoffers

Eén van de grote problemen bij de handel van jonge spelers is dat veel van deze spelers hun

rechten niet voldoende kennen. Spelers uit derdewereldlanden zijn niet op de hoogte van de

regels rond makelaars. Zo hebben ze geen idee of de makelaar die hen benadert al dan niet

erkend is door een bevoegde federatie. Ze weten ook niet dat er in principe een verbod is op

transfers van spelers onder de 18 jaar. Daarom moeten internationale federaties zoals FIBA en

FIFA de nationale bonden aanzetten tot het sensibiliseren van de spelers in hun land. Ook

ouders die in principe het contract met de makelaar mee moeten tekenen beseffen soms niet

dat het gaat om een persoon die niet te vertrouwen is. Er moeten campagnes op poten gezet

worden om jongeren te waarschuwen voor ‘makelaars’ die niet het beste met hen voor

hebben.243 Daarvoor kunnen internationale federaties eventueel fondsen oprichten.244 Veel

spelers denken dat wanneer een makelaar hen benadert dit automatisch wil zeggen dat er een

contract voor hen klaar ligt bij een Europese club, terwijl dit in de meeste gevallen helemaal niet

zo is. Er zijn veel voorbeelden van jongens die in de steek worden gelaten of die in criminele

organisaties terecht komen. In die gevallen wordt voetbal als een lokmiddel gebruikt door de

criminelen die de jongens willen uitbuiten. Door jongeren bewust te maken dat er heel wat

risico’s gemoeid zijn bij een mogelijke transfer naar Europa, zullen ze misschien minder snel

verblind zijn door de succesverhalen van landgenoten die wel grote topsporters zijn geworden

in Europa.

5.1.2.5.2. Geen vergoeding voor makelaars bij de vertegenwoordiging van een

 minderjarige

Makelaars handelen meestal uitsluitend met winstoogmerk, ook bij de transfers van jongeren.

Zeker bij de transfers waar er misbruik wordt gemaakt van de kwetsbare positie van de

243 In de documentaire “Slaves to football” uitgezonden in door het programma People and power op Al Jazeera
werd gesproken met een voormalig slachtoffer van louche makelaars die nu jongeren probeert te waarschuwen
voor de gevaren die er zijn. Deze documentaire werd voor het eerst uitgezonden op 16 juni 2010.
244

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 175.

130

minderjarige, handelt de makelaar om persoonlijke inkomsten te vergaren. Daarom moet men

volgens sommigen verbieden dat makelaars inkomsten krijgen bij het vertegenwoordigen van

minderjarige spelers. Dit zou willen zeggen dat makelaars eerst gratis, uit humanitaire

overwegingen minderjarige spelers zouden vertegenwoordigen. Natuurlijk zouden ze dit ook

doen met het oog op de toekomst, gezien ze na de 18de verjaardag van de speler wel inkomsten

kunnen verkrijgen uit de vertegenwoordiging van de speler. Toch zal dit louche makelaars

afschrikken, ze zullen immers niet geïnteresseerd zijn om jonge spelers te vertegenwoordigen,

omdat met hen op korte termijn geen inkomsten te verdienen zijn.245

Hoewel dit voorstel positief kan zijn voor de bescherming van minderjarigen moeten er toch

vragen gesteld worden over de efficiëntie ervan. Het zijn immers voornamelijk reeds makelaars

zonder licentie die verantwoordelijk zijn voor de grote misbruiken bij de transfers van

minderjarigen uit arme gebieden. Deze personen zullen dan waarschijnlijk ook niet afgeschrikt

worden door een eventueel verbod op het verkrijgen van inkomsten, gezien ze officieel al niet

gerechtigd zijn de speler te vertegenwoordigen. Gezien dit soort niet erkende makelaars nog

steeds clubs vinden die bereid zijn om met hen samen te werken zal het voor hen kinderspel zijn

om clubs te vinden die ook deze regel aan hun laars willen lappen.

5.1.2.5.3. Afschaffen van de licentie voor makelaars

Ondertussen regelen de sportfederaties al enkele jaren het beroep van de makelaar. Deze

federaties, met de FIFA voorop, beseffen zelf maar al te goed dat de regels die nu van kracht zijn

niet steeds tot de gewenste resultaten leiden. Het is nog steeds moeilijk voor de FIFA om

misbruiken tegen te gaan omdat ze op de makelaars zonder licentie, die vaak de personen zijn

die het meeste misbruik plegen, geen enkele controle hebben. Deze makelaars zonder licentie

hebben immers geen enkele juridische band met de FIFA, waardor de internationale

voetbalbond als private organisatie niet kan ingrijpen tegen deze personen. Daarvoor moet de

245 FIFA, CIES, “International Transfers of Minors: Recommendations to improve the protection of young players in
the current transfersystem”, Juli 2010, 58-59.

131

FIFA rekenen op de medewerking van de nationale en Europese overheden, wat niet steeds

evident is.246 Daarom werd gedacht aan nieuwe, betere regels met betrekking tot makelaars.

In 2009, op FIFA’s 59ste congres, werd een voorstel gedaan om de activiteiten van makelaars

helemaal anders aan te pakken. Het is de bedoeling om de vereiste licenties voor makelaars af

te schaffen en meer energie te stoppen in de controle van de contracten die worden afgesloten

in de voetbalwereld. De nieuwe regels werden reeds opgenomen in een document dat evenwel

nog niet van toepassing is.247 Oorspronkelijk was het de bedoeling dat de nieuwe regels reeds in

werking zouden treden in 2010, maar ondertussen is er nog steeds niets concreets veranderd.

Later dit jaar zal men opnieuw samen komen om te bespreken hoe men de nieuwe regels

eventueel kan implementeren.248

Door de komst van de nieuwe regels zouden de oude Players’ Agents Regulations afgeschaft

worden en daarmee ook de licentie voor de makelaars. Onder de nieuwe regels zou de term van

makelaar ook niet meer gebruikt worden, maar is er sprake van een tussenpersoon

(‘intermediary’). In principe kan elke persoon dan als tussenpersoon optreden bij de

onderhandelingen tussen clubs onderling of tussen een club en een speler. De nieuwe regels

zouden de federaties dan ook in staat stellen de contracten beter te controleren. Het gaat om

zowel de contracten tussen club en speler, tussen clubs onderling in het kader van een transfer

en tussen een speler of club met een tussenpersoon. Gebruik makend van het Transfer

Matching System zal de FIFA eisen dat alle contracten geregistreerd worden.249 Zo kan de

controle op alle contracten die worden afgesloten verscherpt worden. Daarbij zou dus ook een

contract tussen de tussenpersoon en de speler komen, dat aan een aantal voorwaarden zou

moeten voldoen. Door de registratie van deze contracten kan de FIFA steeds controle

uitoefenen op de navolging van die voorwaarden. Eén van die voorwaarden is dat een

tussenpersoon een vergoeding van maximum 3% van het bruto inkomen van de

246 Zie infra
247 FIFA Regulations on working with intermediaries, 2011, via
http://sportslaw.ru/data/files/fifaregulationsonworkingwithintermediaries2011.pdf
248

 Persbericht FIFA, 8 januari 2013, via
http://www.fifa.com/aboutfifa/organisation/news/newsid=1981984/index.html
249

 Artikels 4 en 5 FIFA Regulations on working with intermediaries.

http://sportslaw.ru/data/files/fifaregulationsonworkingwithintermediaries2011.pdf
http://www.fifa.com/aboutfifa/organisation/news/newsid=1981984/index.html

132

vertegenwoordigde speler mag krijgen.250 Bij de nieuwe regels werd alvast het voorstel

opgenomen om clubs te verbieden een bedrag te betalen aan een tussenpersoon voor een

transfer van een minderjarige speler. Ook werden er opnieuw regels opgesteld die een

belangenconflict moet vermijden.251

Het is dus duidelijk de bedoeling van de FIFA om via het TMS meer controle en transparantie te

krijgen met betrekking tot de (transfer)contracten die worden opgesteld in het voetbal, iets wat

we enkel kunnen toejuichen. Daarom denken de verantwoordelijken van de internationale

voetbalfederatie dat de licentie voor makelaars niet meer nodig zal zijn en dat men beter meer

energie stopt in de controle van de opgestelde contracten.252 Het gaat volgens de FIFA dan ook

niet om een deregulering, maar om een bredere controle op de activiteiten van de makelaar.253

Of deze regels zullen leiden tot minder misbruiken vanwege de tussenpersoon kan hier zeker in

vraag worden gesteld. Het lijkt erop dat er nog steeds mogelijkheden bestaan voor de

tussenpersonen om buiten de lijntjes te kleuren. Het principe dat alle vormen van

samenwerking met deze personen geregistreerd moeten worden door clubs en spelers zal

hoogstwaarschijnlijk niet steeds gevolgd worden. Het lijkt moeilijk denkbaar dat deze nieuwe

regels dus zullen leiden tot minder misbruiken door louche makelaars die erop uit zijn grote

winsten te halen door het misbruik van jonge spelers. Daarenboven zullen de makelaars die

geen licentie meer nodig hebben geen enkele juridische band hebben met de FIFA. Daarom zal

het voor de FIFA niet meer mogelijk zijn om rechtstreeks in te grijpen tegen de makelaars zelf.254

Dit voorstel stuitte dan ook al op heel wat protest van de makelaars met een licentie. Ze vinden

het niet kunnen dat hun beroep nu zomaar open gesteld zou worden voor iedereen. Het lijkt

dan ook een goed idee om de makelaars zelf te betrekken bij de discussies rond de regels

toepasselijk op hun beroep, zoals men dit in het basketbal gedaan heeft.

250 Artikel 7.1 FIFA Regulations on working with intermediaries.
251 Artikels 7.6 en 8 FIFA Regulations on working with intermediairies.
252 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 101.
253

 M. VILLIGER, “Reform of FIFA’s Players’ agent system”, EU Conference on sports agents, Brussel, 9-10 november
2010.
254

 E. MACEDO DE MEDEIROS, EU Conference on sports agents, Brussel, 9-10 november 2010.

133

5.1.2.6. Statuut testspelers

De grootste problemen, zoals eerder aangegeven, ontstaan wanneer de speler geen contract

kan bemachtigen bij één van de clubs waar hij testperiode doorliep. Op dat moment wordt hij

vaak in de steek gelaten door de manager. Om dit te vermijden moet een beter statuut

gecreëerd worden voor de testspeler die aangeboden wordt bij een club.

Tegenwoordig, in het tijdperk na het Bosman arrest, zijn spelers zonder contract vrij om bij

eender welke club aan te sluiten. Daarom is het dus in principe ook mogelijk voor eender welke

speler om te gaan testen bij eender welke club in de wereld. Deze testperiodes zijn ideaal voor

spelers om clubs te overtuigen van hun kwaliteiten. Voor de club zijn deze tests ook zeer

positief, gezien ze de speler meteen kunnen scouten zonder enig risico. Er worden dan in de

praktijk ook veel spelers getest vooraleer hen een contract wordt aangeboden.255

Tijdens de testperiode heeft de speler jammer genoeg weinig tot geen rechten. Hij is immers als

vrije speler niet aangesloten bij een club en kan bij een negatieve test zomaar doorverwezen

worden. Dit zou men moeten kunnen vermijden. Daarom dient men werk te maken van een

statuut voor de testspeler waarin de rechten en plichten voor hemzelf, zijn makelaar en de

testende club opgenomen worden. Zo zou het enkel positief zijn dat een club de test van een

speler moet aangeven bij de nationale federatie samen met de naam van de makelaar die de

speler heeft aangeboden. Een contract tussen speler en club waarbij vastgelegd wordt dat alle

regels gevolgd worden zou een vereiste kunnen zijn.256 Op die manier kan een sportfederatie

bijhouden welke spelers er getest worden bij de verschillende clubs en hoe deze tests verlopen.

Een opvolging van het lot van de speler na een negatieve test zou dan ook veel gemakkelijker

zijn. Daarenboven zou een speciaal visum voor de testspeler ervoor zorgen dat ook de nationale

overheid kan helpen bij de opvolging van het lot van de speler, zodat deze niet zomaar in ons

255

 “Zestien testspelers op training van Antwerp”, Gazet van Antwerpen, 13 juli 2009.
256 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 41.

134

land in de steek kan worden gelaten. Dit visum zou een vereiste moeten zijn vooraleer een test

van een speler mogelijk is.257

5.1.2.7. Verbeteren kwaliteit van opleiding en competitie in derdewereldlanden

De internationale sportfederaties moeten blijven inzetten op een kwaliteitsvolle opleiding in

derdewereldlanden. Ze moeten de jongeren in armere regio’s de kans geven zich in hun

thuisland te ontwikkelen tot een professionele sportbeoefenaar. Een grote pushfactor bij de

migratie van sporters is immers het besef dat ze in eigen land een minderwaardige opleiding

genieten. Daarom moet de infrastructuur en de opleiding van trainers verbeterd worden. Dit

kan enkel een positieve invloed hebben voor jongeren in het land en zorgt bovendien voor een

verbetering van de sportprestaties bij internationale sportcompetities.

Daarnaast moeten de nationale sportcompetities meer aanzien krijgen bij jongeren. Om dit te

bereiken zal werk gemaakt moeten worden van een betere infrastructuur zodat de spelers die

doorstromen naar de hoogste afdelingen voor meer kwaliteit zorgen. Tegenwoordig zijn het

enkel de sporters die het in het buitenland goed doen die gepromoot worden. Dit is één van de

redenen waarom spelers blijven dromen van een carrière in het buitenland, zoals hun grote

helden het gedaan hebben.

Een van de voorstellen om de opleiding van jongeren in derdewereldlanden te verbeteren is de

zogenaamde ‘Coubertobin258 tax’, een idee van Wladimir Andreff.259 Zo’n belasting zou de echte

kosten van de opleiding van een speler moeten dekken bij een internationale transfer. Het zou

volgens Andreff de uitstroom van jongeren naar het buitenland verminderen. Daarenboven zou

257

 Zie infra
258 Coubertobin is een samensmelting van twee namen. Ten eerste James Tobin die de Nobelprijs voor de Economie
won door zijn idee over een belasting dat als rem moest werken op speculatie op de muntwaarde op korte termijn.
Ten tweede Pierre de Coubertin wiens wens het was dat alle landen op gelijke voet zouden strijden op de
Olympische spelen.
259

 W. ANDREFF, “’Muscle drain’ in sport and how to regulate it, a plea for a ‘Coubertobin tax’”, 2010 via
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-
ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

135

de opbrengst van deze ‘Coubertobin tax’ gebruikt kunnen worden om de verbetering van de

nationale sportorganisatie te financieren.260

5.2. Nationale en Europese overheden

De zwaarste kritiek voor de misbruiken in de sportwereld komen vaak op de rekening van de

sportfederaties. Deze zijn inderdaad, als private organisaties, verantwoordelijk voor de

organisatie van hun sport en moeten alles in goede banen leiden. Ze zijn ook de instanties die

het best geplaatst zijn om regels op te stellen die op maat gesneden zijn voor hun sport. Toch

kunnen deze federaties het zeker niet alleen. Ze zijn immers als private organisaties in veel

gevallen niet gerechtigd om in te grijpen. Ze moeten rekenen op de samenwerking met

nationale overheden en de Europese Unie om tot een voldoende bescherming te komen van de

sporters. Het zijn deze gemeenrechtelijke instanties die het recht hebben om in te grijpen bij

misdrijven die ingaan tegen de openbare orde, gezien zij het geweldsmonopolie bezitten. Een

private organisatie heeft in principe geen recht om in te grijpen tegen misdrijven, maar kan ze

wel zo goed mogelijk voorkomen. Daarom moeten de gemeenrechtelijke instanties ook

initiatieven nemen om de problematiek in de sportwereld aan te pakken.

5.2.1. Initiatieven uit het verleden

5.2.1.1. Het Koninklijk besluit van 9 juni 1999

Eind jaren ’90 kwamen steeds meer verhalen naar boven in de media over het misbruik van

jonge Afrikaans voetballers in ons land. Ook bij de publieke opinie ontstond er meer

verontwaardiging over de misbruiken die zich voordeden in de sportwereld. Als reactie op deze

verhalen werden enkele vzw’s opgericht zoals de organisatie ‘Sport and Freedom’ van Paul

260 W. ANDREFF, ‘Sport in developing countries’, bijdrage tot W. ANDREFF, J. BORLAND en S. SZYMANSKI, Edward
Elgar Companion to the Economics of Sports, 2006, 8.

136

Carlier.261 Uiteindelijk kwam er daardoor in 1999 een politieke reactie op het probleem met het

KB van 9 juni 1999 houdende de uitvoering van de wet van 30 april 1999 betreffende de

tewerkstelling van buitenlandse werknemers. Voor sport werd concreet beslist dat er een

verbod zou komen op de transfers van minderjarige buitenlandse spelers (dit was 2 jaar voor

het verbod vanwege de FIFA) en werd beslist het minimumloon van de buitenlandse betaalde

sportbeoefenaar licht te verhogen, namelijk het dubbele van het minimumloon vastgesteld in

de wet van 24 februari 1978 betreffende de arbeidsovereenkomst van de betaalde

sportbeoefenaar (dit minimumloon wordt steeds uitgevaardigd in een KB na advies van het

Nationaal Paritair Comité voor de Sport). Algemeen werd ook beslist dat vanaf de wet van 1999

er steeds een arbeidsvergunning moet verkregen worden vooraleer de buitenlandse

sportbeoefenaar kan worden tewerkgesteld door de club waar hij wil spelen.262 Dit zou de

controle op de transfers van buitenlandse spelers moeten verhogen, dacht men. Ondertussen is

het KB van 9 juni 1999 reeds meerdere malen gewijzigd. Het is zeer opvallend dat men in dit KB

een gunstregime heeft opgenomen voor het verkrijgen van een arbeidskaart door de betaalde

sportbeoefenaar.263 Dit gunstregime zorgt er dan ook voor dat de controle op de transfers

tegenwoordig nog steeds niet efficiënt genoeg is.

5.2.1.2. De onderzoekscommissie ‘Mensenhandel in de sportwereld’

Een tweede politieke reactie kwam er enkele jaren later. In 2001 vond in het Braziliaans

parlement een onderhoud plaats van het Bureau van de subcommissie ‘mensenhandel’ met een

delegatie van de Braziliaanse onderzoekscommissie ‘CPI-CBF/NIKE betreffende onregelmatige

transacties met Braziliaanse minderjarigen in het voetbal’. In het verslag van die commissie

werd België vernoemd als een importcentrum voor jonge Braziliaanse spelers. Naar aanleiding

van dit verslag besloot men in België ook een onderzoekscommissie op te richten, dit in de

schoot van de Senaat. Het was de bedoeling van deze commissie om een onderzoek te voeren

261 L. KRUSHELNYCKY, “Belgium’s football slave trade”, BBC News, 10 maart 1999, via
http://news.bbc.co.uk/2/hi/special_report/292958.stm
262

 CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen mensenhandel. Tussen
beleid en middelen: de diepe kloof?, Brussel, jaarverslag 1999, 13-15.
263

 Zie infra

http://news.bbc.co.uk/2/hi/special_report/292958.stm

137

naar de eventuele problemen rond mensenhandel in de sport en om tot concrete voorstellen te

komen om de toenmalige problemen op te lossen. De commissie organiseerde 3 hoorzittingen:

op 19 maart 2001, op 29 april 2002 en op 6 mei 2002.

Op deze hoorzittingen kwamen ten eerste heel wat getuigenissen en voorbeelden uit de praktijk

aan bod die illustreerden hoe vooral jonge voetballers slecht behandeld worden wanneer ze

aankomen in ons land. Zo was er de getuigenis van Musa Kanu, een speler die via een manager

bij de Belgische club Lokeren terecht was gekomen. Uit zijn getuigenis kwamen heel wat

eigenaardigheden aan het licht, zo lag zijn loon onder de wettelijk vastgestelde minimumgrens.

Toch waren sommige leden van de commissie van oordeel dat de getuigenis van Kanu geen

voorbeeld van mensenhandel was.264 Daarnaast werd ook nog de zaak rond SV Roeselare en de

vier Nigeriaanse spelers aangehaald door de commissie.265

Tijdens de gesprekken gevoerd in de commissie werd het duidelijk dat men in de sport van heel

wat gunstregimes geniet die het gemakkelijker maken om jonge spelers naar België te halen. Zo

werd door de Dienst Vreemdelingenzaken aanvaard dat er geen controle moest gebeuren van

de arbeidsvergunning vooraleer een speler kon beginnen spelen. Het enige wat de clubs aan de

voetbalbond moesten voorleggen was een kennisgeving, waarin werd gesteld dat alle wettelijke

en reglementaire voorschriften werden geëerbiedigd.266 Daarnaast stelde men vast dat de

sociale controle op sportclubs niet voldoende grondig was om misbruiken vast te stellen. De

sociale inspectiedienst had sport immers niet opgenomen als een sector die prioritair aangepakt

moest worden.267 Een ander groot probleem volgens de commissie was het lage minimumloon

dat werd geëist in ons land. In vergelijking met onze buurlanden was het zo dat de buitenlandse

sportbeoefenaar in ons land een minimumloon kreeg dat heel wat lager lag. Door deze reden en

het feit dat er geen limiet stond op het aantal buitenlandse spelers in een ploeg stelde men vast

dat België inderdaad het Europese land bij uitstek was voor de invoer van jonge spelers.

264 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 9.
265 Zie supra
266

 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/1, 34.
267

 Ibid, 64-74.

138

Tijdens de werkzaamheden van de commissie mensenhandel grepen enkel federaties reeds in

door hun reglementering aan te passen aan de vigerende wetgeving. De Belgische voetbalbond

had de regels in verband met de lonen van niet-Eu spelers reeds strenger gemaakt op 16 juni

2001.268 Uiteindelijk kwam de commissie met enkele aanbevelingen over de brug die de strijd

tegen de mensenhandel in de sport moesten verbeteren:

(1) De controles door de sociale en arbeidsinspectie moeten geïntensifieerd worden

(2) Er moet een harmonisatie komen van het statuut van de spelersmakelaar

(3) Het minimumsalaris van de professionele sportbeoefenaar van buiten de EU, zoals

bepaald bij artikel 2, §1, van de wet van 24 februari 1978, moet met acht worden

vermenigvuldigd voor alle leeftijdsgroepen en voor alle sporten. De controle van deze

salarisgrens moest volgens de commissie ook beter aangepakt worden door de

verantwoordelijke sportfederaties.

Als gevolg van de aanbevelingen van de commissie kwam het uiteindelijk tot een nieuw

Koninklijk Besluit van 9 maart 2003269 dat het KB van 9 juni 1999 wijzigde. Vanaf dan werd de

minimumgrens voor het loon van de professionele sporter van buiten de EU inderdaad

opgetrokken tot het achtvoudige van wat elk jaar wordt vastgelegd overeenkomstig de wet van

24 februari 1978. Ondanks de verhoging van het minimumloon moet vastgesteld worden dat er

nog steeds een groot verschil bestond tussen het minimumloon in België en het loon in onze

buurlanden met betrekking tot de sportbeoefenaars.

5.2.1.3. Stilte na de commissie ‘Mensenhandel in de sportwereld’

Na de werkzaamheden van de commissie mensenhandel in de sportwereld, die heel wat

interesse uit de publieke opinie lokte, bleef het jammer genoeg stil rond de problematiek in de

sport. Ondanks de positieve aanbevelingen die moesten helpen bij het bestrijden van de

268

 Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de commissie “Binnenlandse
Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-1132/2, 6-7.
269

 BS 1 april 2003

139

misbruiken werd nadien bijna geen woord meer gerept over de transfers van jonge spelers. Nu

we kijken naar de problemen die er nog steeds zijn, is het duidelijk dat de werkzaamheden van

de commissie niet voldoende waren om de problemen te stoppen. Nog steeds zijn de lonen in

ons land veel lager dan die in de ons omringende landen en is het voor clubs heel gemakkelijk

een arbeidsvergunning te verkrijgen voor spelers die van buiten de Europese Unie afkomstig

zijn. Daarenboven wordt bijvoorbeeld door middel van de techniek van de dubbele contracten

nog steeds gesjoemeld met de lonen van de buitenlandse spelers. Nadat de commissie zijn

aanbevelingen had gegeven in 2002 eiste de KBVB een exemplaar van het contract afgesloten

tussen een club en de speler om te kunnen controleren of er al dan niet voldaan was aan het

vereiste minimumloon. Veel clubs gingen echter 2 contracten opmaken: één die het vereiste

minimumloon beloofde aan de speler en één die heel wat minder loon voorzag. De speler

aanvaardde het lagere loon omdat hij door zijn kwetsbare situatie niet anders kon.

Het is opvallend dat sinds de commissie mensenhandel er nog steeds verhalen in de media

komen over jonge Afrikanen die aan hun lot worden over gelaten door malafide makelaars. Zo

was er op 9 februari van dit jaar een artikel in de Standaard over deze problematiek.270 De

verhalen die in dit artikel verteld worden verschillen bijna niet van de verhalen die ons tien tot

vijftien jaar geleden bereikten. Het is dus duidelijk dat er in de praktijk niet veel veranderd is en

dat er nog steeds mogelijkheden zijn tot misbruik. Als gevolg van dit artikel werd in de Senaat

een schriftelijke vraag gesteld door Open VLD’er Guido De Padt aan de staatssecretaris van Asiel

en Migratie in verband met de problematiek van de transfers van jonge Afrikanen. Het korte

antwoord van de staatssecretaris wijst erop dat er in politieke kringen nog steeds weinig

interesse en ideeën te vinden zijn voor de bestrijding van de problematiek.271

Vaak gaat de politiek in ons land dan ook de zwartepiet doorschuiven naar de nationale en

internationale sportfederaties (vooral de KBVB en de FIFA) die volgens de beleidsmakers te

weinig doen om de problemen op te lossen. Toch moeten we duidelijk stellen dat het ook de

verantwoordelijkheid is van de nationale en Europese overheden om mee te werken aan de

zoektocht naar een oplossing voor de problematiek.

270 A. DEKEYSER, “Zwarte parels voor de zwijnen”,De Standaard, 9 februari 2013.
271

 Vr. en Antw. Senaat 2012-2013, 14 februari 2013, 5-8107 (vraag G. DE PADT).

140

5.2.2. Mogelijkheden voor de toekomst

5.2.2.1. Een strenger migratiebeleid

Het is duidelijk dat mensenhandel een fenomeen is dat in de hand wordt gewerkt door de

droom van mensen uit armere gebieden om naar het westen te komen met de hoop een betere

toekomst. Deze personen kunnen beschouwd worden als economische migranten die

kwetsbaar zijn voor mensenhandelaars die misbruik willen maken van hun situatie. De strijd

tegen mensenhandel is er zoals gezegd vooral ter bescherming van de slachtoffers, maar toch

moeten we vaststellen dat ze ook gevoerd wordt om de illegale migratie naar ons land te

stoppen. De problematiek van de mensenhandel in de sportwereld moet dus breder bekeken

worden: in de context van de economische migratie naar Europa. Deze migratie kan enkel

aangepakt worden door de publieke autoriteiten. Zelfs met heel wat maatregelen vanwege

internationale en nationale sportfederaties is het onmogelijk om de strijd tegen mensenhandel

te winnen als er niet gekeken wordt naar de problematiek rond migratie.272

De Europese Unie gaf in haar groenboek over het beheer van de economische migratie

nogmaals aan dat de zogenaamde ‘communautaire preferentie’ in acht moet worden genomen

bij de economische migratie.273 Deze communautaire preferentie wordt als volgt omschreven:

 “De lidstaten nemen verzoeken om toelating tot hun grondgebied met het oog op

 tewerkstelling alleen in aanmerking wanneer de vacatures niet kunnen worden vervuld

 door nationale of communautaire arbeidskrachten dan wel door niet-communautaire

 arbeidskrachten die permanent en legaal in de betrokken lidstaat verblijven en reeds tot

 de reguliere arbeidsmarkt van die lidstaat behoren.”

272

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 125.
273 Europese Commissie, COM (2004) 811, Groenboek over het beheer van de economische migratie: een EU-
aanpak, Brussel 17 januari 2005, 7.

141

Dit principe bepaalt dus dat economische migratie van niet-EU onderdanen in principe enkel

mogelijk is voor knelpuntberoepen. Toch waarschuwt de Commissie in haar groenboek ook voor

een al te streng beleid inzake migratie. Dit zou immers de illegale migratie in de vorm van

mensensmokkel en mogelijk zelfs mensenhandel kunnen veroorzaken.274

Ook in België werd het principe van de communautaire preferentie wettelijk vastgesteld. In het

eerder vernoemde KB van 9 juni 1999 werden enkele voorwaarden opgenoemd waaraan

economische migranten moeten voldoen om een arbeidsvergunning te kunnen verkrijgen. Deze

buitenlandse werknemer moet in het bezit zijn van een arbeidsvergunning vooraleer die legaal

kan tewerkgesteld worden in ons land.275 De voornaamste voorwaarde voor het verkrijgen van

deze zogenaamde arbeidskaart is dat er op de arbeidsmarkt geen kandidaten beschikbaar zijn

om de betrekking op korte termijn in te vullen. Dit is een gevolg van de zogenaamde

migratiestop. Men wil vermijden dat allochtonen zomaar naar België komen op zoek naar een

tewerkstelling.

Zoals eerder aangegeven is er echter sprake van een gunstregime voor de betaalde

sportbeoefenaar die een arbeidsvergunning wil krijgen in België. Artikel 9 van het KB van 9 juni

1999 geeft immers aan dat er geen rekening moet worden gehouden met de toestand op de

arbeidsmarkt wanneer het gaat om bepaalde personen, waaronder de betaalde

sportbeoefenaar.276 De enige voorwaarde voor de betaalde sportbeoefenaar is dat zijn

bezoldiging minimum het achtvoudige bedraagt van het vastgestelde minimumloon. Dit

minimumloon wordt jaarlijks door de Koning vastgesteld na advies van het Nationaal Paritair

Comité van de Sport. Momenteel is de minimum bezoldiging voor de buitenlandse

sportbeoefenaar zoals eerder aangegeven 72.216 euro bruto op jaarbasis.

Het is op zijn zachtst gezegd opvallend te noemen dat er voor sportbeoefenaars een

uitzondering bestaat op het verkrijgen van een arbeidsvergunning. Als we immers bekijken

274

 Ibid.
275 Wet van 30 april 1999 betreffende de tewerkstelling van buitenlandse werknemers, BS 21 mei 1999.
276

 Art. 9, 11° KB van 9 juni 1999.

142

welke personen ook onder artikel 9 van het KB van 9 juni 1999 vallen gaat het vooral om

hooggeschoolde werknemers met leidinggevende functies of gespecialiseerd technisch

personeel. Velen hebben dan ook aangeklaagd dat het veel te gemakkelijk is in België om

buitenlandse spelers tewerk te stellen. Een verpleegster uit Kameroen zal in Vlaanderen immers

zeer moeilijk een arbeidsvergunning krijgen, terwijl voetballer uit hetzelfde land er zonder

problemen snel één kan bekomen. Dit toont nogmaals aan dat de sport in ons land een sector is

die kan rekenen op heel wat gunstige maatregelen. Daarenboven was er tot 2007 een soort

fiscaal gunstregime waar buitenlandse betaalde sportbeoefenaars van kunnen genieten. Ook dit

zorgde voor een grotere instroom van buitenlandse spelers die een lager brutoloon konden

verdienen. Circulaire nr. Ci.RH.244/587.755 (AOIF 45/2007) dd. 21.11.2007 zorgde voor de

afschaffing van deze gunstregimes.277

Hoewel door verschillende auteurs werd vastgesteld dat een al te streng migratiebeleid

mensenhandel in de hand kan werken278, is het duidelijk dat we bij de hier beschreven

mensenhandel in de sportwereld over een ander soort situatie spreken. Zoals aangegeven is het

immers niet de initiële bedoeling van de actoren bij de transfers van talentvolle spelers om deze

spelers op een illegale manier tewerk te stellen. De verschillende spelers bij de mogelijke

misbruiken in de sport kunnen algemeen gesproken het meeste voordeel halen uit een legale

tewerkstelling van de speler. Clubs kunnen spelers in principe enkel opstellen in een officiële

competitiewedstrijd als die speler aangesloten is bij de bevoegde federatie. Daarvoor is in

principe een legale arbeidsvergunning noodzakelijk. Er kan dus zeer weinig voordeel gehaald

worden uit de illegale tewerkstelling van een speler. Daarin verschilt de mensenhandel in de

sportwereld duidelijk van andere vormen van ‘zuivere’ mensenhandel. Daar is het meestal de

bedoeling om het slachtoffer zoveel mogelijk in een illegale positie te houden.

Gezien louche makelaars in de sportwereld meer gebaat zijn met een wetgeving die zorgt voor

een legale afzetmarkt voor hun spelers, zullen de landen waar zo’n markt gecreëerd werd een

277 B. AMEYE, “Belastingsheffing buitenlands sportbeoefenaar”, via
http://www.advocatennet.be/uploads/advocatennet/pdf/PDF1Belastingheffing.pdf
278 G. VERMEULEN, “Visa: een instrument in de strijd tegen mensensmokkel en mensenhandel?”, T. Vreemd., 2007,
nr.3, 194-200.

http://www.advocatennet.be/uploads/advocatennet/pdf/PDF1Belastingheffing.pdf

143

grotere import krijgen van buitenlandse spelers. Het is zoals aangegeven precies deze import

die aanleiding kan geven tot misbruiken. Daarom moet mensenhandel in de sportwereld op een

andere manier aangepakt worden. Door ervoor te zorgen dat makelaars in ons land minder

gemakkelijk een afzetmarkt vinden voor de spelers die ze vertegenwoordigen, zullen ze ook

minder geneigd zijn om deze spelers in ons land voor te stellen bij clubs. Op die manier wordt

ook vermeden dat de spelers in kwestie in ons land in de steek worden gelaten. Makelaars

zullen spelers minder snel naar ons land brengen als er een kleinere kans bestaat dat ze die

spelers succesvol kunnen aanbieden bij een club.

De grote problemen ontstaan zoals eerder vooral wanneer een speler op het einde van zijn

contract geen nieuw contract krijgt bij een club. Als de sporter in kwestie immers geen nieuw

contract krijgt verliest hij ook automatisch zijn arbeidskaart en moet hij in principe het

grondgebied verlaten.279 Ook wanneer een speler geen contract kan bemachtigen bij een club is

dit het geval. Veel spelers doen dit uiteraard niet omdat ze geen geld genoeg hebben of bang

zijn voor negatieve reacties bij hun terugkeer. Ze blijven dus in de illegaliteit in België, iets wat

andere vormen van uitbuiting in de hand werkt. Daarom moet een oplossing gevonden worden

voor personen waarvan het visum verloopt. Een statistische analyse uit 2006 gaf aan dat ruim

55% van de slachtoffers van mensenhandel in België initieel legaal ons land was

binnengekomen.280 Voetballers die hun contract verliezen kunnen dus ook gemakkelijk onder

deze categorie van slachtoffers vallen. Daarom moeten we vermijden dat spelers waarvan het

contract afloopt meteen een illegaal statuut krijgen in ons land. Het zou beter zijn de spelers de

kans te geven gedurende een beperkte periode op zoek te gaan naar een nieuwe tewerkstelling.

Gezien het de initiële bedoeling is om spelers legaal tewerk te stellen lijkt het dus ook

opportuun om een strenger beleid te voeren bij de komst van buitenlandse sportbeoefenaars

naar ons land. Dit kan op verschillende manieren gebeuren.

279

 Vr. en Antw. Senaat 2012-2013, 14 februari 2013, 5-8107 (vraag G. DE PADT).
280 G. VERMEULEN, “Visa: een instrument in de strijd tegen mensensmokkel en mensenhandel?”, T. Vreemd., 2007,
nr.3, 195.

144

5.2.2.1.1. Het toeristenvisum

In de meeste gevallen van jonge, arme spelers die naar ons land komen met behulp van niet

erkende makelaars zal er een toeristenvisum worden aangevraagd. De makelaar heeft immers,

ondanks zijn beloftes, nog geen contract kunnen regelen voor de speler. Daarom gaat de

makelaar de speler tijdens de drie maanden dat de speler in ons land legaal kan verblijven de

speler doen testen bij verschillende clubs. Bij een positieve test is het de verantwoordelijkheid

van de club om een arbeidsvergunning aan te vragen, een gemakkelijke opdracht. Het grote

probleem ontstaat zoals gezegd wanneer er geen enkele club is die de speler een contract wil

aanbieden. Na het verstrijken van het visum van drie maanden moet de speler het land in

principe verlaten. Dit kan of wil hij in vele gevallen niet waardoor de speler illegaal in ons land

achter blijft, in de meeste gevallen reeds lang in de steek gelaten door de makelaar die hem

naar hier bracht. Daarom moet er een strenger beleid gevoerd worden met betrekking tot de

personen die naar ons land komen met een toeristenvisum.

Voor korte reizen naar ons land zijn personen van buiten het Schengen-acquis verplicht een

Schengenvisum of C-visum aan te vragen.281 Om een Schengenvisum te bekomen moet een

persoon in het bezit zijn van een geldig internationaal paspoort, voldoende bestaansmiddelen,

een ticket voor de heen- en terugreis en een medische reisverzekering. Bovendien moet het

doel van de reis in principe aangegeven worden. In de praktijk blijkt dat deze voorwaarden niet

zo zwaar zijn en dat een toeristenvisum redelijk snel kan verkregen worden.

Van deze toeristenvisa wordt dus snel misbruik gemaakt door makelaars die de wetgeving goed

kennen. Daarom moet vermeden worden dat clubs spelers nog kunnen testen wanneer die in

het bezit zijn van een toeristenvisum. In principe zou men van een speler die bij clubs wil testen

moeten eisen dat ze een ander visum van kort verblijf aanvragen. Dit visum kan speciaal op

maat gemaakt worden voor professionele sportbeoefenaars die komen testen bij een Europese

281

 Verord. (EG) nr. 539/2001 van de Raad, 15 maart 2001 tot vaststelling van de lijst van derde landen waarvan de
onderdanen bij overschrijding van de buitengrenzen in het bezit moeten zijn van een visum en de lijst van de derde
landen waarvan de onderdanen van die plicht zijn vrijgesteld, Pb. L., 21 maart 2001, nr. 81/1.

145

club. Bij de aanvraag van dit visum zou meer informatie moeten gegeven worden in verband

met de clubs waarbij de speler gaat testen en de manager die hem begeleidt. Dit kan de

controle verscherpen zodat een speler niet zomaar in de steek kan worden gelaten bij negatieve

tests. De betrokken clubs en managers kunnen immers aangesproken worden indien er zich

problemen voordoen.

5.2.2.1.2. Een nieuwe verhoging van het vereiste minimumloon

De voorbije jaren is het duidelijk geworden dat het huidige minimumloon bij een sport als

voetbal, waar heel wat geld circuleert, geen rem is geworden op de invoer van buitenlandse

spelers. Sterker nog, doordat het minimumloon heel wat lager ligt dan in de ons omringende

landen is België nog steeds één van de landen bij uitstek voor de invoer van jonge spelers. Als

we vergelijken met Nederland zou het vereiste minimum er 6 keer hoger liggen.282 Daarom

werd de voorbije jaren reeds gepleit voor een verhoging van het minimumloon in België.283 In

sporten zoals volleybal en handbal zijn deze lonen voor de meeste clubs wel te hoog en zijn er

dus ook minder niet-EU spelers aanwezig. Daarom moet men eventueel bekijken of het mogelijk

is om de vereiste minimumlonen aan te passen in functie van de sport die men wil beschermen.

Het is duidelijk dat in het Belgisch voetbal en basketbal er nog steeds een groot aantal niet-EU

spelers aangetrokken worden die kwalitatief niet sterk genoeg zijn om onze competitie naar een

hoger niveau te brengen. Het verhogen van het loon zou dan ook enkele positieve gevolgen

hebben:

(1) Een verhoging van het minimumloon zou voor meer kansen zorgen voor onze Belgische

jeugd. Het is nu immers vaak zo dat clubs opteren om een buitenlandse speler aan te

trekken in plaats van te zoeken in de eigen jeugdopleiding voor versterking.

Problematisch voor Belgische clubs is dat jonge talentvolle spelers door de werking van

282 In Nederland lag het minimum bruto-inkomen voor niet-Eu voetballers in 2002 heel wat hoger dan in België:
spelers van 18 tot en met 19 jaar moesten minimum 191.060,25 euro per jaar verdienen. Spelers vanaf 20 €
382.120,50 zie: R. BRANCO MARTINS, “The Koplak Case: Bosman times ten? Football fears the arrival of Bosman,
Basmanovic and Osman”, in S. GARDINER, R. PARRISH en R. SIEKMANN, EU, Sport, Law and policy. Regulation, re-
regulation and representation, Den Haag, TMC Asser Press, 2009, 241.
283 “Pro-League wil minimumlonen niet-EU voetballers herbekijken”, De Standaard 28 maart 2012 ; “Waarom
Suarez niet in Engeland maar wel in België mag spelen”, De Voetbalkrant 6 maart 2013

146

de Europese markt en de beperkte mogelijkheid van transfers in het voetbal van -18

jarigen in vergelijking met buitenlandse spelers veel te duur zijn geworden. Daarom

opteren de meeste clubs logischerwijze voor het goedkoper alternatief.

(2) Clubs zullen langer nadenken vooraleer ze een buitenlandse speler gaan aantrekken. Als

het aantrekken van zo’n speler niet langer een goedkope onderneming is zullen clubs

langer en beter scouten naar de kwaliteiten van de speler. Een miskoop zou immers

financieel veel zwaarder kunnen uitvallen, een gok kunnen ze dus niet meer wagen. Als

gevolg daarvan zullen de spelers die naar ons land komen over het algemeen kwalitatief

sterker zijn dan de spelers die nu in ons land toekomen. Dit kan de uitstraling van onze

sportcompetities enkel ten goede komen.

(3) Het derde positieve gevolg is er één die ons land het etiket als invoerland van jonge

Afrikaanse en Zuid-Amerikaanse spelers kan doen verliezen. Gezien Belgische clubs

minder happig zullen zijn om onbekende buitenlanders aan te trekken zullen makelaars

in ons land ook minder zaken kunnen doen. België zal niet langer de afzetmarkt bij

uitstek zijn voor de makelaars die met jonge spelers komen om hen te laten testen bij

onze clubs. Daardoor zal er in ons land minder sprake zijn van een grote import van

spelers die, wanneer hun tests negatief zijn, in de steek gelaten worden door hun

makelaar. Deze maatregel zou dus kunnen helpen om de mensenhandel van sporters in

ons land te bestrijden.

Uiteraard zou een verhoging van het minimumloon op wat protest onthaald worden door

sommige clubs. Zoals eerder gezegd zijn er immers clubs in ons land (tegenwoordig vooral in

lagere divisies) die zich bijna specialiseren in het kopen en verkopen van spelers enkel en alleen

om winst te maken. Deze praktijken zouden heel wat moeilijker worden als we door het

verhogen van het loon het verlies bij een miskoop van deze clubs verhogen. Het zou hier dan

ook gaan om een volgens mij geoorloofde vorm van protectionisme die moet helpen bij de

bescherming van jonge sporters.284

284

 S. KESSENE, “Buitenlandse voetballers worden kunstmatig goedkoop gehouden”, De Morgen 28 juli 2012.

147

5.2.2.1.3. Controle van de kwaliteit van spelers

Een andere mogelijkheid is een strengere voorwaarde voor het uitreiken van een

arbeidsvergunning. Het betalen van een minimumloon aan de sportbeoefenaar zou niet langer

de enige voorwaarde zijn voor het verkrijgen van de arbeidsvergunning. In Groot-Brittanië zijn

er reeds soortgelijke regels van toepassing. Daar wordt gebruik gemaakt van een

puntensysteem. In principe komt het erop neer dat de speler aan enkele voorwaarden moet

voldoen. Twee van deze voorwaarden zijn het spreken van de Engelse taal en het beschikken

over genoeg geld om te overleven in Groot-Brittanië. Als derde en belangrijkste voorwaarde

wordt een zogenaamde ‘sponsorship’ vereist. Die sponsorship gaat uit van de nationale

sportfederatie in Groot-Brittanië. Ze mag deze sponsorship enkel verlenen als ze meent dat de

speler internationaal gekend is als een speler van hoog niveau, hij een positieve invloed zal

hebben op het niveau van de sport in Groot-Brittanië, hij in Groot-Brittanië zal verblijven

gedurende zijn tewerkstelling en dat de positie die de speler gaat opvullen niet kon ingevuld

worden door een persoon die zich reeds in Groot-Brittanië bevond.285

Concreet betekent dit dus dat de Britse overheid samenwerkt met de verschillende federaties

om te controle te voeren op de immigratie van sporters. Het zijn dan ook de nationale

federaties die de criteria opstellen met betrekking tot het niveau dat een speler dient te

bereiken vooraleer hij in aanmerking kan komen voor een sponsorship. In het geval van de

Engelse FA (voetbalbond) eist men dat de speler zich gaat aansluiten bij een club uit eerste of

tweede klasse, de speler bij 75% van de voorbije interlands van zijn vaderland geselecteerd was

voor de nationale ploeg en dat deze nationale ploeg in de top 70 van de FIFA World Rankings

gerangschikt staat.286

285 Artikel 105 Tier 2 of the points based system- Policy Guidance, via
http://www.ukba.homeoffice.gov.uk/sitecontent/applicationforms/pbs/tier2-guidance.pdf
286

 FA, Points based system. Governing body endorsement requirements for players, via
http://www.thefa.com/football-rules-governance/more/~/media/FD93942004D64FE2BBEF0DE598159CB6.ashx,
(regels geldig voor het seizoen 2012-2013).

http://www.ukba.homeoffice.gov.uk/sitecontent/applicationforms/pbs/tier2-guidance.pdf
http://www.thefa.com/football-rules-governance/more/~/media/FD93942004D64FE2BBEF0DE598159CB6.ashx

148

Het is duidelijk dat het overnemen van de Britse voorwaarden in België zou zorgen voor een te

streng systeem. De Belgische sportcompetities zijn immers niet zo hoog aangeschreven als het

Engelse voetbal. Voor de clubs is het dus onmogelijk om spelers aan te trekken die aan de

hierboven aangehaalde voorwaarden voldoen. Toch lijkt een ‘light versie’ van dit systeem

eventueel een oplossing. De Belgische regering zou kunnen eisen van onze nationale

sportfederaties dat ze steeds controle houden op de internationale transfers van niet-EU spelers

naar ons land. Om een arbeidsvergunning te krijgen zou de verantwoordelijke federatie zijn

akkoord moeten geven. Momenteel is het zo dat de nationale federatie wacht op de

arbeidsvergunning en dus het akkoord van de overheid vooraleer ze een speler gaan aansluiten.

In het vervolg zou het dus andersom gaan. De federatie controleert of de speler al dan niet een

meerwaarde kan betekenen in onze sportcompetitie en kan een transfer eventueel

dwarsbomen als ze meent dat de transfer een vorm is van speculatie. Zo is er een efficiënt

systeem dat vermijdt dat clubs enkel een speler aantrekt met de hoop dat ze hem later met een

grote winst kan verkopen. Ook van dit systeem zouden jonge Belgische sportbeoefenaars

kunnen profiteren.

Bovendien lijkt in dit systeem de gunstvoorwaarde voor sportbeoefenaars bij economische

migratie te vervallen. De spelers die toegelaten worden in ons land zouden een meerwaarde

betekenen en kunnen dan ook een tekort op de arbeidsmarkt opvullen.

5.2.2.2. Communautaire aanpak voor makelaars

Het Europees Witboek voor sport geeft aan dat door de geïntegreerde Europese markt de

activiteiten van sportmakelaars vaak over de grenzen heen gaan. Daarom stelt de Europese

Commissie ook vast dat het problematisch is dat makelaars uit verschillende landen binnen de

Unie onder verschillende wetgevingen handelen.287 Sommige staten hebben een specifieke

wetgeving rond makelaars uitgewerkt, anderen laten ze dan weer onder het gemeen recht

vallen. Daarnaast hebben we gezien dat verschillende internationale sportfederaties zoals FIFA

en FIBA regels hebben uitgewerkt rond de activiteiten van makelaars in hun sport. Dit alles

287

 Europese Commissie, Witboek Sport, COM(2007)391., 11 juli 2007 , 29-30.

149

maakt de controle op de activiteiten van deze personen moeilijk. Bovendien kan de vraag

gesteld worden naar de geldigheid van de regels die werden opgesteld door de sportfederaties.

Hebben zij als private organisatie wel het recht om regels op te stellen met betrekking tot de

uitoefening van een beroep?288

Daarom werd al enkele keren de vraag gesteld of een Europese regelgeving in verband met de

activiteiten van makelaars een oplossing zou kunnen zijn.289 De harmonisatie zou kunnen helpen

bij het controleren van de makelaars. Tegenwoordig is het zeer moeilijk om zicht te krijgen op

het aantal makelaars dat aan het werk is in de praktijk. Dit komt door de verschillende nationale

wetgevingen en de vele makelaars die werken zonder de vereiste vergunning van de

internationale sportfederatie. Deze sportfederaties zijn onmachtig omdat ze geen enkel recht

hebben om in te grijpen tegen de makelaars zonder vergunning. Ze proberen de situatie zo goed

mogelijk aan te pakken door straffen op te leggen aan clubs en spelers die handelen met dit

soort makelaars, maar deze praktijken bewijzen is vaak een onbegonnen zaak. De

strafrechtelijke inbreuken van makelaars vallen onder de bevoegdheid van de publieke

autoriteiten waardoor het voor de federaties moeilijk is concreet iets te doen. Daarom moet er

een samenwerking komen tussen de federaties en de Europese autoriteiten om tot een

gezamenlijke, grensoverschrijdende aanpak te komen.

Bij het opstellen van de regels is het duidelijk dat er dialoog tot stand moet komen tussen de

publieke autoriteiten, de verschillende private sportfederaties en de makelaars zelf. Wetten met

betrekking tot makelaars zullen immers enkel een groot effect hebben als ze gedragen worden

door alle actoren. Daarbij kan een verdeling van de verantwoordelijkheden vastgesteld worden

en kan men de samenwerking tussen de verschillende machtsdragers optimaliseren. Dit alles

zou de bescherming van de sport en de atleten ten goede komen en zou het voor de makelaars

ook duidelijker maken aan welke wetten ze onderworpen zijn. Een ééngemaakte codificatie

waar alle regels en mogelijke sancties zijn opgenomen zou enkel bevorderend werken voor de

288

 A. HUSTING, “Sports agents in the European Union – Legal framework”, EU Conference on Sports Agent, 9
november 2011.
289

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 169-170.

150

transparantie en de strijd tegen misbruiken. Een algemene consensus bereiken omtrent deze

nieuwe regels zal wel een moeilijke operatie worden. Vandaag zijn er namelijk veel

verschillende meningen over hoe deze regels er moeten uitzien.290

De nieuwe regels zouden best het systeem van de licenties behouden. De controle op de

activiteiten van makelaars is enkel mogelijk als men weet wie de acterende makelaars zijn en of

die makelaars bekwaam zijn het beroep uit te voeren. De controle op het bekomen van een

licentie kan dan veel beter uitgevoerd worden als die in samenwerking verloopt met de

nationale en Europese overheden. Een afschaffing van het licentie-systeem zou die controle

veel moeilijker maken. De verschillende federaties kunnen dan verantwoordelijk zijn voor de

activiteiten van de makelaars met een licentie, zoals de FIFA via het TMS al wil doen.

Als laatste moet de Europese Unie ook helpen bij het sensibiliseren van mogelijke slachtoffers

van louche makelaars.291

5.2.2.2.1. Internationale aanpak?292

De activiteiten van makelaars blijven uiteraard niet enkel binnen de grenzen van de Europese

Unie. In ons verhaal over de mensenhandel hadden we het reeds over makelaars die vooral

actief zijn in derdewereldlanden. Daarom moet men ook nadenken over een eventuele

harmonisatie op een nog hoger niveau. Deze regels zouden eventueel kunnen uitgewerkt

worden in het kader van het Internationaal Olympisch Comité (IOC) of in het kader van de

Internationale Arbeidsorganisatie (ILO). Toch lijkt het moeilijk om in het kader van één van die

organisaties te komen tot regels die efficiënt werken voor de internationale sportwereld.

5.2.2.3. Een duidelijke strafbaarstelling van ‘mensenhandel in de sportwereld’

Hierboven werd duidelijk aangetoond dat de huidige mensenhandelwetgeving niet voldoende

toepasselijk is om de misbruiken in de sportwereld aan te pakken. Betrokkenen gaan vaak vrijuit

290

 KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 98-100.
291 Zie supra.
292

KEA, CDES en EOSE, Study on sports agents in the European Union, november 2009, 170-171.

151

omdat het zeer moeilijk is de wet op hen toe te passen. Hoewel de situaties lijken op een vorm

van mensenhandel en moderne slavernij, waarbij de jongens behandeld worden als “completely

disposable tools for making money”293, is de wet te eng om ze te gebruiken in de strijd tegen de

misbruiken. Dit is zoals eerder aangegeven een gevolg van het feit dat de wetgeving bij

economische exploitatie vooral uitgaat van een arbeidsrelatie tussen dader en slachtoffer.294 Er

is dus nog duidelijk een verschil tussen de criminologische en de wettelijke definitie van

mensenhandel. De wet is volgens mij dan ook te eng, doordat ze enkel de nadruk lijkt te leggen

op uitbuiting in een arbeidsrelatie en daarbij andere vormen van economische exploitatie niet

bestraft. Bovendien moet nog opgemerkt worden dat de precieze inhoud van de term

exploitatie (in België gedefinieerd als arbeid in omstandigheden die in strijd zijn met de

menselijke waardigheid) nog steeds niet helemaal duidelijk is.295

Daarom moet werk gemaakt worden van een duidelijke strafbaarstelling omtrent de

mensenhandel in de sportwereld. De nieuwe strafbaarstelling zou zich dan ook niet langer enkel

focussen op de tewerkstelling van het slachtoffer. De grootste problemen doen zich immers

voor met spelers die niet in staat zijn een tewerkstelling te bemachtigen. Ze worden in de steek

gelaten in een voor hen onbekend land, waar ze zich bovendien illegaal bevinden. Men moet

een duidelijke strafwet opstellen die ervoor zorgt dat makelaars die spelers moedwillig

misleiden en in de steek laten gestraft worden voor hun praktijken. Zeker als de speler in een

illegale en mensonwaardige situatie achtergelaten wordt moet er ingegrepen worden.

In veel gevallen zijn de slachtoffers in de sportwereld nog minderjarig. In navolging van het

Verdrag inzake de Rechten van het Kind aangenomen door de Verenigde Naties in 1989 moeten

we zorgen voor de bescherming van de minderjarigen in onze sportwereld. Kinderen hebben

bepaalde rechten in de sport, daarbij ook de bescherming van het kind tegen alle vormen van

293 K. BALES, Disposable People: New Slavery in the Global Economy, Berkeley (CA), University of California Press,
1999, 4.
294

 M. LEE, Trafficking and global crime control, London/Thousand Oaks (CA)/New Delhi/Singapore, Sage
Publications, 2011, 40-42.
295

 Ibid, 148-150.

152

exploitatie die schadelijk zijn voor het welzijn van het kind.296 Deze bepaling gaat verder dan de

loutere bescherming tegen exploitatie van arbeid of prostitutie. Ook de gezondheid en de

veiligheid van de minderjarige moet gevrijwaard worden. De Europese Commissie noemt in haar

Witboek Sport het misbruik van minderjarigen een praktijk die strijdig is met de fundamentele

waarden van de EU, de Europese lidstaten en de sport zelf.297 Daarom moet dringend actie

ondernomen worden om de verantwoordelijken van deze misbruiken aan te pakken.

Het is doorheen deze masterproef duidelijk geworden dat criminele makelaars hun praktijken

kunnen voortzetten omdat er nog steeds clubs zijn die samenwerken met zo’n mensen.

Ingrijpen tegen clubs die op zulke manier meewerken aan het misbruik van spelers is dus ook

noodzakelijk. Naar analogie met de ideeën rond de criminalisering van vraagzijde-actoren bij

mensenhandel en gedwongen arbeid, moet in de context van sport ook onderzocht worden hoe

we clubs die samenwerken met louche makelaars kunnen straffen.298

5.2.2.4. Betere controle

Alle nieuwe mogelijke regels en wetten zullen enkel effectief zijn als ze ook goed opgevolgd

worden. Na de Commissie rond mensenhandel in de sportwereld werd reeds besloten dat de

controle vanwege de arbeidsinspectiedienst moest verbeteren. In de daaropvolgende jaren

moeten we jammer genoeg vaststellen dat de controle nog steeds niet groot genoeg is. Bij clubs

in eerste klasse is het tegenwoordig steeds moeilijker om inbreuken te plegen tegen de sociale

wetgeving, maar in lagere klassen is er nog niet genoeg controle. Daar maken clubs nog steeds

gebruik van de techniek van de dubbele contracten om spelers een laag loon te geven. Een

betere aanpak is daarom van levensgroot belang. Het is in het verleden genoeg gebleken dat

het gunstregime waar sport nog steeds van geniet gevaarlijk kan zijn en leidt tot misbruiken.

296 Artikel 36 Verdrag inzake de Rechten van het Kind 1989, BS 17 januari 1992; K. DE MARTELAER en T.
VERTOMMEN, “Jeugdsport en kinderrechten in Vlaanderen”, TJK 20008/02, 120.
297 Europese Commissie, Witboek Sport, COM(2007)391., 11 juli 2007 , 31.
298Y. VAN DAMME en G. VERMEULEN, “De criminalisering van vraagzijde-actoren van mensenhandel en
arbeidsexploitatie. Eerste inzichten van een studie naar de wenselijkheid van een nieuwe strafbaarstelling.” In L.
PAUWELS en G. VERMEULEN (eds.), Actuele ontwikkelingen inzake EU-strafrecht, veiligheid, politie, strafprocedure,
prostitutie en mensenhandel, drugsbeleid en penologie, Antwerpen, Maklu, 2012, 201-209.

153

Daarom moet het toezicht strenger worden. De voorgaande voorstellen die hier boven werden

vermeld zoals de strengere voorwaarden voor een werkvergunning en uniforme regels voor

makelaars zullen ook helpen bij die controle.

Naast de controle van clubs is het duidelijk gebleken dat er een controle moet komen op de

makelaars die aan het werk zijn in de moderne sportwereld. De voorbije decennia is duidelijk

gebleken dat de bevoegde sportfederaties daarvoor niet voldoende mogelijkheden hebben.

Naast een Europees eengemaakte regulering zou een controlemechanisme om toezicht te

houden op de naleving van de regels geen overbodige luxe zijn.

Een betere handhaving zal ook noodzakelijk zijn indien er een nieuwe wettelijke bepaling zou

komen die de mensenhandel in de sport expliciet strafbaar stelt. Een samenwerking met de

betrokken federaties zal in dat opzicht van essentieel belang zijn.

6. Conclusie

Het is duidelijk dat er vandaag te weinig gebeurt om de misbruiken bij de transfers van spelers

aan te pakken. De huidige mensenhandelwet kan niet als wapen worden gebruikt bij de strijd

tegen deze problematiek. Daarom moet werk worden gemaakt van een integraal en

geïntegreerd strafrechtelijk beleid rond deze misdrijven. Dit strafrechtelijk beleid moet

gedragen worden door alle verantwoordelijke instanties, zowel publieke overheden als

bevoegde sportinstanties. Enkel door een samenwerking van deze actoren kan een beleid

worden gevoerd op basis van de principes van beeldvorming, preventie, repressie en nazorg.

In dit werk werd reeds een uitgebreid beeld gevormd van de problematiek, de verschillende

actoren die betrokken zijn en de manier waarop ze tewerk gaan.

Er kunnen nog veel meer preventieve maatregelen worden genomen ter voorkoming van het

misbruik. Zo kunnen sportfederaties (al dan niet in samenwerking met de publieke overheden)

154

overgaan tot het uitwerken van een betere controle op makelaars, het sensibiliseren van

slachtoffers, het opstellen van een beter statuut voor testspelers en het verbeteren van de

opleiding in ontwikkelingslanden. Het Transfer Matching System (een idee van de FIFA) kan

daarbij als basis dienen voor een betere controle. Nationale en Europese overheden kunnen

door middel van een strenger migratiebeleid en een betere controle op het nakomen fiscale en

sociale wetgeving ook helpen bij de preventie. Ze dienen ook mee te werken bij de controle van

makelaars, gezien sportinstanties vaak machteloos staan.

Een uitbreiding van de mensenhandelwetgeving kan een beter instrument zijn bij de repressie.

Deze wetgeving moet zorgen voor een strafbaarstelling die niet langer enkel focust op

arbeidsexploitatie maar ook andere vormen van economische exploitatie en het in de steek

laten van personen in illegale omstandigheden bestraft. Een betere controle in samenwerking

met de sportfederaties is noodzakelijk voor de goede werking van de wetgeving. Een

licentiesysteem voor makelaars zou daarbij een hulpmiddel kunnen zijn.

Ten laatste moet er zeker aan nazorg voor de slachtoffers gewerkt worden. Jongeren die in

Europa op een illegale wijze verblijven zijn zeer kwetsbaar voor verder misbruik. Ze kennen de

cultuur in Europa vaak niet en bevinden zich in een moeilijke situatie. De minderjarigen die hier

terecht komen dreigen ook een hun recht op onderwijs te verliezen. Daarom moeten

slachtoffers opgespoord worden en beschermd worden, zodat hun ontwikkeling niet verder in

het gedrang komt.

155

Algemeen besluit

Doorheen deze masterproef werd gezocht naar de mogelijke link tussen de

mensenhandelwetgeving en de transferregels in sport. Deze transferregels zijn namelijk het

middelpunt van heel wat controverse.

Transferregels worden in principe opgesteld door de bevoegde sportfederaties. Ze kunnen als

private entiteiten namelijk reglementen opstellen die hun leden moeten volgen. De

transferregels, opgesteld door deze federaties, beperken het vrije verkeer van werknemers. In

deel twee van deze masterproef werd ingegaan op deze transferregels. Na het bekende Bosman

arrest werden de regels voor een groot deel aangepast. Toch blijft het voor de professionele

sportbeoefenaar niet mogelijk om volledig vrij van werkgever te veranderen. Clubs moeten

elkaar transfervergoedingen betalen wanneer ze een speler willen aantrekken terwijl zijn

contract nog loopt, zodat zijn economische waarde een grote betekenis kan hebben. Deze

transfervergoeding moet ervoor zorgen dat de competitiviteit van een club die een speler

verliest, bewaard blijft. Er is dus sprake van een soort koop en verkoop van spelers. Het is deze

‘handel’ van spelers die mensen tegen de borst kan stuiten. Transfers in de sport worden als een

vorm van mensenhandel beschouwd.

Hoewel de vrijheid van spelers inderdaad ingeperkt wordt door het huidige systeem, lijkt dit

aanvaardbaar te zijn in de sportwereld. Daarbij komt nog dat de gemiddelde speler met zijn

sportactiviteit aan de slag kan in zeer goede omstandigheden en een behoorlijk loon kan

opstrijken. Vooral de echte topspelers die tot miljoenen euro’s per jaar kunnen verdienen

moeten aanvaarden dat hun vrijheid deels beperkt wordt door de regels van hun sport. Deze

regels zijn immers opgesteld om de specifieke aard van sport te beschermen, iets wat reeds

meerdere keren als een legitiem doel werd aanvaard. Het lijkt dus duidelijk dat op de eerste

onderzoeksvraag een negatief antwoord moet worden gegeven. We kunnen de transfers in

sporten zoals voetbal en basketbal niet beschouwen als een vorm van gereglementeerde

mensenhandel. Na het onderzoek van de wetgeving, rechtsleer en rechtspraak in het eerste

156

deel van deze masterproef kon immers vastgesteld worden dat voor mensenhandel met het oog

op economische exploitatie drie voorwaarden zijn: de verplaatsing van het slachtoffer, door een

welbepaald middel, met het oog de exploitatie van het slachtoffer. Bij een reglementaire

transfer in de sportwereld is de speler in de meeste gevallen vrij om te kiezen naar welke club

hij trekt. Daarenboven is het voor de clubs over het algemeen niet de bedoeling om een speler

uit te buiten. Uit een speler die goed behandeld wordt kan immers meer rendement gehaald

worden.

Ondanks dat de transferregels in de sport met een legitiem doel zijn opgesteld en deze regels in

principe evenredig zijn tot dit doel, mogen we niet blind blijven voor de negatieve gevolgen die

ze met zich meebrengen. Het huidige systeem lijkt toch nog misbruiken in de hand te werken.

Door de tendensen op de hedendaagse transfermarkt gaan clubs steeds meer op zoek naar

goedkopere alternatieven om spelers aan te trekken. Dit zorgt voor situaties waarbij spelers niet

correct worden behandeld. Ze worden bijvoorbeeld onder druk gezet om hun contract te

verlengen of worden niet correct betaald. Er zijn zelfs situaties waarbij de menselijke

waardigheid van een speler in het gedrang kan komen.

Doorheen deze masterproef werden voorbeelden gegeven van misbruiken van, meestal jonge,

spelers uit ontwikkelingslanden die dromen van een toekomst in een Europese sportcompetitie.

Die voorbeelden geven een goed beeld weer van de nog steeds relevante problematiek. Deze

praktijken worden vaak in de media aangeklaagd en zijn reeds meerdere keren het onderwerp

geweest van documentaires. Toch lijkt nog steeds niemand zijn verantwoordelijkheid op te

nemen om deze misbruiken tegen te gaan.

In het licht van deze misbruiken werd dan ook de tweede onderzoeksvraag uitgediept. Daarbij

stelden we vast dat de huidige mensenhandelwetgeving geen bruikbaar middel is in de strijd

tegen de misbruiken die momenteel plaatsvinden. Daarom werden op het einde van het derde

deel enkele praktische voorstellen aangebracht die volgens mij kunnen helpen bij het

voorkomen en bestraffen van de ‘mensenhandel in de sportwereld’. Een uitbreiding van de

157

mensenhandelwet zelf is daarbij slechts één van de voorstellen. Er moeten immers ook heel wat

preventieve maatregelen genomen worden. Uiteindelijk moet men tot een integraal en

geïntegreerd strafrechtelijk beleid komen dat gebruikt kan worden tegen deze problematiek.

Een structureel overleg tussen de bevoegde publieke overheden en sportfederaties zal hierbij

noodzakelijk zijn.

158

Bibliografie

1. Wetgeving

a. Verdragen

Aanvullend Protocol inzake de preventie, bestrijding en bestraffing van mensenhandel, in het

bijzonder vrouwenhandel en kinderhandel, bij het Verdrag van de Verenigde Naties tegen

transnationale georganiseerde misdaad, New York, 15 november 2000, BS 13 oktober 2004

Verdrag inzake de Rechten van het Kind, New York, 20 november 1989, BS 17 januari 1992

Verdrag van de Verenigde Naties tegen transnationale georganiseerde misdaad, New York, 15

november 2000, BS 13 oktober 2004

b. Europese verordeningen, besluiten, richtlijnen en dergelijke

Europese Commissie, COM (2004) 811, Groenboek over het beheer van de economische

migratie: een EU-aanpak, Brussel, 17 januari 2005, 17p.

Europese Commissie, Witboek Sport, COM(2007)391, Brussel, 11 juli 2007, 37p.

Kaderbesluit Raad 2002/629/JBZ, 19 juli 2002 inzake bestrijding van mensenhandel, Pb.L .1

augustus 2002, afl. 203

Persbericht van de Europese Commissie van 28 mei 2008, IP/08/807

Resolutie van het Europees Parlement van 15 maart 2006 over gedwongen prostitutie in het

kader van internationale sportevenementen, P6_TA-PROV(2006)0086

Resolutie van het Europees Parlement van 29 maart 2007 over de toekomst van het

beroepsvoetbal in Europa, Pb. L., 31 januari 2008, blz. 232-240.

159

Richtlijn 2006/123/EG van het Europees Parlement en de Raad van 12 december 2006

betreffende diensten op de interne markt, Pb. L., 27/12/2006 blz. 0036 – 0068

Richtlijn 2011/36/EU van het Europees Parlement en de Raad van 5 april 2011 inzake de

voorkoming en bestrijding van mensenhandel en de bescherming van slachtoffers daarvan, en

ter vervanging van Kaderbesluit 2002/629/JBZ van de Raad, Pb.L. 14 april 2011, afl. 101

Verord. (EG) nr. 539/2001 van de Raad, 15 maart 2001 tot vaststelling van de lijst van derde

landen waarvan de onderdanen bij overschrijding van de buitengrenzen in het bezit moeten zijn

van een visum en de lijst van de derde landen waarvan de onderdanen van die plicht zijn

vrijgesteld, Pb. L., 21 maart 2001, nr. 81/1

c. Belgische wetten, besluiten, omzendbrieven en dergelijke

Besluit van de Vlaamse Regering tot uitvoering van het decreet van 13 april 1999, BS 11

november 2000

Decreet van 13 april 1999 met betrekking tot de private arbeidsbemiddeling in het Vlaamse

Gewest, BS 5 juni 1999

Decreet van 10 december 2010 met betrekking tot de private arbeidsbemiddeling, BS 29

december 2010, 82856

Koninklijk Besluit 9 maart 2003, BS 1 april 2003

Memorie van toelichting bij het Wetsontwerp van 14 januari 2005 tot wijziging van diverse

bepalingen met het oog op de versterking van de strijd tegen mensenhandel en

mensensmokkel, Parl. St. Kamer, 2004-2005, DOC 51 1560/001

Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de

commissie “Binnenlandse Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-

1132/1, 1 juli 2002 95p.

Mensenhandel in de sport. Verslag namens de subcommissie “mensenhandel” aan de

commissie “Binnenlandse Zaken en Administratieve Aangelegenheden, Parl. St. Senaat, nr. 2-

1132/2, 16 juli 2002 7p.

160

Ministeriële Richtlijn COL 01/2007 14 december 2006 inzake het opsporings- en
vervolgingsbeleid betreffende mensenhandel

Omzendbrief nr. COL 10/04 van het College van procureurs-generaal bij de hoven van beroep

houdende het opsporings- en vervolgingsbeleid betreffende mensenhandel, BS 30 april 2004

Parlementaire Commissie van onderzoek naar een structureel beleid met het oog op de
bestraffing en de uitroeiing van de mensenhandel, Parl. St. Kamer 1993-1994, nr. 673/7-91/92,
1-369

Vr. en Antw. Senaat 2012-2013, 14 februari 2013, 5-8107 (vraag G. DE PADT)

Wet van 24 februari 1978 betreffende de arbeidsovereenkomst voor betaalde

sportbeoefenaars, BS 9 maart 1978

Wet 13 april 1995 houdende bepalingen tot bestrijding van de mensenhandel en van de

kinderpornografie, BS 25 april 1995

Wet van 30 april 1999 betreffende de tewerkstelling van buitenlandse werknemers, BS 21 mei

1999

Wet van 10 augustus 2005 tot wijziging van diverse bepalingen met het oog op de versterking

van de strijd tegen mensenhandel en mensensmokkel en tegen de praktijken van

huisjesmelkers, BS 2 september 2005

d. Regels van sportfederaties

FA, Points based system. Governing body endorsement requirements for players

Huishoudelijk reglement vzw BLB

FIBA Internal Regulations

FIFA Circulaire 769, Zurich, 24 augustus 2001

FIFA Circulaire 1298, Règlement des Agents de Joueurs- réexamen, Zurich, 19 april 2012

FIFA Circulaire 1339, Règlement des Agents de Joueurs de la FIFA - Dates des examens d'avril

2013, Zurich, 31 januari 2013

FIFA Regulations on Football Player’s Agents

161

FIFA Regulations on working with intermediaries, 2011, via

http://sportslaw.ru/data/files/fifaregulationsonworkingwithintermediaries2011.pdf

FIFA transfer regulations 2010

KBVB reglement 2012-2013

Persbericht van de UEFA op 9 maart 2009, nummer 024

Persbericht FIFA, 8 januari 2013, via

http://www.fifa.com/aboutfifa/organisation/news/newsid=1981984/index.html

Regulations of the UEFA Champions League 2012-2013

2. Rechstleer

a. Bijdragen in tijdschriften

BELLEMANS, S., “Vernieuwd kader voor private arbeidsbemiddelaars in Vlaanderen”, Socweg,
2011, afl. 3, 16-18

BLANPAIN, R., en BOEYKENS, S., “Bosman voor jongeren: wanneer een duidelijk arbeidsrechtelijk

statuut voor jonge sporters?”, TJK, 2008/2, p.133-135

BOELS, D. en PONSAERS, P., “Knelpunten in de opsporing en vervolging van mensenhandel en
mensensmokkel. Casestudie binnen een gerechtelijk arrondissement”, Panopticon, 2011, afl. 5,
p.33-49

BRANCO MARTINS, R., “Freedom of movement in relation to sports”, The international Sports Law
Journal, 2009, issue 1-2

CASTRO, G., “Should the football authorities allow TPPO of the registrations of football players?”,

Sport and the Law Journal 2008, volume 16, issue 2, p.17-24

DE HERDT, J. en VERHELST, S. “De aanpak van strafrechtelijke problemen in de sport door private

organisaties: de Koninklijke Belgische Voetbalbond als casestudy”, Nullum crimen, 2012, p.19-39

DE MARTELAER, K. en VERTOMMEN, T., “Jeugdsport en kinderrechten in Vlaanderen”, TJK 20008/02,

p. 119-125

http://sportslaw.ru/data/files/fifaregulationsonworkingwithintermediaries2011.pdf
http://www.fifa.com/aboutfifa/organisation/news/newsid=1981984/index.html

162

DIXON, D., “The long life of Bosman: a triumph of law over experience”, Entertainment and

Sports Law Journal 2008, Vol. 6 nr. 2, 23p.

HERBOTS, P., “Mensensmokkel (sensu stricto) en artikel 2 Strafwetboek”, T. Strafr., 2006, afl. 5,

p.277-289

IBARROLA, J., “FIFA regulations on Football players’ Agents and the CAS jurisprudence”, Sports

Law Bulletin juli 2009 – december 2009, 5e editie, p.21-26

VANDEN AUWEELE, Y., “Misbruiken in de sport”, Orde van de dag, september 2009, afl. 47, p.39-46

VERMEERSCH, A., “Piau t. Commissie. Sportieve competitie eindigt op 0-1[FIFA-reglement inzake

spelersmakelaars en communautair mededingingsrecht]”, NTER 2005, afl.5, 101-106

VERMEULEN, G., “ Matroesjka’s: tien jaar later. Repressie en controle als speerpunten van het
vernieuwde mensenhandelbeleid?”, Panopticon, 2005, p.1-10

VERMEULEN, G., “Visa: een instrument in de strijd tegen mensensmokkel en mensenhandel?”, T.

Vreemd., 2007, nr.3, p. 194-200

b. Boeken

ANDREFF, W., ‘Sport in developing countries’, in ANDREFF, W., BORLAND, J. en SZYMANSKI, S. (eds.),

Edward Elgar Companion to the Economics of Sports, 2006, 10p.

ARNOU, L. en VERMEULEN, G., “Nieuwe Belgische strafwetgeving tegen mensenhandel,

mensensmokkel en huisjesmelkerij: context en verkenning van de wet van 10 augustus 2005” in

Strafrecht en strafprocesrecht. XXXIIste Postuniversitaire Cyclus Willy Delva, Mechelen, Kluwer,

2006

BALES, K., Disposable People: New Slavery in the Global Economy, Berkeley (CA), University of

California Press, 1999, 298p.

BALES, K., Understandig Global Slavery, London, University of California Press, 2005, 212p.

BLANPAIN, R., De Bosman Case, Leuven, Uitgeverij Peeters, 1996, 389p.

BLANPAIN, R., “Betaalde sportbeoefenaars en transfers in België. Evaluatie van het KB van 10

januari 1997 betreffende de te betalen schadevergoeding” in BLANPAIN, R. (ed.), De organisatie

van de sport, Leuven, Peeters, 1997, p.67-74

163

BLANPAIN, R., Het statuut van de sportbeoefenaar naar international, Europees, Belgisch en

Gemeenschapsrecht, Gent, Larcier, 2002, 311p.

BRANCO MARTINS, R., “The Koplak Case: Bosman times ten? Football fears the arrival of Bosman,

Basmanovic and Osman”, in GARDINER, S., PARRISH, R. en SIEKMANN, R., EU, Sport, Law and policy.

Regulation, re-regulation and representation, Den Haag, TMC Asser Press, 2009, p. 227-247

BRANCO MARTINS, R., “The Laurent Piau Case of the ECJ on the status of players’ agents”, in

GARDINER, S., PARRISH, R. en SIEKMANN, R., EU, Sport, Law and policy. Regulation, re-regulation

and representation, Den Haag, TMC Asser Press, 2009, p.247-159

COENE, G., “Mensensmokkel en mensenhandel”, in COMMERS, R., en BLOMMAERT, J., (eds.), Het

Belgische asielbeleid kritische perspectieven, Antwerpen, EPO, 2001, 392p.µ

DE STOOP, C., Ze zijn zo lief meneer. Over vrouwenhandelaars, meisjesballetten en de Bende van

de Miljardair, Leuven, Kritak, 1992, 248p.

DONNOLLY, P. en PETHERICK, L., “Worker’s Playtime? Child Labour in Extremes of the Sporting

Spectrum”, in GIULIANOTTI, R. en MCARDLE, D. (eds.), Sport, Civil Liberties and Human Rights,

Londen/New York, Routledge, 2006, p. 9-30

GIULIANOTTI, R. en ROBERTSON, R. (eds.), Globalization and sport, Malden/Oxford/Carlton,

Blackwell Publishing, 2007, 144p.

JANSSENS, S., “Fenomeenanalyse van mensenhandel” in Ch.-E. CLESSE (ed.), Traite des êtres

humains-Mensenhandel/Mensensmokkel, Dossiers de la revue de droit pénal et de criminologie,

Bruxelles, la Charte, 2010, p.35-69.

LEE, M., Trafficking and global crime control, London/Thousand Oaks (CA)/New Delhi/Singapore,

Sage Publications, 2011, 184p.

MUNCK, R., “Slavery: Exception or Rule”, in WYLIE, G., en MCREDMOND, P. (eds.), Human
Trafficking in Europe, New York, Palgrave Macmillan, 2010, 230 p.

NAFZIGER, J.A.R., “A comparison of the European and North American models of sports
organisation”, in GARDINER, S., PARRISH, R. en SIEKMANN, R., EU, Sport, Law and policy. Regulation,
re-regulation and representation, Den Haag, TMC Asser Press, 2009, p.35-57

PARISIS, N., “l’Application des Règles de Concurrence à l’Activité Sportive” in DE WAELE, J.-M. en
HUSTING, A. (eds.), Sport et Union Européenne, Brussel, Editions de l’Université de Bruxelles,
2001, 180p.

164

VAN DAMME, Y. en VERMEULEN, G., “De criminalisering van vraagzijde-actoren van mensenhandel

en arbeidsexploitatie. Eerste inzichten van een studie naar de wenselijkheid van een nieuwe

strafbaarstelling.” in PAUWELS, L. en VERMEULEN, G. (eds.), Actuele ontwikkelingen inzake EU-

strafrecht, veiligheid, politie, strafprocedure, prostitutie en mensenhandel, drugsbeleid en

penologie, Antwerpen, Maklu, 2012, p. 193-210

VAN DEN BOGAERT, S., Practical regulation of the mobility of sportsmen in the EU post Bosman,

Den Haag, Kluwer Law International, 429p.

VERMEERSCH, A., Europese spelregels voor sport. Overzicht van het Europees sportbeleid in

wording en de toepassing van het Europees recht op sport, Antwerpen, Maklu, 2009, 542p.

VERMEULEN, G., “ Mensenhandel met het oog op seksuele exploitatie. Analyse en evaluatie van

de Wet van 10 augustus 2005 vanuit het strafrechtelijk beleids- en internationaalrechtelijk

perspectief” in MASSET, A., (ed), La poursuite et le traitement des auterus d’infractions à

caractère sexuel, Brussel, La chartre, 2009, 225p.

c. Artikels op het internet

AMEYE, B., “Belastingsheffing buitenlands sportbeoefenaar”, via

http://www.advocatennet.be/uploads/advocatennet/pdf/PDF1Belastingheffing.pdf

INFANTION, G., “No place for third party ownership”, 19 maart 2013, via
http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.h
tml

POLI, R., “Migrations et commerce de footballeurs africains : aspects historiques, géographiques
et culturels”, We are Football, 12p. via http://www.wearefootball.org/PDF/une-nouvelle-
traite.pdf

d. Rapporten, studies, conferenties en dergelijke

ANDREFF, W., “’Muscle drain’ in sport and how to regulate it, a plea for a ‘Coubertobin tax’”,

Second GDRI-DREEM International Conference Innovation and Economic Development in the

Mediterranean Countries, Cairo, 13-14 december 2010 , 30p. via http://lead.univ-

tln.fr/fichiers/Caire2010/Andreff-

ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

BESSON, R., POLI, R. en RAVENEL, L., CIES Footballl Observatory Demographic Study, 2013, 23p.

http://www.advocatennet.be/uploads/advocatennet/pdf/PDF1Belastingheffing.pdf
http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.html
http://www.uefa.com/uefa/aboutuefa/organisation/generalsecretary/news/newsid=1931937.html
http://www.wearefootball.org/PDF/une-nouvelle-traite.pdf
http://www.wearefootball.org/PDF/une-nouvelle-traite.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf
http://lead.univ-tln.fr/fichiers/Caire2010/Andreff-ECONOMIC%20EFFECTS%20OF%20MUSCLE%20DRAIN%20IN%20SPORT.pdf

165

CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen mensenhandel.

Tussen beleid en middelen: de diepe kloof?, Brussel, jaarverslag 1999, 144p.

CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Strijd tegen de mensenhandel.

Beeldvorming van de mensenhandel en analyse van de rechtspraak, jaarverslag 2000, 106p.

CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel: een

beleidsanalyse vanuit de visie van een nationaal rapporteur, Brussel, jaarverslag 2007, 127p.

CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel.

Bestrijden met mensen en middellen, jaarverslag 2008, 115p.

CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel . In

een schijn van wettelijkheid, jaarverslag 2009, 135p.

CENTRUM VOOR GELIJKHEID VAN KANSEN EN RACISMEBESTRIJDING (CGKR), Mensenhandel-smokkel.

Sociale fraude bestrijden is mensenhandel voorkomen, jaarverslag 2010, 135p.

EUROPOL, Trafficking in Human Beings in the European Union. Knoweledge product., Den Haag, 1

september 2011, 15p.

FIFA, CIES, “International Transfers of Minors: Recommendations to improve the protection of

young players in the current transfersystem”, Juli 2010, 73p.

FIFA Transfer Matching System GmbH, Global transfer market 2011, 23p.

GLOBAL COMMISSION ON INTERNATIONAL MIGRATION (GCIM), Irregular Migration, State Security and

Human Security, September 2005, 33p.

HUSTING, A., “Sports agents in the European Union – Legal framework”, EU Conference on Sports

Agent, 9 november 2011

ICRP Institute for International Research on Criminal Policy- Ghent University, o.l.v.

VERMEULEN, G., m.m.v. VAN PUYENBROECK, L., MOENS, B., DHONT, F. en BALCAEN, A.,

Mensenhandel in België status questionis, evaluatie en toekomstopties, Brussel, Koning

Bodewijnstichting, 2006, 101p.

IOM (Internationale organisatie voor migratie), Persbericht, “Football players’ Dream of Fame in
Europe Shattered”, 27 maart 2007

KEA, CENTRE DE DROIT EN D’ECONOMIE DES SPORTS (CDES) en EUROPEAN OBSERVATOIRE OF SPORTS AND

EMPLOYMENT (EOSE), Study on sports agents in the European Union, november 2009, 289p.

166

KEA-CDS, “Study on the economic and legal aspects of transfers of players”, januari 2013, 341p.

via http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-

players_en.htmMACEDO DE MEDEIROS, E., EU Conference on sports agents, Brussel, 9-10

november 2010

MONBALIU, L., De invloed van derden op voetbalcontracten. Staat de sportintegriteit op het spel?,

masterproef in de opleiding Rechten aan de Universiteit Gent, onuitg., 101p.

POLI, R., “The migration of African football players to Europe. Human trafficking and
neocolonialism in question.” Via
http://www.footballfordevelopment.net/uploads/tx_drblob/storage/Poli_migration-of-
African-football-players_01.pdf

SCHERRENS, J., The muscle drain of African football players to Europ: Trade or Trafficking,

Masterproef voor de opleiding European Master in Human Rights and Democratisation Karl-

Franzens University of Graz, 2007, onuitg., 79p.

VILLIGER, M., “Reform of FIFA’s Players’ agent system”, EU Conference on sports agents, Brussel,

9-10 november 2010

3. Rechtspraak

CAS 2008/A/1485 - FC Midtjylland A/S v/ Fédération Internationale de Football Association

Corr. Charleroi (7e kamer), 18 maart 2011

Corr. Dendermonde (19e kamer), 13 februari 2007

Corr. Gent (19e kamer) , 16 november 2009

Corr. Kortrijk, 31 oktober 2006, zaak 55.48.100423’01, Ishiaku, Omo en het Centrum voor

gelijkheid van kansen en racismebestrijding versus Havegeer, Storme, De Bruyne en Cooreman

Corr. Luik (14de kamer) , 4 mei 2009

GEA 26 januari 2005, Piau t. Commissie van de Europese Gemeenschappen, T-193/03, Jur.,

2005, II-209

http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm
http://ec.europa.eu/sport/news/study-on-the-economic-and-legal-aspects-of-transfers-of-players_en.htm

167

H.v.J., 15 december 1995, Union Royale Belge des Sociétés de Football Association t. Bosman, C-

415/93, Jur., 1995, I-4921

H.v.J. 13 april 2000, Lehtonen en Castors Canada Dry Namur-Breine t. Fédération royale belge

des sociétés de basketball, C-176/96, Jur., 2000, I-2681

4. Artikels

CHAPMAN, J., “Belgium- African player trade”, When Saturday Comes, 15 januari 2005

DEKEYSER, A., “Zwarte parels voor de zwijnen”, De Standaard, 9 februari 2013

HARDING, N., “Football’s secret slave trade. Homelessness, poverty and prostitution. This is the

ugly side of the beautiful game”, The Sun, 25 maart 2013

HENRARD, M., “De 20 best betaalde voetballers wereldwijd”, Vacature, 31 maart 2012

MCDOUGALL, D., “The scandal of Africa’s trafficked players”, The Observer, 6 januari 2008

MAECKELBERGH, B., “Ishiaku slachtoffer van mensenhandel”, Het Nieuwsblad, 18 januari 2006

KESSENE, S., “Buitenlandse voetballers worden kunstmatig goedkoop gehouden”, De Morgen 28

juli 2012.

KRUSHELNYCKY, L., “Belgium’s football slave trade”, BBC News, 10 maart 1999, via

http://news.bbc.co.uk/2/hi/special_report/292958.stm

LAGAE, B., “Humanitair project of ordinaire uitbuiting?”, Het Nieuwsblad, 27 maart 2012

VELTHUIS, R., “Betreurenswaardige slaaf met loon van acht miljoen euro”, Trouw 17 juli 2008

VAN OOSTERHOUT, B., “Sponsornaam op shirt doet kassa rinkelen”, Metro, 16 januari 2013

VANDEWEGHE, H., “Aspire”, De Standaard, 30 maart 2012

X, “Sierra Leone Players disappear”, BBC Sport, 22 augustus 2003, via

http://news.bbc.co.uk/sport2/hi/football/africa/3173309.stm

X, “Voorzitter en secretaries Sporting Lokeren veroordeeld voor mensenhandel”, Gazet van

Antwerpen, 24 november 2005

http://news.bbc.co.uk/2/hi/special_report/292958.stm
http://news.bbc.co.uk/sport2/hi/football/africa/3173309.stm

168

X, “België ideaal voor wanpraktijken in voetbal”, Het Belang van Limburg, 20 september 2006

X, “ Voorzitter Lokeren ontkent vervalsing spelerscontract”, Gazet van Antwerpen, 8 februari

2007

X,“Beveren eist zes miljoen van spoorloze Guillou”, De Standaard, 5 maart 2007

X,“Beveren moet Guillou niet betalen”, Het Nieuwsblad, 19 mei 2009

X, “Professor Blanpain: ‘Halt aan de mensenhandel in de sport’”, De Morgen, 31 juni 2009

X, “Zestien testspelers op training van Antwerp”, Gazet van Antwerpen, 13 juli 2009

X, “WK Voetbal: nieuwe campagne tegen mensenhandel gelanceerd”, Knack, 4 juni 2010

X, “Manchester United biedt jonge Belg 12.000 euro per maand”, De Gazet van Antwerpen, 11

februari 2011

X, “Ethias League vanaf 2012 live op Belgacom TV, Het Laatste Nieuws, 2 december 2011

X, “Pro-League wil minimumlonen niet-EU voetballers herbekijken”, De Standaard 28 maart

2012

X,“Qatarezen investeren in tweedeklasser Eupen”, Gazet van Antwerpen, 6 juni 2012

X, “Eersteklassers verdienen meer dankzij tv-rechten”, Sport- Voetbalmagazine, 24 juli 2012

X, “Waarom Suarez niet in Engeland maar wel in België mag spelen”, De Voetbalkrant 6 maart

2013

X, “Jeugdinternational Nathan Leyder verkast naar Ajax”, De Morgen, 15 april 2013

X, “Inter wil David Henen aantrekken”, Voetbalkrant, 15 april 2013

5. Documentaires

“Slaves to football” uitgezonden tijdens het programma People and power op Al Jazeera. Deze

documentaire werd voor het eerst uitgezonden op 16 juni 2010.

169

 “Bestemming Beveren” uitgezonden tijdens het programma Belga Sport op Canvas . Het werd

voor de eerste keer uitgezonden op 27 februari 2013.

6. Weblinks

http://www.aspire.qa

http://www.academie-jmg.com/fr/

http://www.talkbasket.net/salaries.html

http://www.fiba.com

http://www.fifa.com

http://www.academie-jmg.com/fr/
http://www.talkbasket.net/salaries.html
http://www.fiba.com/
http://www.fifa.com/

