

**ONDERZOEKSCOMMISSIE
TERRORISTISCHE AANSLAGEN**

22 MAART 2016

**BEKNOPT OVERZICHT
VAN DE WERKZAAMHEDEN EN AANBEVELINGEN**

ONDERZOEKSCOMMISSIE TERRORISTISCHE AANSLAGEN

22 MAART 2016

BEKNOPT OVERZICHT
VAN DE WERKZAAMHEDEN EN AANBEVELINGEN

Verantwoordelijke uitgever
Marc Van der Hulst, secretaris-generaal
van de Kamer van volksvertegenwoordigers

Redactie
Dienst Beknopt Verslag van de Kamer van volksvertegenwoordigers
tel.: +32 2 549 80 64
marc.rummens@dekamer.be

Deze publicatie heeft een informatieve waarde. Aan het redigeren ervan werd de grootste zorg besteed, maar noch de Kamer noch de diensten kunnen aansprakelijk worden gesteld voor de inhoud van de publicatie. De niet-commerciële reproductie van passages uit deze publicatie is toegestaan, maar graag met vermelding van de bron.

Foto's
Inge Verhelst voor de Kamer van volksvertegenwoordigers

Vormgeving en Druk
Prepress en drukkerij van de Kamer

Wettelijk depot
D/2018/4686/01

INHOUDSTAFEL

22 maart 2016: het ondenkbare gebeurt	8
De Kamer reageert met een onderzoekscommissie.....	10
Een geanimeerd plenair debat over het eindverslag.....	13
HULPVERLENING EN SLACHTOFFERBEJEGENING:	
DE EERSTE ZORG	16
Noodplanning aanpassen aan terroristische aanslagen.....	17
Goed samenwerkende noodcentrales en aangepaste medische interventieplannen	20
Crisiscentrum: informatie die vlot doorstroomt en beslissingen die worden uitgevoerd.....	22
Communicatie vlotter laten verlopen.....	25
BIJSTAND VOOR EN ERKENNING VAN SLACHTOFFERS.....	28
Hernieuwde werkzaamheden rond de slachtofferproblematiek	29
Het wetsontwerp 54/2334 en de interfederale taskforce	31
Slachtoffers willen weten of het werk vordert, ook in 2018	34
VEILIGHEID ALS FUNDAMENTEEL RECHT	36
België is geen failed state	36
De grote krachtlijnen in de aanbevelingen van de onderzoekscommissie.....	37
Beeldvorming en dreigingsanalyse.....	38
Niet langer in compartimenten denken	41
Informatiehuishouding versterken	42
Inlichtingendiensten meer armslag geven	44
Opsporing en vervolging door politie en parket.....	48
Strafuitvoering in een context van terreur en radicalisme	52
Bestuurlijk optreden en preventie in de gemeenten	55
Internationale samenwerking is essentieel	57

RADICALISME: EEN NOODZAKELIJKE AFBAKENING VAN HET ONDERZOEK	61
Het geval van de Grote Moskee van Brussel	65
Radicalisme in de gevangenissen	68
Een band tussen radicalisme en nieuwe technologieën	71
Een band tussen radicalisering en gebrekkige integratie?	73
De strijd tegen radicalisering op de straathoeken en op school voeren	76

22 maart 2016: het ondenkbare gebeurt

Op 22 maart 2016, pal in de drukke ochtendspits, werd België het doelwit van twee terroristische aanslagen, één op de nationale luchthaven van Zaventem, één in het Brusselse metrostation Maalbeek.

In de vertrekhal van Brussels Airport Zaventem ontploften om 07.58 uur twee bommen kort na elkaar. Een derde bom, die niet tot ontploffing werd gebracht, werd later teruggevonden. De springtuigen maakten 12 dodelijke slachtoffers (plus de twee daders). Er waren bijna honderd gewonden.

Al snel werd duidelijk dat het om zelfmoordaanslagen ging. Dat werd ook door het federaal parket zo bekendgemaakt. Twee daders kwamen dus om bij de ontploffingen, de derde kon de luchthaven verlaten en werd in april opgepakt.

Een goed uur na de aanslagen in Zaventem, om 09.11 uur, was er een ondergrondse explosie vlakbij het metrostation Maalbeek, dat in de drukke Brusselse Wetstraat gelegen is, tussen het Europese en het Belgische Parlement. Een bom werd tot ontploffing gebracht in een metrostel en doodde 20 personen (plus de dader). Meer dan honderd anderen werden gewond.

Een week later werd het aantal dodelijke slachtoffers op 32 gebracht (plus de drie daders), van wie 17 Belgen en 15 buitenlanders. Het aantal gewonden liep op tot 340 personen.

Diezelfde dag nog werd de verantwoordelijkheid voor de aanslagen opgeëist door de terreurgroep IS. Later zou blijken dat de daders teruggekeerde Syriëstrijders waren die behoorden tot dezelfde terreurcel die ook al in Parijs aanslagen had gepleegd in november 2015.

Veiligheidsmaatregelen en herdenkingen

Al snel werd het **dreigingsniveau** in heel België verhoogd tot niveau 4, wat het hoogste niveau is. De luchthaven werd vanzelfsprekend meteen gesloten. Hetzelfde gebeurde nadien met het Brusselse metroanetwerk, waarna ook de rest van het openbaar vervoer werd stilgelegd. De vlakbij gelegen gebouwen van de Europese Commissie werden gesloten, net zoals talloze andere kantoren in de Wetstraat.

Drie dagen van nationale **rouw** werden afgekondigd. In de dagen en weken na de aanslagen werden op verschillende locaties herdenkingen georganiseerd. Een plechtige herdenking had op donderdag 24 maart plaats aan het Paleis der Natie, waar naast vertegenwoordigers van de verschillende regeringen en parlementen van het land ook koning Filip en koningin Mathilde aanwezig waren.

© Dekamer Lachambre

Bij de plechtige herdenking twee dagen na de aanslagen zijn naast de eerste minister en de voorzitters van Kamer en Senaat ook koning Filip en koningin Mathilde aanwezig

De Kamer reageert met een onderzoekscommissie

In het Belgische Parlement werden alle commissievergaderingen van dinsdag 22 en woensdag 23 maart geannuleerd. De **plenaire vergadering van donderdag 24 maart** ging wel door. Voorzitter Siegfried Bracke begon met het opsommen van al de blijken van internationaal medeleven die België na de aanslagen mocht ontvangen. Daarna volgde een serene gedachtewisseling over de aanslagen, waarbij de leiders van de verschillende politieke fracties allen hun afschuw over dit blinde geweld uitspraken, hun medeleven aan de slachtoffers en hun naasten betoonden, de moed van de hulpverleners loofden, maar toch ook een aantal kritische vragen aan de regering stelden. Eerste minister Charles Michel had het in zijn antwoord over “een van de donkerste dagen uit de geschiedenis van het land.” Toen al beloofde de premier dat alles in het werk zou worden gesteld om de achtergrond en de omstandigheden van de terreurdaden volledig op te helderen en om de bevolking beter te beschermen.

Op 11 april 2016 dienden de grotere fracties van de Kamer een gemeenschappelijk voorstel in tot oprichting van een parlementaire **onderzoekscommissie** (DOC 54 1752/001). De dag erna reeds nam de commissie voor de Justitie dit voorstel eenparig aan, zodat het op 14 april door de plenaire Kamer kon worden onderzocht en aangenomen.

Alleen de initiatiefnemende partijen waren in de onderzoekscommissie vertegenwoordigd. De heer Patrick Dewael werd gevraagd de zware taak van commissievoorzitter op zich te nemen. Hij had eerder al in de (sociale) media laten verstaan dat het Parlement zijn controlerende rol in het terreurdossier voluit moest spelen, en dat dit het best kon in de vorm van een parlementaire onderzoekscommissie.

Hij had drie ondervoorzitters om hem bij te staan: mevrouw Meryame Kitir (sp.a) en de heren Stefaan Van Hecke (Ecolo-Groen) en Georges Dallemagne (cdH).

Wat is een parlementaire onderzoekscommissie?

De Kamer heeft krachtens artikel 56 van de Grondwet ‘het recht van onderzoek’. Om dat recht uit te oefenen kan ze een parlementaire onderzoekscommissie oprichten. De samenstelling van zo een commissie, de onderzoekstermijn waarbinnen ze verslag moet uitbrengen en haar opdracht moeten in het oprichtingsvoorstel worden omschreven.

Voor het uitvoeren van haar opdracht beschikt zo een commissie over een ruime waaier aan bevoegdheden en mogelijkheden: getuigen horen en confronteren, vaststellingen doen ter plaatse, internationale contacten leggen, gerechtelijke en administratieve dossiers inkijken, bijstand vragen van deskundigen. Als de onderzoekscommissie met gesloten deuren vergadert, geldt voor de leden een geheimhoudingsplicht.

Op het einde van haar werkzaamheden levert de onderzoekscommissie een **verslag** af. Dat verslag is openbaar. Het bevat de conclusies van het onderzoekswerk en het formuleert opmerkingen over verantwoordelijkheden en aanbevelingen om de wetgeving aan te passen. Dat verslag wordt dan besproken in plenaire vergadering, waar de Kamer kan beslissen zich al dan niet aan te sluiten bij het verslag. [*Het federale Parlement. Marc Van der Hulst en Koen Muylle, INNI Publishers Heule, 2017*]

Taken en begeleiding van de onderzoekscommissie Terroristische Aanslagen

De leden van de onderzoekscommissie waren als volgt verdeeld over de verschillende fracties: voor N-VA de heren Siegfried Bracke, Christoph D’Haese, Peter De Roover en mevrouw Kristien Van Vaerenbergh als vaste leden, + mevrouw Inez De Conick als plaatsvervanger; voor PS de heren Willy Demeyer en André Frédéric en mevrouw Laurette Onkelinx + mevrouw Karine Lalieux; voor MR de heren Gautier Calomne, Richard Miller en Philippe Pivin + de heer Emmanuel Burton; voor CD&V de heren Raf Terwingen en Servais Verherstraeten + de heer Franky Demon; voor Open Vld de heer Patrick Dewael en mevrouw Carina Van Cauter + de heer Dirk Janssens; voor sp.a mevrouw Meryame Kitir + de heer Hans Bonte; voor Ecolo-Groen de heer Stefaan Van Hecke + de heer Gilles Vanden Burre; voor cdH de heer Georges Dallemagne + de heer Francis Delpérée. Mevrouw Onkelinx en de heren De Roover, Pivin en Verherstraeten werden als rapporteurs aangewezen.

Vier **experts** zouden de onderzoekscommissie uiteindelijk bijstaan: Paul Martens, emeritus voorzitter van het Grondwettelijk Hof, Michaël Dantinne, hoogleraar aan de Universiteit van Luik, Willy Bruggeman, hoogleraar aan het Benelux-Universitair-Centrum (B.U.C.) en voorzitter van de Federale Politieraad, en Dirk Van Daele, hoogleraar aan de Leuvense universiteit.

De onderzoekscommissie kreeg als **taak** “een chronologische en historische reconstructie te maken van alle feiten die hebben geleid

tot de aanslagen van 22 maart 2016; de hulpverlening aan de slachtoffers te analyseren; na te gaan of alle bevoegde diensten op een adequate wijze hebben gefunctioneerd om het hoofd te bieden aan een terroristische dreiging; een analyse te maken van de diepere oorzaken van de ontwikkeling van het radicalisme; een analyse te maken van de evolutie van de bestaande nationale strafwetgeving en haar toepassing in het kader van de strijd tegen het terrorisme.” Expliciet werd vermeld dat de onderzoekscommissie niet in de plaats mocht treden van de onderzoeken van de rechterlijke macht.

Chronologie van de werkzaamheden

De onderzoekscommissie vatte haar opdracht aan op 14 april 2016 en vergaderde een laatste keer op 23 oktober 2017. De onderzoekscommissie had zichzelf oorspronkelijk 22 maart 2017 – exact één jaar na de aanslagen - als einddatum vooropgesteld, maar de enorme hoeveelheid werk was er verantwoordelijk voor dat die deadline moest worden opgeschoven.

Als men haar taken bekijkt, verbaast het niet dat het werk van de onderzoekscommissie ook uiteenviel in **drie grote onderdelen: hulpverlening en slachtoffers; veiligheidsarchitectuur en radicalisme**. Dat reflecteerde zich in vier tussentijdse verslagen. Door niet te wachten op de goedkeuring van het eindverslag en geregeld tussentijdse conclusies en aanbevelingen te formuleren, kon men ook sneller aan de slag met die aanbevelingen. Met andere woorden kon men sneller maatregelen treffen ter verbetering van de bijstand aan slachtoffers, ter verbetering van de werking van politie- en inlichtingendiensten, ter verbetering van de diensten die actief zijn in de strijd tegen terrorisme en radicalisme.

Vier tussentijdse verslagen en een opvolgingscommissie

Het **eerste tussentijdse verslag ‘Hulpverlening’** (DOC 54 1752/006) werd reeds ingediend op 3 augustus 2016. Hierin wordt de werking van de hulpdiensten en de noodplanning onderzocht.

Een **tweede tussentijds verslag ‘Hulpverlening aan de slachtoffers’** (DOC 54 1752/007) hangt hier nauw mee samen. De aanbevelingen hierin zijn de neerslag van de gewettigde verzoeken die de vertegenwoordigers van de slachtoffers verwoordden tijdens latere hoorzittingen. Dit verslag werd ingediend op 4 mei 2017.

Het **derde tussentijds verslag ‘Veiligheidsarchitectuur’** (DOC 54 1752/008) is meteen het lijkijste. Het werd ingediend

op 15 juni 2017 en formuleert vaststellingen en aanbevelingen over de werking, regelgeving en procedures van de verschillende veiligheidsdiensten (politie, justitie, inlichtingendiensten en andere).

Tot slot werd op 23 oktober 2017 een **vierde en laatste tussentijds verslag 'Radicalisme'** (DOC 54 1752/009) ingediend, waarin de onderzoekscommissie zich bewust beperkte tot die vormen van gewelddadig radicalisme die rechtstreeks aan de aanslagen van maart 2016 ten grondslag liggen, in casu het islamgerelateerde radicalisme. Het geheel van de aanbevelingen uit elk rapport werd door de onderzoekscommissie eenparig aangenomen.

Op het eind van haar werkzaamheden stelde de onderzoekscommissie vast dat de terroristische dreigingen voortdurend evolueren en dat voortdurende waakzaamheid dus geboden is. Ook over de uitvoering van de aanbevelingen moet worden gewaakt. Daarom beval de onderzoekscommissie aan om een **opvolgingscommissie** op te richten. Ook deze aanbeveling werd ondertussen eenparig aangenomen.

Een geanimeerd plenair debat over het eindverslag

Op **26 oktober 2017** wijdde de **plenaire vergadering** van de Kamer een lang en grondig debat aan deze vier tussentijdse verslagen (DOC 54 PLEN192). Zowat iedereen was vol lof voor de werkzaamheden van de onderzoekscommissie, al lieten sommige kleinere partijen, die niet in de onderzoekscommissie vertegenwoordigd waren, ook meer kritische geluiden horen.

Als laatste spreker wees commissievoorzitter Patrick Dewael erop dat met dit verslag, dat de steun krijgt van meerderheid en oppositie, het Parlement een krachtig signaal geeft dat het verenigd is in de strijd tegen het terrorisme. Kort na de aanslagen bestempelden sommigen in binnen- en buitenland België als een *failed state*. Maanden van noeste arbeid in de onderzoekscommissie maakten duidelijk dat dit een zwaar overtrokken beeld is. De meeste dingen liepen en lopen wél geolied, alleen zat en zit er hier en daar zand in de machine, zo werd het verwoord door de heer Dewael. De aanbevelingen van de onderzoekscommissie zijn er precies op gericht dat zand uit de machine te halen.

Op het plein voor het Parlement richt premier Charles Michel bemoedigende en tegelijk vastberaden woorden tot de Natie

Premier Michel verwoordt het engagement van de regering

Ook premier Michel beaamde dat een zichzelf respecterende rechtsstaat op een daad van terreur een democratisch antwoord moet bieden, en dat is wat de onderzoekscommissie gedaan heeft. Hij gaf een korte opsomming van hoe de regering heeft gereageerd op de onderzochte domeinen.

Hulpverlening

De regering heeft al snel geprobeerd de noodplannen te verbeteren en uit te breiden tot de terreurdreiging. Ze heeft initiatieven genomen om het risico op de luchthavens en andere publieke plaatsen te verkleinen, maar ook om de communicatie tussen de hulpdiensten te verbeteren.

Nazorg voor slachtoffers

Er kwamen maatregelen om alle slachtoffers en hun nabestaanden individueel te begeleiden. Dat werk wordt voortgezet in een interfederale taskforce.

Veiligheidsarchitectuur

De regering voert hervormingen door om de samenwerking tussen politiediensten, gerecht en veiligheidsdiensten te verbeteren. Om een terreurdreiging sneller te detecteren en zo mogelijk af te wenden, worden de capaciteit en in de mate van het mogelijke ook de financiële middelen van de politiediensten, inlichtingendiensten, het Centrum voor de Dreigingsanalyse en het Crisiscentrum opgetrokken, wordt hun werking verbeterd en worden bijzondere onderzoeksmethoden mogelijk gemaakt.

Radicalisme

De regering zet in de eerste plaats in op preventie om radicalisering tegen te gaan, wat een geïntensifieerde samenwerking met de regio's veronderstelt.

Als universele waarden worden bedreigd, moet de democratie pal staan. Het verslag van de onderzoekscommissie combineert dan ook verdraagzaamheid en vastberadenheid, aldus de premier. Hij engageerde zich ertoe de inspanningen nog op te drijven "opdat vrijheid, veiligheid, democratie en liefde zouden triomferen over haat".

Hierna werd de motie die werd ingediend door de initiatiefnemers van de onderzoekscommissie, en die een bevestiging is van de aanbevelingen, goedgekeurd met 127 stemmen tegen 5 en 2 onthoudingen (DOC 54 PLEN193).

HULPVERLENING EN SLACHTOFFERBEJEGENING: DE EERSTE ZORG

De aanslagen van 22 maart 2016 hebben onnoemlijk veel menselijk leed veroorzaakt. Het hoeft dus niet te verwonderen dat de onderzoekscommissie in de eerste plaats wilde nagaan hoe de hulpverlening was verlopen op die fatale dag en de dagen erna en op wat voor bijstand de slachtoffers, nabestaanden en hulpverleners recht hadden.

Precies één maand na de aanslagen bracht de onderzoekscommissie een **bezoek aan de luchthaven van Zaventem en aan het metrostation van Maalbeek**, waar ze informeel kon spreken met personeelsleden en andere directe getuigen van de gebeurtenissen. Bij die gelegenheid betuigde ze vanzelfsprekend ook haar medeleven met de slachtoffers.

Nog twee maanden later ging de onderzoekscommissie op **zending naar Parijs**. De Franse hoofdstad werd immers reeds op 7 januari 2015 (de redactie van weekblad *Charlie Hebdo*) en 13 november 2015 (concertzaal Bataclan en voetbalstadion Stade de France) opgeschrikt door terreuraanslagen die aan een radicale vorm van de islam werden gelinkt. In Parijs had onder meer een leerrijk gesprek plaats met de Franse onderzoekscommissie. Bij dat gesprek kwamen de drie onderzoeksvelden van de Belgische commissie ruim aan bod: hulpverlening en bijstand aan slachtoffers, politiediensten en veiligheid, radicalisering.

De onderzoekscommissie hield tussen 9 mei en 6 juli 2016 een tiental hoorzittingen over de noodplanning en over de werking van de hulpdiensten. Op 3 augustus was haar tussentijdse verslag vol aanbevelingen klaar. Op 18 oktober 2017, nadat ook de andere verslagen – over veiligheid en radicalisering - klaar waren, werd dit tussenverslag eenparig door alle leden van de onderzoekscommissie goedgekeurd. De voltallige Kamer hechtte op 26 oktober bij stemming haar goedkeuring aan het geheel van de aanbevelingen.

Grote lof voor de inzet van de hulpverleners

De onderzoekcommissie was vol lof voor de professionaliteit en de inzet van alle hulpdiensten. Zij moesten werken in nooit geziene omstandigheden: er was het risico van een navolgende aanslag en ze werden geconfronteerd met ronduit choquerende beelden. Zonder afbreuk te willen doen aan het solidaire engagement van zoveel hulpverleners heeft de commissie toch een aantal zaken blootgelegd

Samen met Kamervoorzitter Siegfried Bracke brengt de voltallige onderzoekscommissie een plaatsbezoek aan het metrostation van Maalbeek, waar op 22 maart de tweede aanslag plaatsvond

die voor verbetering vatbaar zijn. Niet om mensen of organisaties beschuldigend met de vinger te wijzen, maar om zo snel mogelijk de hulpverlening beter te laten functioneren. De terreurdreiging is immers niet verdwenen na 22 maart 2016.

Noodplanning aanpassen aan terroristische aanslagen

Er bestaan in België algemene en bijzondere **nood- en interventieplannen**. Noodplannen worden in een eerste fase op gemeentelijk niveau gecoördineerd, daarna door de gouverneur op provinciaal niveau en tot slot door de minister van Binnenlandse Zaken op federaal niveau. Zulke nood- en interventieplannen, die geïntegreerd moeten worden in één coherente en globale reglementering, moeten algemeen geldend genoeg zijn, maar ze moeten specifieke steekkaarten bevatten met zeer praktische en bijzondere maatregelen naargelang van het soort ramp (terreur maar ook chemische, bacteriologische en nucleaire incidenten).

Hulp- en interventiediensten zijn in **geografische zones** ingedeeld, wat het grensoverschrijdend samenwerken niet altijd bevordert, zoals bleek op 22 maart, toen de noodcentrales van Brussel en Vlaams-Brabant onvoorbereid moesten samenwerken. Die samenwerking moet dus beter georganiseerd en geoefend worden.

In veel plannen ontbrak ook het element terrorisme, wat niet echt te rijmen is met het verhoogde dreigingsniveau 3 of 4. Dat is de reden waarom op 1 mei 2016 reeds – een goede maand na de aanslagen dus – een KB verscheen tot vaststelling van een **nationaal noodplan voor de aanpak van terroristische gijzelingen of aanslagen**. Dit KB verplicht de provinciegouverneurs tot het opstellen van een provinciaal noodplan Terrorismen. Dat is een goede gelegenheid om de bestaande nood- en interventieplannen te evalueren en aan te passen en ook om de reglementering onderling af te stemmen.

Bij het invoeren van een dreigingsniveau 3 of 4 moeten alle nood- en hulpdiensten hiervan systematisch op de hoogte worden gebracht en in een verhoogde staat van paraatheid worden gebracht.

Patrick Dewael, voorzitter van de onderzoekscommissie, bedankt de politie en de andere hulpdiensten voor hun ongebreidelde inzet op de dag van de aanslagen

© Dekamer Lachambre

Dat verhoogde dreigingsniveau impliceert echter niet automatisch dat de **federale fase van het noodplan** wordt afgekondigd. Die afkondiging moet een politieke beslissing blijven, ook bij een terroristische aanslag. De beslissing moet wel snel worden genomen en duidelijk gecommuniceerd.

Op elk niveau (gemeente, provincie, federaal) moet de operationele bevoegdheid bij de instantie die daarvoor het meest geschikt is, worden gelegd. De rol van alle actoren – brandweer, medische diensten, politie, militairen – moet duidelijk omschreven worden. Om samenwerking in crisissituaties te bevorderen, moet er meer gezamenlijk geoefend worden.

Na de spontane inzet een goede operationele organisatie

Zoals gezegd was de inzet van alle hulpdiensten zeer groot op 22 maart. Er kwam spontaan versterking. Zulke spontane solidariteit is van groot belang in de eerste reflexfase na een crisissituatie van zulke omvang, aangezien het in de chaos even duurt eer alle structuren en middelen efficiënt kunnen worden ingezet.

Het opstarten van een coördinatie op nationaal niveau heeft op 22 maart wel wat tijd gevergd. De eerste explosie in Zaventem werd vastgesteld om 07.58 uur, de explosie in metrostation Maalbeek volgde om 09.10 uur. Het duurde tot 08.45 uur eer het Coördinatieorgaan voor de dreigingsanalyse OCAD (dat verder in deze brochure nog aan bod komt) het dreigingsniveau 4 afkondigde voor heel het grondgebied. De federale fase van het crisisbeheer werd om 09.03 afgekondigd. Toen pas trad de Crisiscel echt in werking.

In zulke omstandigheden is het belangrijk dat er een **eenheid van commando** is. Alleen zo kan men ervoor zorgen dat op alle niveaus de veiligheids- en hulpdiensten en de gerechtelijke instanties vlot en goed gecoördineerd werken. Aan te bevelen is om bij een terroristische aanslag die leiding onder de politie te laten ressorteren.

Het afkondigen van de federale fase neemt niet weg dat de provinciegouverneurs verantwoordelijk blijven voor de beleidscoördinatie in hun provincie. Maar bij een federaal gecoördineerde actie moeten de crisiscentra en operatieposten van de gemeenten en provincies volledig functioneren ter ondersteuning van het **federale Crisiscentrum**. Op- en afschalen zijn dus belangrijke procedures die beter moeten worden gerealiseerd.

De bijzondere situatie van een internationale luchthaven

Het bijzondere **nood- en interventieplan** van de nationale luchthaven Zaventem bevatte geen onderdeel terrorisme. Daar moet snel verandering in komen. Het plan moet een onderdeel verkeersafwikkeling bevatten, opdat hulp- en interventiediensten vlot zouden kunnen aan- en wegrijden en waarbij het duidelijk is hoe andere verkeersstromen (vb. passagiers) georganiseerd worden.

Ook zullen de evacuatieplannen van zo een grote luchthaven geregeld bijgewerkt en geoefend worden. Het internationale karakter van de luchthaven impliceert dat de synthesefiche van de plannen in verschillende talen beschikbaar moet zijn, zeker ook in het Engels.

Als na een tijd het 'gewone' leven op de luchthaven hervat, moet er een evenwicht gevonden worden tussen veiligheid en economische activiteit. Daarvoor kan men leren uit initiatieven in en rond buitenlandse luchthavens.

De bijzondere situatie van een metrostation

Na de aanslagen in Madrid en Londen werden door de overheid en door de Brusselse vervoersmaatschappij MIVB **noodplannen opgesteld voor de ondergrondse stations**. De federale fase werd om 09.03 uur afgekondigd, zeven minuten later had de explosie in Maalbeek plaats. Na de ontploffing in Zaventem werd de waakzaamheid verhoogd. De vraag rijst of men de metro niet sneller preventief had moeten sluiten en vooral of het communiceren van die beslissing niet beter had gemoeten.

Goed samenwerkende noodcentrales en aangepaste medische interventieplannen

Noodcentrales spelen een centrale rol bij crisissituaties zoals die van 22 maart 2016. De geografische spreiding per provincie mag de algemene coördinatie niet bemoeilijken. In elke provincie zouden de verschillende noodcentrales (de noodnummers 100, 101 en 112) op één fysieke locatie moeten worden samengebracht. Daarbij zal er ook samen geoefend moeten worden. Tussen alle 112-centrales zou daarenboven een goede digitale verbinding moeten bestaan, waarbij ze allemaal hetzelfde technische platform gebruiken. Op zijn scherm heeft de operator van de 112-centrale een tab 'terroristische aanslag' nodig. Investerings op het vlak van technische middelen en software zullen dus nodig zijn.

De interventieplannen die op 22 maart golden, hadden nog geen apart onderdeel Terrorisme. Hier kan men nuttige lessen trekken naar Frans voorbeeld. Hoewel het **maximale medische interventieplan** (Maxi-MIP) op het ogenblik van de aanslagen nog in ontwikkeling was, is de 100/112-noodcentrale van Leuven (provincie Vlaams-Brabant) al opgetreden in de geest van dat plan. Dit plan, aangepast aan de ervaring die op 22 maart werd opgedaan, dient snel te worden geïmplementeerd.

Op die bewuste dag beschikte elke provinciale noodcentrale over gegevens over de in haar provincie beschikbare ziekenwagens en ziekenhuisbedden, maar er is ook nood aan een overkoepelend en accuraat federaal overzicht van de beschikbare middelen.

Een federaal digitaal opvolgingssysteem (naar Frans voorbeeld, waar elk slachtoffer een armband krijgt met daarop een unieke barcode) moet het mogelijk maken om in real time de slachtoffers te registreren en te volgen tijdens de hele zorgketen. De hulpdiensten moeten beter uitgerust zijn om verwondingen van deze aard (amputatie, ...) ter plaatse al te stabiliseren.

Op strategische locaties, die op voorhand worden vastgelegd, moet in de vorm van medische teams voldoende reservecapaciteit klaarstaan om bij een nieuwe aanslag snel op te treden.

Ziekenhuizen optimaal benutten

In alle ziekenhuizen werden opmerkelijke prestaties geleverd op de dag van de aanslagen en de dagen erna. Toch moet het toewijzen van gewonden aan ziekenhuizen via het hierboven genoemde overkoepelend technisch platform beter gemonitord worden, zodat geen enkel ziekenhuis onderbenut blijft.

Het militaire ziekenhuis van Neder-over-Heembeek leverde, bij dit zeer omvangrijke en ernstige incident, mede door zijn geografische ligging, een grote meerwaarde bij de hulpverlening.

Crisiscentrum: informatie die vlot doorstroomt en beslissingen die worden uitgevoerd

Nu volgt een korte schets van de werking van het Crisiscentrum van de regering. Daarbij komen meteen een aantal pijnpunten aan het licht van organisatie, besluitvorming en opvolging van de uitvoering van de beslissingen. De aanbevelingen die daaruit volgen, worden tot slot toegepast op het concrete geval van de Brusselse metro.

De beheerscel van het Crisiscentrum neemt het heft in handen

Het **Coördinatie- en Crisiscentrum van de regering** is het centrale contactpunt van de overheid dat 24/7 dringende informatie verzamelt, analyseert en verspreidt. Uit oefeningen waarbij een terroristische aanslag werd gesimuleerd, was gebleken dat er nood was aan een centrale beheerscel en aan gedecentraliseerde operationele cellen. Deze bevindingen werden samengebracht in het **nationaal noodplan Terrorisme van 1 mei 2016**. Dit plan was dus nog niet in werking op de dag van de aanslagen.

Op 22 maart werd door het Crisiscentrum meteen na de melding van de ontploffing om 08.06 uur een **coördinatievergadering** georganiseerd. De deelnemers kwamen gespreid toe. Op tien minuten tijd werden de meest essentiële beslissingen genomen: evacuatie van de luchthaven, verhoogde veiligheidsmaatregelen voor de regionale luchthavens en voor de grote treinstations, verhoogde waakzaamheid voor de tram- en busmaatschappijen, briefing van politiediensten en militaire versterking, verhoogde waakzaamheid voor kerncentrales, havens en kritische bedrijven, evacuatie en sluiting van het volledige Brusselse metronetwerk.

De minister van Binnenlandse Zaken kondigde om 09.03 uur de **federale (= nationale) fase van de noodplanning** af. De wijze van officiële afkondiging dient volgens de onderzoekscommissie wettelijk te worden vastgelegd, opdat alle diensten die bij het crisisbeheer worden betrokken meteen op de hoogte zijn.

Op dat moment wordt automatisch de **beheerscel binnen het Crisiscentrum** geactiveerd. Het nationaal noodplan Terrorisme van 1 mei 2016 plaatste deze cel onder de gezamenlijke leiding van de directeur-generaal van het Crisiscentrum en de federale procureur. Allerlei belanghebbende personen worden voortaan uitgenodigd om deel te nemen aan de besprekingen: federale ministers, diensten die nuttige preventieve of reactieve maatregelen kunnen nemen.

De minister-presidenten van de gewest- en gemeenschapsregeringen maken nu ambtshalve deel uit van de beheerscel, aangezien een federale noodsituatie vanzelfsprekend ook de gewesten en gemeenschappen aanbelangt. Zulke beraadslagingen moeten via videoconferentie of digitale communicatiekanalen kunnen gebeuren.

Het OCAD adviseert, het Crisiscentrum beslist

Er is een duidelijk verschil in bevoegdheden tussen het Crisiscentrum en het OCAD. Het OCAD is het Coördinatieorgaan voor de Dreigingsanalyse en wordt voorgezeten door de ministers van Binnenlandse Zaken en Justitie. Het OCAD kan weliswaar suggesties doen voor beschermingsmaatregelen, maar het heeft daarover geen beslissingsbevoegdheid. Het komt het Crisiscentrum toe om een bepaalde crisissituatie en de bijhorende risico's te analyseren en op basis daarvan beslissingen te nemen.

Wel werden door het noodplan Terrorisme de dreigingsanalyse en de noodplanning nauwer op elkaar afgestemd. Zo werd bepaald dat het door OCAD vastgelegde dreigingsniveau 4 minimaal gepaard gaat met de fase van vooralarm om zo via de gepaste maatregelen de dreiging te reduceren of weg te nemen. Tijdens deze fase zal het Crisiscentrum altijd een coördinatievergadering organiseren.

De toestand op 22 maart 2016: een getrapte besluitvorming

Ook na de afkondiging van de federale fase blijven de gouverneurs verantwoordelijk voor de beleidscoördinatie in hun provincie (in Brussel is dat de minister-president), waarbij ze optreden volgens de instructies van de minister van Binnenlandse Zaken. Op hun beurt sturen zij dan de burgemeesters van de gemeenten aan. Het noodplan Terrorisme van 1 mei 2016 optimaliseert de stroomlijning tussen deze drie niveaus.

Op 22 maart is gebleken dat bij een terroristische aanslag een **spoedprocedure nodig** is waarbij de directeur-generaal van het Crisiscentrum en de federale procureur onmiddellijk alle dringende beslissingen kunnen nemen. Inmiddels wordt er ook met een digitaal online logboek gewerkt waarin de gebeurtenissen en beslissingen voortdurend worden bijgehouden.

In principe is er dus geen rechtstreekse communicatie vanuit het Crisiscentrum. Men hanteert er een getrapte systeem: de beheerscel neemt een beslissing en de uitvoering daarvan behoort tot de verantwoordelijkheid van de betrokken minister. Die deelt de uit te voeren beslissingen dan mee aan de diensten die onder hem ressorteren.

Om tijdverlies en misverstanden te vermijden, beveelt de onderzoekscommissie aan dat de beheerscel haar beslissingen bij consensus neemt. Als dat niet meteen lukt, moet – omwille van de efficiëntie – de eerste minister snel beslissingen kunnen nemen, die bindend zijn voor alle ministers en diensten die de bij de crisis betrokken zijn of moeten worden.

Een rechtstreeks informatiedoorstroming

Bij de afkondiging van de federale fase van het noodplan wordt de **informatiecel van het Crisiscentrum** geactiveerd. Zij verstrekt informatie aan het publiek. Dit kan sinds enige tijd via de alarmeringstool BE-Alert, die toelaat om mensen snel en helder op de hoogte te brengen via telefoon, mail en sociale media. Het is dus niet aan deze cel om de diensten te informeren die betrokken zijn bij het uitvoeren van de beslissingen.

De onderzoekscommissie beveelt aan om de operationele vertaling van de beslissingen op een rechtstreekse manier door te voeren, en dus niet langer via het getrapte systeem. **De beheerscel moet daarom met een communicatie- en opvolgingsplatform worden versterkt.** Dat platform heeft vier opdrachten: rechtstreekse mededeling van de beslissingen van de beheerscel aan de diensten die ze moeten uitvoeren; coördinatie van die beslissingen en van hun uitvoering; permanent nagaan of de beslissingen wel worden uitgevoerd; diensten die in gebreke blijven, aanmanen om de beslissingen onverwijld uit te voeren.

Nauwlettende opvolging van de uitvoering van de beslissingen

De onderzoekscommissie deed de vaststelling dat het Crisiscentrum onvoldoende toezicht houdt op de daadwerkelijke en adequate uitvoering van zijn beslissingen. Een stelselmatige opvolging van de beslissingen is onontbeerlijk. Het opvolgingsplatform moet hier soelaas bieden. **Het communicatieplatform deelt de beslissingen van de beheerscel rechtstreeks mee aan alle actoren die de beslissingen moeten uitvoeren:** vervoersmaatschappijen, kerncentrales, scholen,... De tussenschakel van overheidsdiensten en ministeries valt dus weg.

Met een ***Incidents and Crisis Management System***, dat momenteel wordt ingevoerd, kan de informatiedoorstroming nog verbeteren. Het is een beveiligd internetplatform dat alle diensten die bij het crisisbeheer betrokken zijn, in real time informeert over de implementatie van de maatregelen die het Crisiscentrum oplegt. Het kan

worden ingebed in het door de onderzoekscommissie voorgestelde communicatie- en opvolgingsplatform. Het zou ook moeten toelaten om in real time zicht te krijgen op de beschikbare capaciteit van de verschillende disciplines.

Een case study: ontruiming en sluiting van het metronetwerk

De gebeurtenissen in de Brusselse metro op 22 maart 2016 zijn een goede **case study** om de hierboven genoemde vaststellingen en aanbevelingen te illustreren. De ontruiming en sluiting van metro- en treinstations na een terroristische aanslag is geen automatisme, ook niet als dreigingsniveau 4 en/of de federale fase van de noodplanning gelden. Een gouverneur en een burgemeester kunnen 'om rampen te voorkomen' en 'om de openbare orde te handhaven' tot de sluiting van een station beslissen. Uiteindelijk moet de beslissing bij de spoorwegpolitie terechtkomen. Niet via een getrappt systeem dus.

Ondertussen werd het interne noodplan van de MIVB op 24 mei 2016 al aangepast, zodat het Crisiscentrum voortaan rechtstreeks via de Brusselse hoge ambtenaar aan de MIVB de beslissing tot evacuatie van het metronetwerk zal meedelen.

De onderzoekscommissie dringt dus nogmaals aan op een rechtstreekse communicatie vanuit de beheerscel naar alle betrokken diensten, via het voorgestelde communicatie- en opvolgingsplatform. De regels inzake de sluiting van openbaar vervoer moeten helder zijn: wie heeft de beslissingsbevoegdheid en hoe wordt de beslissing rechtstreeks meegedeeld?

Communicatie vlotter laten verlopen

Op 22 maart 2016 werden aanzienlijke communicatieproblemen vastgesteld, zowel bij het Crisiscentrum als op het ASTRID- en gsm-netwerk. De communicatie bij het Crisiscentrum is hierboven al ruim behandeld, hier gaan we dus enkel in op de aanbevelingen die het ASTRID-netwerk en de diverse gsm-operatoren betreffen.

Een verbeterd ASTRID-netwerk voor hulpdiensten

Het ASTRID-netwerk is de unieke operator voor het communicatiesysteem voor alle Belgische hulpdiensten (politie, brandweer, medische diensten). In totaal maken 70.000 personen er gebruik van. Het netwerk steunt op de Europese TETRA-technologie.

Het netwerk raakte op 22 maart 2016 snel verzadigd, wat te maken had met technische onvolkomenheden, alsook met verkeerd gebruik door de deelnemers (het gebruik van de toestellen is niet eenvoudig).

Aanbevolen wordt om ASTRID te blijven gebruiken als multidisciplinair communicatieplatform voor de hulpdiensten, maar om de capaciteit van de ASTRID-radio uit te breiden, om de toestellen gebruiksvriendelijker te maken (ook handenvrij), om de communicatiegroepen anders te structureren, om de gebruikers meer te laten trainen en om binnen ASTRID te zoeken naar digitale alternatieven. Het is ook uiterst belangrijk dat ASTRID bij rampen als die van 22 maart onmiddellijk op de hoogte wordt gebracht van de genomen maatregelen en van hun mogelijke impact op de communicatie.

Een verhoogde zendcapaciteit voor de GSM-operatoren

Ook de drie Belgische operatoren van mobiele netwerken (Base, Orange en Proximus) hadden te kampen met netwerkcongestie doordat zeer veel mensen (slachtoffers, verwanten, hulpverleners, burgers) allen op hetzelfde moment zeer intensief begonnen te communiceren. De lage stralingsnorm in Brussel heeft de problemen nog verhevigd. De onderzoekscommissie vraagt zich af of die aparte Brusselse norm te verdedigen blijft op crisismomenten.

BE-Alert was op 22 maart nog niet operationeel.

De beheerscentrales van de nooddiensten werken met het Proximus-netwerk. De 112-oproepen naar die nooddiensten zijn op dat netwerk prioritair, wat niet gold voor de andere noodnummers 100 en 101. Dat moet veranderen. Ook moeten naast de noodnummers de sleutelactoren van het crisisbeheer prioriteit krijgen. En men moet de mensen sensibiliseren om de centrale noodnummers te gebruiken. Tegelijk zullen de providers technisch meer inzetten op andere digitale communicatiekanalen als sms, e-mail, WhatsApp en sociale media.

Bij een ernstige crisis is een onmiddellijke verhoging van de zendcapaciteit nodig. Bijkomende masten moeten regionaal goed worden gespreid. Mobiele antennes moeten of met behulp van escortes snel ter plaatse worden gebracht, of men kan ze zelfs als prioritaire voertuigen uitrusten.

Ondertussen moet men naar Zweeds model ijveren voor een systeem van nationale roaming, waarbij in crisissituaties solidariteit tussen de providers ervoor zorgt dat het netwerk niet verzadigd geraakt.

Exact één jaar na de aanslagen van Zaventem en Maalbeek wordt op het Brusselse Schumanplein een 20 meter lang herdenkingsmonument voor de slachtoffers ingehuldigd: 'Gewond, maar altijd overeind tegenover het onbegrijpelijke'

BIJSTAND VOOR EN ERKENNING VAN SLACHTOFFERS

In haar eerste tussentijds rapport van 3 augustus 2016 had de onderzoekscommissies reeds een reeks aanbevelingen geformuleerd inzake de eerste zorg en de begeleiding van de slachtoffers van terreuraanslagen, hun identificatie, hun voorlichting en hun opvolging op medisch, psychologisch, administratief en juridisch vlak.

Identificatie en eerste zorg

Zoals gezegd verdient de inzet van alle hulpverleners alle lof. Toch dient een aantal problemen te worden vermeld en aangepakt.

Het is problematisch als hulpdiensten uit verschillende regio's er een verschillende **interventiestrategie** op nahouden: ofwel dient men de eerste zorgen toe in een vooruitgeschoven medische post (*stay and stabilize*) ofwel brengt men patiënten onmiddellijk over naar het dichtstbijzijnde ziekenhuis (*scoop and run*). Coördinatie tussen de 112-centrales is dus nodig als er moet worden samengewerkt over provinciegrenzen heen.

Het materiaal van de hulpdiensten moet worden aangepast aan de behoeften bij terroristische acties, die immers zeer aparte verwondingen veroorzaken.

Zowel het identificeren van slachtoffers (zowel gewonden als dodelijke slachtoffers) als het opstellen van lijsten wordt bemoeilijkt als ziekenhuizen zich systematisch op het beroepsgeheim beroepen.

Voor de gewonden is een **centraal registratiesysteem** nodig in de vorm van een federale databank *ad hoc*, met inachtneming van de privacyregels evenwel. Tegelijk moet aan de bepalingen rond het beroepsgeheim worden gesleuteld. Die databank is ook nuttig bij de efficiënte psychologische, juridische en verzekeringsmatige nazorg.

Voor de identificatie van de overleden slachtoffers hebben het federaal parket en het **Disaster Victim Identification Team** in moeilijke omstandigheden bijzonder nuttig geleverd. Deze procedure kan nog worden verbeterd op basis van ervaringen uit het buitenland. Ook hier moet men de medische wereld overtuigen om haar weigerachtige houding te laten varen.

Nazorg voor slachtoffers en getraumatiseerde hulpverleners

Als slachtoffers zich in de kou voelen staan, worden ze een tweede keer slachtoffer. De communicatie naar de slachtoffers moet open en tactvol verlopen, onder andere door geregeld informatiemomenten te organiseren. Een informatiecampagne kan slachtoffers en nabestaanden aanzetten om zich te melden als ze nood hebben aan hulpverlening.

Slachtofferzorg stopt niet na een paar dagen. Slachtoffers en hun familie hebben **ook op lange termijn** recht op medisch-psychologische, juridische en administratieve opvolging.

Eerdere rampen leerden dat een herdenkingsmoment zeer belangrijk is voor slachtoffers, als troost- en verwerkingsinstrument. Dat moet dus een vast onderdeel van de procedure zijn.

Men mag ook de interventiediensten zelf niet vergeten. Hulp bieden bij dit soort rampen is vaak zeer schokkend en traumatiserend. Hulpverleners hebben dan ook de passende psychologische begeleiding nodig.

Hernieuwde werkzaamheden rond de slachtofferproblematiek

De slachtofferproblematiek werd opnieuw besproken op 18 januari 2017, nadat zich een eerste slachtoffervereniging bekend had gemaakt. Die dag heeft de commissie slachtoffers en nabestaanden van de aanslagen gehoord, waarbij de slachtoffers hun ontgoocheling hebben geuit over wat er in de maanden na 22 maart 2016 'slechts' was gebeurd. Daarop heeft de onderzoekscommissie op informele wijze de **slachtofferverenigingen** en slachtoffers gehoord.

Ondertussen had de regering op 8 maart 2017 een **wetsontwerp** ingediend om **voor slachtoffers van terreurdaden een erkennings- en vergoedingsregeling** uit te werken (DOC 54 2334/001). Dit ontwerp gaat over de nationale solidariteit, de terugbetaling van bijstand en de herstellpensioenen. De bespreking van dat ontwerp werd uitgesteld omdat men rekening wilde houden met de aanbevelingen van deze onderzoekscommissie.

De onderzoekscommissie heeft zich ruim geïnformeerd bij de Commissie voor financiële hulp aan de slachtoffers van opzettelijke gewelddaden en bij de beroepsvereniging van verzekeraars. Het Franse rapport 'La structuration de la politique d'aide aux victimes'

(uit februari 2017) leverde boeiende inzichten op over de toestand in verschillende landen die eerder met zulke aanslagen te kampen hadden. In Frankrijk konden de slachtoffers van de aanslagen van Parijs en Nice zich zeer snel wenden tot een schadevergoedingsfonds. Dat fonds betaalt vergoedingen bijna onmiddellijk uit en vordert die bedragen later terug van de verzekeringsmaatschappijen.

Basisbeginselen inzake slachtofferhulp

Dit alles resulteerde in een tweede rapport, waarin om te beginnen de **basisbeginselen inzake slachtofferhulp** werden vastgelegd: een snelle erkenning van het slachtoffer en zijn status; de toekenning van onmiddellijke financiële steun; het organiseren van een proactieve, individuele, alomvattende (administratief, psychosociaal, juridisch, financieel) en duurzame begeleiding; het gelijkwaardig behandelen van alle slachtoffers, ongeacht hun nationaliteit of woonplaats.

Stand van zaken in het Belgisch en Europees recht

Reeds op 31 mei 2016, twee maanden na de aanslagen, kreeg de **Commissie voor financiële hulp aan slachtoffers van opzettelijke gewelddaden en aan de occasionele hulpverleners** ruimere mogelijkheden. Bedragen werden opgetrokken als het om terrorisme gaat.

Ook het KB van 16 februari 2017 nam maatregelen ten gunste van slachtoffers van terreur. De hulp werd uitgebreid tot vreemdelingen die in België wonen, maar ook tot Belgen en in België wonende vreemdelingen die in het buitenland het slachtoffer worden van een aanslag, ook als de slachtoffers geen klacht hebben ingediend of zich geen burgerlijke partij hebben gesteld.

Ook **Europa** vaardigde een aantal richtlijnen uit ter bescherming van slachtoffers van strafbare feiten.

Richtlijn 2004/80/EG benadrukt dat, aangezien burgers zich vrij naar een andere lidstaat kunnen begeven, ze op dezelfde manier moeten worden beschermd als de inwoners van die lidstaat.

Richtlijn 2012/29 herhaalt dat slachtoffers op een niet-discriminerende manier worden erkend en bejegend.

Richtlijn 2017/541 ten slotte zegt dat diensten voor slachtofferhulp vertrouwelijk, kosteloos en eenvoudig toegankelijk moeten zijn. Emotionele en psychologische ondersteuning en rechtsbijstand worden in deze richtlijn met name genoemd.

Het wetsontwerp 54/2334 en de interfederale taskforce

Deze **wet van nationale solidariteit**, die in juli 2017 door de Kamer werd aangenomen, heeft onder meer als doel dat de Staat een subsidiaire tegemoetkoming zou betalen, boven op wat de verzekeringmaatschappijen en de Commissie voor financiële hulp aan slachtoffers en occasionele redders van opzettelijke gewelddaden al uitbetalen. De onderzoekscommissie hoopte in haar verslag dat die nieuwe wet geen ongerechtvaardigd verschil in behandeling zou bevatten tussen Belgische slachtoffers en anderen.

Een versnippering van bevoegdheden en instanties komt de slachtoffers zeker niet ten goede. Buitenlandse voorbeelden van landen die met aanslagen te kampen hadden (Frankrijk, Duitsland, Israël, Spanje, Noorwegen) leren dat een gecentraliseerde instantie nodig is. Een **interfederale taskforce** werd daarom, op voorstel van de voorzitter van de onderzoekscommissie, opgericht om voor meer samenhang te zorgen. In de taskforce zijn alle betrokken federale overheidsdiensten en instellingen, maar ook de slachtofferverenigingen vertegenwoordigd.

Met welke concrete (technische) en meer algemene (strategische) vragen houdt de taskforce zich bezig? Hieronder volgt een lijst van haar taken. Bij een aantal maatregelen uit de wet op de nationale solidariteit formuleert de onderzoekscommissie bedenkingen en alternatieve aanbevelingen.

Enig loket en referentiepersoon

Om de bijstand efficiënt en humaner te laten verlopen beveelt de onderzoekscommissie aan een **enig loket** uit te bouwen, dat permanent bereikbaar is, dat over voldoende materiële en menselijke middelen beschikt en dat samenwerkt met de eerder genoemde Commissie voor financiële hulp. Elk slachtoffer moet zich ook tot een **referentiepersoon** kunnen wenden die hem/haar door het bureaucratische doolhof loodst.

Psychologische hulp en andere erkenningsmaatregelen

Erkenning van een slachtoffer is meer dan materiële hulp. Mensen zijn psychologisch ontredderd in de maanden na een aanslag en hebben er nood aan dat men zich werkelijk over hen ontfermt. Een enige statuut en een slachtofferkaart die men bij elke instantie kan voorleggen, kunnen daarbij aanzienlijk helpen. De psychologische hulp

aan slachtoffers, maar ook aan personeel en hulpverleners met post-traumatische effecten, moet voldoende aandacht krijgen. Erkenning van slachtoffers houdt ook in dat men ze daadwerkelijk betreft bij de voorbereiding van vergaderingen en herdenkingen.

Slachtofferverenigingen en de cel Slachtoffers optimaal laten werken

Als de hulp aan slachtoffers te traag en te stroef verloopt, worden deze mensen voor een tweede keer slachtoffer, wat tot frustraties en stress leidt. Mensen hebben de neiging zich op te sluiten in eenzaamheid. De **slachtofferverenigingen** die werden opgericht, moeten daarom worden erkend en administratief en financieel ondersteund. Deze verenigingen worden aangemoedigd om slachtoffers aan te spreken, om ontmoetingen tussen slachtoffers te organiseren, om deel te nemen aan werkgroepen.

Als men de **cel Slachtoffers** die na de aanslagen van 22 maart 2016 werd opgericht (met deelname van magistraten), permanent laat werken, zodat deze kan optreden bij alle terroristische aanslagen, biedt dat voor de hand liggende voordelen: de cel kan slachtofferlijsten opstellen en die aan de overheid en aan de erkende slachtofferverenigingen bezorgen. Op die manier kan men de slachtoffers aanspreken en proactief begeleiden. Het spreekt vanzelf dat daarbij zorgvuldig moet worden omgesprongen met de regels van de privacy.

Rechtsbijstand, geschillen en uitsluitingen

Het is dikwijls voor slachtoffers erg moeilijk om in zulke complexe dossiers te weten welke verzekering of instantie men kan aanspreken. In een wirwar aan technische wetten en voorschriften hebben slachtoffers nood aan en **recht op rechtsbijstand**, ook als ze daarvoor geen specifieke verzekering hebben afgesloten. De gemeenschappen kunnen via de justitiehuisen een proactieve rol spelen bij de begeleiding van slachtoffers. Ook voor dit financiële en verzekeringsmatige aspect moeten de slachtoffers bij één aanspreekpunt terecht kunnen.

De onderzoekscommissie stelt vast dat de (toen nog op stapel staande) wet van nationale solidariteit een logge eenzijdige procedure installeert: het slachtoffer doet zijn/haar aanvraag, als die wordt geweigerd kan hij/zij een beroep instellen bij de Raad van State. Zoiets vergroot de ontreding van het slachtoffer alleen maar. Om mensen in een sfeer van empathie te helpen, zou men eerder naar alternatieven als **minnelijke schikking en verzoening** streven, zoals bij het Franse *Fonds de garantie de victimes d'actes de terrorisme*. En als

verzoening niet lukt, laat men de geschillenbeslechting beter aan de arbeidsrechtbank over.

Artikel 4 van het nieuwe wetsontwerp bevat een aantal uitsluitingsbepalingen. Die zijn nogal ruim en daarom verontrusten ze de slachtofferverenigingen.

Slachtoffers met een andere nationaliteit en Belgische slachtoffers van aanslagen in het buitenland

In Zaventem waren er op 22 maart 2016 slachtoffers van bijna twintig nationaliteiten. Dat maakt de kwestie van de **slachtofferregeling voor buitenlanders** heel acuut. België kiest met zijn nieuwe wet voor een systeem van sociale zekerheid: dat wil zeggen dat de voordelen zich beperken tot slachtoffers met de Belgische nationaliteit of die in België wonen. Buitenlandse slachtoffers kunnen zich, zoals ook onderschreven door de Raad van State, blijven wenden tot de Commissie voor financiële hulp. Dit strookt echter niet met de aard van de Europese richtlijn 2012/29. De meeste Europese landen hebben trouwens een steunregeling waarbij alleen de plaats van de terreurdaad als criterium geldt, niet de nationaliteit of verblijfplaats van het slachtoffer.

In elk geval moeten de slachtoffers met een andere nationaliteit door de Belgische diplomatieke diensten in hun land in een verstaanbare taal in kennis worden gesteld van de mogelijkheden waar ze recht op hebben.

De nieuwe wet heeft het expliciet over terreurdaden die werden begaan in België of in het buitenland. Geregeld worden **Belgen slachtoffer van een terreurdaad in het buitenland**. Zij moeten van de Belgische ambassade in dat land snel informatie krijgen over de mogelijkheden die de Belgische wet hun biedt.

Fiscale vrijstellingen, één enkele expertise en subrogatie

Gratis openbaar vervoer of belastingvrijstelling van herstellpensioenen zijn kleine maatregelen die slachtoffers in hun eigenheid erkennen. De betrokkenen moeten hier duidelijk over worden geïnformeerd.

Moeilijker ligt het bij de **vrijstelling van successierechten**. Die zijn in België immers een bevoegdheid van de gewesten. In Frankrijk is die vrijstelling sinds 2017 een feit. De drie Belgische gewesten (Vlaanderen, Wallonië en Brussel) hebben weliswaar al wetgevende

initiatieven genomen, maar de Raad van State had bezwaren. Het Waals Gewest heeft inmiddels een decreet aangenomen. De slachtoffers hebben weinig begrip over de starheid in zo een emotionele zaak en over de verschillende fiscale aanpak per gewest. De taskforce moet nu het probleem analyseren, waarna de gewesten tot een billijke en coherente oplossing trachten te komen.

Het is zeer onaangenaam als slachtoffers verscheidene expertises moeten ondergaan. Daarom beveelt de onderzoekscommissie aan om, naar Frans voorbeeld, één enkele expertise in te stellen voor alle instellingen die hulp of vergoedingen zouden kunnen bieden. De deskundigen moeten vanzelfsprekend volledig onafhankelijk en onpartijdig hun werk kunnen doen.

Het is niet aan de Commissie voor financiële hulp om zich in de plaats te stellen van de benadeelde en de hulp bij de verzekeringsmaatschappijen te recupereren. Dat moet de Staat zelf doen. De taskforce, waarin de minister van Justitie en Assuralia zetelen, zal ook dit behandelen.

Slotaanbeveling: een fonds voor snelle schadevergoeding

Landen als Spanje, het Verenigd Koninkrijk, de Verenigde Staten, Frankrijk en Israël werden al eerder geconfronteerd met zware terroristische aanslagen. Zij ontwikkelden daarop een permanente en alomvattende regeling voor slachtoffers, goed gefinancierd en toegankelijk zonder voorwaarden in verband met nationaliteit of verblijfplaats. Na de aanslagen van 22 maart 2016 bleek België op dit vlak met een wettelijk vacuüm te kampen. **De onderzoekscommissie beveelt daarom aan dat ook hier een fonds zou worden opgericht dat elk slachtoffer zeer snel hulp en schadevergoeding kan toekennen.** Achteraf kan dat fonds dan bij de verzekeringsmaatschappijen de verschuldigde bedragen recupereren.

Slachtoffers willen weten of het werk vordert, ook in 2018

In de plenaire Kamervergadering van 25 januari 2018 werden vragen gesteld over de stand van zaken in het slachtofferdossier.

Aanleiding daartoe was een wanhoopskreet van een vereniging van slachtoffers, die zich zeven maanden na de goedkeuring van de verslagen van de onderzoekscommissie, nog vaak in de steek gelaten voelen. De minister van Sociale Zaken en Volksgezondheid herinnert er in haar antwoord aan dat de wet tot instelling van een nationale solidariteit in juli 2017 werd goedgekeurd. Veel aanbevelingen van

de onderzoekscommissie werden daarin opgenomen. Wat niet in die wet staat, wordt momenteel onderzocht door een taskforce onder leiding van de minister van Justitie.

De regering heeft de ergste nood zo snel mogelijk willen lenigen. En de minister somt op: de instelling van een enig loket, de vereenvoudigde procedure, de medische expertise, de betere bescherming van Belgische slachtoffers in het buitenland. Maar de taskforce zit niet stil en de slachtofferverenigingen worden telkens uitgenodigd om hun inbreng te doen.

Opvolgingscommissie en regering nemen zorgen van de slachtoffers ter harte

In de opvolgingscommissie Terroristische Aanslagen – die grotendeels dezelfde samenstelling heeft als de oorspronkelijke onderzoekscommissie – had op 14 maart, in aanwezigheid van de slachtofferverenigingen, een leerrijke gedachtewisseling plaats over de zorgen van de slachtoffers. Commissievoorzitter Dewael wees erop dat de slachtoffers in hun emotionele toestand geen boodschap hebben aan complexe overheidsstructuren en rigide verzekeringsmaatschappijen.

Minister van Justitie Geens noemde het de morele plicht van de Belgische Staat om de slachtoffers zo goed mogelijk te helpen. De taskforce is druk bezig om de aanbevelingen van de commissie in de praktijk te brengen.

Aanzienlijke verbeteringen zijn zeer binnenkort te verwachten

Er komt een website die alle informatie bundelt die nuttig is voor slachtoffers van terreuraanslagen, en bij het federaal parket komt een uniek loket dat zeer snel na een aanslag kan worden ingeschakeld. Een persoonlijke dossierbehandelaar zal elk slachtoffer individueel begeleiden. Er gaat ook aandacht naar buitenlandse slachtoffers en naar Belgische slachtoffers van buitenlandse aanslagen.

De bedragen voor financiële hulp in het kader van terrorisme – zowel voorschotten als definitieve bedragen - worden substantieel opgetrokken. De Commissie voor financiële hulp aan slachtoffers van opzettelijke gewelddaden zal zich in de plaats van het slachtoffer kunnen stellen en de wetgeving inzake verzekering van terrorisme wordt ingrijpend aangepast in het voordeel van het slachtoffer.

De nieuwe afdeling Terrorismen van de Commissie voor financiële hulp zal de aanvragen inzake nationale solidariteit en herstelpensioenen behandelen.

De ministers De Block en Vandeput gingen hierna dieper in op deze engagementen en bevestigden nogmaals dat de regering de aanbevelingen én de adviezen van de slachtofferverenigingen zeer ter harte neemt. Tot slot kondigde de regering nog aan dat alle slachtoffers momenteel worden uitgenodigd voor een individueel overleg over hun financieel statuut.

(Een uitgebreid verslag van deze vergadering vindt men op de website van de Kamer, document CRABV 54 COM 843.)

VEILIGHEID ALS FUNDAMENTEEL RECHT

Toen België op 22 maart 2016 het doelwit werd van terroristische aanslagen, werd iedere Belg aangetast in zijn veiligheidsgevoel. Kunnen we ons nog veilig en onbezorgd op publieke plaatsen begeven, zo vroeg menigeen zich af.

Dat is de basisvraag die de onderzoekscommissie zich ook stelde en die ze vertaalde in een aantal juridische en organisatorische vragen. Zijn de inlichtingen- en politiediensten bij machte zulke fanatieke criminelen op te sporen? Is het strafrecht bij machte om ons fundamenteelste recht op leven te beschermen?

Het aan een radicale islam gelieerde terrorisme maakte het laatste decennium al duizenden slachtoffers, zowel in het Midden-Oosten als in het Westen, vooral dan in landen die deel uitmaken van de internationale coalitie tegen IS. De onderzoekscommissie wou nagaan of België over diensten en middelen beschikt die de burgers doeltreffend kunnen beschermen tegen deze terreur. Waar ze tekortkomingen vaststelde, formuleerde ze krachtige aanbevelingen om de werking van die veiligheidsdiensten te verbeteren.

De veiligheidsarchitectuur van België in negen thema's

De onderzoekscommissie heeft alle aspecten van de Belgische veiligheidsarchitectuur tegen het licht gehouden in negen thematische hoofdstukken. Ze botste daarbij op dysfuncties in de veiligheidsketen, zand in de machine, zoals commissievoorzitter Patrick Dewael het noemde, waardoor kansen zijn gemist om de aanslagen te voorkomen. Alle radertjes van de veiligheidsmachine moeten samen een geoliede machine vormen. De onderzoekscommissie is op zoek gegaan naar de zandkorrels en met talloze aanbevelingen geeft ze aan hoe dat zand uit de machine kan worden gehaald.

België is geen *failed state*

De onderzoekscommissie heeft aangetoond dat België geen *failed state* is en dat ons land in de internationale pers na de aanslagen te eenzijdig werd belicht. In de jaren 2000, en zeker na de aanslagen in New York van 11 september 2001, nam België al heel wat concrete maatregelen om terrorisme en radicalisme te bestrijden. Het richtte daartoe onder andere het OCAD op, een overheidsorgaan dat de terreurdreiging permanent evalueert.

De **lokale politie** staat in voor de basispolitiezorg en vooral de

wijkwerking en de interventiediensten zijn essentieel bij het vroegtijdig onderkennen van problemen in verband met radicalisering en mogelijke terroristische activiteiten.

Binnen de **gerechtelijke politie** houden vijf gespecialiseerde directies zich bezig met terrorismeonderzoeken. De dienst Terro van de federale gerechtelijke politie focust op de centrale beeldvorming rond terrorisme en adviseert wat de coördinerende maatregelen betreft.

Ook **Justitie** heeft van de strijd tegen terrorisme een prioriteit gemaakt. Voor gevangenen die veroordeeld zijn voor terrorisme, passen de strafuitvoeringsrechtbanken andere criteria toe in verband met de detentie, het elektronisch toezicht, de voorwaardelijke of de voorlopige invrijheidstelling.

België trekt aan de Europese kar richting meer operationele samenwerking en een betere informatie-uitwisseling. De onderzoekscommissie stelde vast dat België een van de beste leerlingen van de klas is op het vlak van **internationale informatiedeling** binnen het kader van Europol, Eurojust en Interpol.

De veiligheidsarchitectuur van België is robuust en hoeft niet hertekend te worden. Wel heeft de commissie dysfuncties ontdekt in de veiligheidsketen die ertoe hebben bijgedragen dat de aanslagen van 22 maart 2016 niet konden worden verijdeld.

De grote krachtlijnen in de aanbevelingen van de onderzoekscommissie

- De verschillende overheids- en veiligheidsdiensten werkten nog te veel naast elkaar. Ze moeten samen een geoliede veiligheids-machine worden waarin elk onderdeel een duidelijk gedefiniëerde functie heeft.
- Relevante informatie moet vlot doorstromen van het ene beleidsniveau naar het andere, van de ene overheidsdienst naar de andere. Die vlotte informatiedoorstroming moet er ook zijn tussen de internationale tegenhangers van onze diensten en de Belgische diensten. Op die manier moeten de veiligheidsdiensten potentiële terroristen vroeg op het spoor komen, snel kunnen overleggen en flexibel prioriteiten kunnen afbakenen.
- Radicalisme en terrorisme moeten integraal worden aangepakt. Repressie en vervolging zijn uiteraard cruciaal, maar er moet ook voldoende aandacht gaan naar proactief optreden en preventie.

- Diverse veiligheidsorganen hebben meer middelen en meer mensen nodig. In bepaalde geledingen van de veiligheidsmachine zijn schaalvergroting en een verhoogde samenwerking aangewezen, want geografische en operationele versnippering zijn risicofactoren voor een goede werking.
- De Europese en internationale samenwerking moet worden opgedreven. België hoopt op een wijziging van de Europese verdragen, zodat een Europese inlichtingendienst mogelijk wordt. Ondertussen kan België de samenwerking met gelijkgestemde lidstaten intensifiëren in de *Counter Terrorism Group* van Europol.
- De wildgroei van (internationale en nationale) regels en procedures (in het rapport als ‘regel-obesitas’ bestempeld) moet worden ingedamd, want die dreigt het gebrek aan samenhang in het beleid erger te maken.
- De overheid moet erop toezien dat de maatregelen tegen terrorisme en radicalisering de waarden waarop onze democratie is gebouwd, in geen geval uithollen.

Beeldvorming en dreigingsanalyse

Verskillende diensten en structuren zijn belast met de beeldvorming en de dreigingsanalyse op het vlak van radicalisering en terrorisme. Ze komen voor op elk beleidsniveau, van de federale staat en tot in de kleinste gemeente.

- **De Nationale Veiligheidsraad (NVR)**

De Nationale Veiligheidsraad werkt het algemene inlichtingen- en veiligheidsbeleid uit, het **coördineert** en bepaalt de prioriteiten. De NVR is eveneens bevoegd voor de coördinatie van de strijd tegen de financiering van het terrorisme en de verspreiding van massavernietigingswapens. Verder bepaalt de NVR ook het beleid inzake de bescherming van gevoelige informatie en moet hij ervoor zorgen dat informatie tussen de verschillende inlichtingen- en veiligheidsdiensten correct uitgewisseld wordt.

De NVR wordt voorgezeten door de eerste minister en is samengesteld uit de vice-eersteministers en de ministers van Justitie, Defensie, Binnenlandse Zaken en Buitenlandse Zaken.

- **Het Coördinatie- en Crisiscentrum van de Regering (CGCCR)**

Het Crisiscentrum van de regering komt in actie bij een crisis op Belgisch grondgebied of in het buitenland als de gebeurtenissen daar een impact op België kunnen hebben. Het centrum neemt voorzorgs- en beschermingsmaatregelen. Het staat in voor de coördinatie van de verschillende politie- en inlichtingendiensten om een eventuele dreiging op te volgen en de nodige veiligheidsmaatregelen te nemen. Het Crisiscentrum maakt een risicoanalyse en stelt op basis daarvan maatregelen voor aan de minister van Binnenlandse Zaken, die dan al dan niet in overleg met de Veiligheidsraad een eindbeslissing neemt.

Het Crisiscentrum verzekert een algemene wachtdienst voor de regering. Het verzamelt en analyseert permanent informatie die betrekking heeft op zijn bevoegdheden en speelt ze door aan de personen en diensten die verantwoordelijk zijn voor de veiligheid. In de praktijk is het Centrum bij aanslagen als die van 22 maart 2016 het **knooppunt** waar alle informatie van politie-, inlichtingen- en veiligheidsdiensten en justitie wordt uitgewisseld.

- **De Inlichtingendiensten**

België heeft twee inlichtingendiensten: de **Veiligheid van de Staat (VSSE)** en de **Algemene Dienst Inlichting en Veiligheid (ADIV)**. De VSSE is een burgerlijke inlichtingendienst onder het gezag van de minister van Justitie; de ADIV is een militaire inlichtingendienst onder het gezag van de minister van Defensie.

Beide inlichtingendiensten verzamelen en analyseren informatie over potentiële of concrete dreigingen voor de veiligheid van de staat België. De analyses en de inlichtingen worden bezorgd aan andere overheidsdiensten die de bevoegdheid hebben om op de bedreigingen te reageren. In tegenstelling tot bestaande buitenlandse offensieve veiligheidsdiensten moeten de VSSE en de ADIV beschouwd worden als defensieve diensten die zelf niet bevoegd zijn om maatregelen te nemen.

De onderzoekscommissie pleit voor beide inlichtingendiensten voor meer personeel, meer middelen en een **uitbreiding van de bevoegdheden**.

- **De Cel voor financiële informatieverwerking (CFI)**

Deze Cel voor financiële informatieverwerking levert een belangrijke bijdrage aan de bestrijding van de financiering van terrorisme. Banken en financiële instellingen moeten verdachte transacties rapporteren aan deze cel, net als notarissen, gerechtsdeurwaarders, bedrijfsrevisoren, accountants en advocaten. Het melden en het exploiteren van die meldingen zijn zo belangrijk gebleken dat de onderzoekscommissie deze cel wil **versterken** en ze actiever wil betrekken bij de strijd tegen terrorisme.

- **Coördinatieorgaan voor de dreigingsanalyse (OCAD)**

Het Orgaan voor de Coördinatie en Analyse van de Dreiging maakt analyses en strategische evaluaties over terroristische en extremistische dreigingen in en tegen België. Het doet dat vooral op basis van inlichtingen die het krijgt van andere diensten zoals de veiligheidsdiensten, de politie, de dienst Vreemdelingenzaken en Buitenlandse Zaken. Het OCAD bepaalt het dreigingsniveau en het suggereert welke maatregelen er moeten komen bij een verhoogde dreiging. De dreigingsevaluaties zijn bestemd voor de diverse politieke, administratieve en gerechtelijke overheden die verantwoordelijkheid dragen op het vlak van veiligheid. Zij moeten de gepaste maatregelen nemen om een gedetecteerde dreiging af te wenden.

Het OCAD staat onder gezag van de ministers van Binnenlandse Zaken en Justitie. Het is geen inlichtingendienst, het heeft geen operationele bevoegdheden en het is ook niet, zoals in sommige andere landen wel het geval is, geïntegreerd in een andere veiligheidsdienst.

De onderzoekscommissie vindt het belangrijk dat het OCAD de dreigingsanalyse onafhankelijk kan blijven maken. Ze pleit wel voor een algemene **kruispuntbank**, waartoe het OCAD toegang moet hebben, waarin alle informatie over terrorisme en extremisme wordt opgenomen. Die gegevensbank zou moeten worden uitgerust met een *flagging*-systeem waarbij voor elke persoon of instantie die in de kruispuntbank wordt opgenomen, meteen wordt vermeld welke dienst al actie heeft ondernomen en wat die actie precies was. Het OCAD zou dat systeem moeten beheren. De bestaande gemeenschappelijke databank integreert de bijkomende gegevens aangeleverd door de verschillende diensten.

- **De taskforces en veiligheidscellen**

De **Nationale Taskforce (NTF)** is op federaal niveau het strategisch en beleidsmatig orgaan dat het actieplan Radicalisme (het zogenaamde Plan R) opzet. Het functioneert onder leiding van het OCAD en is verantwoordelijk voor de continue opvolging van het Plan R.

Op lokaal niveau zijn er **lokale taskforces (LTF's)**. Zij volgen radicaliserende groepen en individuen op en nemen maatregelen om de impact van deze mensen te reduceren.

Op gemeentelijk niveau opereert de **lokale integrale veiligheidscel (LIVC)**. Dit is een gemeentelijk overlegplatform dat alle relevante partners samenbrengt die een rol kunnen spelen bij het concreet opvolgen van personen en/of groepen. Vroege detectie staat centraal en vooral een snelle respons inzake het opvolgingstraject kan het verschil maken. De onderzoekscommissie pleit ervoor dat alle gemeenten zo een cel zouden oprichten.

Niet langer in compartimenten denken

De onderzoekscommissie heeft vastgesteld dat al deze instellingen binnen de Belgische veiligheidsarchitectuur een duidelijk bestaansrecht hebben, maar dat de machine knarst als deze diensten informatie moeten delen en moeten samenwerken.

Het werken in compartimenten moet zoveel mogelijk worden weggevoerd. Schotten, verzuiling of getrapte besluitvorming zorgen voor zand in de machine. Daarom is het bijvoorbeeld aangewezen het Crisiscentrum, het OCAD en de Taskforce samen te huisvesten en hun personeel hetzelfde statuut te geven. Hun informatiehuishouding en hun communicatiesystemen moeten op elkaar worden afgestemd. De methodieken voor beeldvorming en dreigingsanalyse moeten op coherente wijze voor alle diensten worden uitgebouwd en toegepast, en dat voor alle terroristische misdrijven.

Het OCAD moet volledig onafhankelijk blijven in het maken van de **dreigingsanalyse** en het bepalen van het dreigingsniveau. Dat laatste moet gebeuren op basis van vastgelegde criteria. De onderzoekscommissie vindt het dus niet aangewezen om het OCAD bij het Crisiscentrum te voegen.

Voor de **risicoanalyses** blijven afzonderlijke overheden en diensten verantwoordelijk. De criteria die worden gebruikt en de inschattingsmethodes moeten worden geprofessionaliseerd en geharmoniseerd.

De **beveiligingsmaatregelen** die de overheden nemen bij een bepaalde risico- of dreigingsanalyse, moeten in de mate van het mogelijke worden gestandaardiseerd. Dit kan aan de hand van een *picklist* met mogelijke maatregelen.

Er moeten duidelijke afspraken komen over de **communicatie** van maatregelen tussen diensten en overheden. Vooral de communicatie tussen de nationale en de lokale taskforces en lokale veiligheidscellen moet veel beter. De onderzoekscommissie pleit voor een wettelijke verankering van die communicatie en voor geharmoniseerde werkingsregels.

Een belangrijk aandachtspunt is ook de juist gedoseerde communicatie naar de bevolking. Het is immers niet de bedoeling voortdurend paniek te zaaien.

Informatiehuishouding versterken

De aanpak van islamitisch extremisme, radicalisering en terrorisme impliceert dat de **veiligheidsdiensten over een uitstekende informatiepositie beschikken**. Om daar een beter inzicht in te krijgen heeft de onderzoekscommissie via hoorzittingen concrete casussen bestudeerd. Deze casussen werden onder meer geselecteerd op basis van de rapporten van het Comité P, het vaste comité dat ten behoeve van het Parlement in België toezicht uitoefent op de politiediensten en van het COC, het Controleorgaan op de politionele informatie.

De jongste jaren heeft België veel inspanningen geleverd om de informatiehuishouding te versterken. De diensten zelf zijn zich bewust van het belang van een goede informatiepositie.

Toch stelde de onderzoekscommissie vast dat de veiligheidsdiensten in de aanloop naar 22 maart over heel wat concrete informatie beschikten, maar dat die onvoldoende werd benut om de dreiging tijdig te onderkennen. De onderzoekscommissie heeft nergens onwil om samen te werken vastgesteld, maar wel hier en daar een “eilandmentaliteit”. Ze heeft grondig geanalyseerd waar en waarom het precies fout is gelopen.

Van louter informatie verzamelen naar informatie delen

Het grootste manco is het **gebrek aan een cultuur van informatiedeling binnen en tussen de veiligheidsdiensten**. Er blijven te veel schotten bestaan die een geïntegreerde informatiehuishouding in de

weg staan. Daar komt bij dat de veiligheidsdiensten een vrij zwakke informatiepositie hebben in radicale milieus en op sociale media.

De verschillende diensten hebben eigen gegevensbanken die niet altijd met elkaar verbonden zijn. Ook binnen de politie is er een wildgroei aan gegevensbanken. Er zijn onvoldoende waarborgen dat gegevens bij alle relevante diensten terechtkomen. Richtlijnen en procedures in verband met informatieoverdracht en informatie-invoering worden niet altijd gevolgd. Sommige diensten hebben te weinig informatie, andere worden overspoeld door ongefilterde informatie en lijden aan “infobesitas”. Andere informatie belandt te snel in het gerechtelijke circuit, wat leidt tot overjuridisering.

De onderzoekscommissie pleit voor een cultuuromslag waarbij het principe *need to know* vervangen wordt door het principe *need to share*. Er moet gewerkt worden aan een alomvattende strategie voor een **geïntegreerde informatiehuishouding**. Dat kan alleen werken als alle veiligheidsdiensten loyaal met elkaar samenwerken.

Een betere informatiehuishouding bij de politie

Veel tijd ging naar de informatiehuishouding van de politie. Een kwaliteitsvol informatiebeheer is essentieel voor de politie. De onderzoekscommissie stelde vast dat er ten gevolge van de interne organisatie bij de politie **twee breuklijnen** bestaan: een eerste loopt tussen de gerechtelijke en de bestuurlijke zuil van de politie, een tweede tussen de federale en de lokale politie. De grote politievervorming van twintig jaar geleden was er nochtans op gericht vlotter samen te werken en een goede informatiedeling te bewerkstelligen. In de praktijk blijkt helaas dat er geen sprake is van een performante informatiearchitectuur, niet in de hardware en niet in de software. De federale en de lokale politie werken met een verschillend registratiesysteem dat dringend tot één systeem moet worden samengevoegd. Daarnaast werken de politiediensten met verschillende communicatiesystemen, registers en tools. Er is dus nood aan meer cohesie en afstemming.

De voordelen van een kruispuntbank

Tijdens de werkzaamheden van de onderzoekscommissie is duidelijk geworden dat er een sterke behoefte bestaat om te kunnen nagaan, met respect voor de vertrouwelijkheids- en geheimhoudingsvoorwaarden, over welke gegevens andere diensten beschikken. Als iedereen in de veiligheidsketen zijn eigen systeem ontwikkelt, is het voor geen enkele dienst nog mogelijk het overzicht te houden. Daarom is

de onderzoekscommissie van mening dat het veel beter is om in te zetten op een **kruispuntbank Veiligheid om gegevens uit databanken van verschillende diensten op een geïntegreerde en veilige wijze te delen**. Politie, justitie, het orgaan voor de Dreigingsanalyse, de burgerlijke en de militaire inlichtingendienst, het directoraat-generaal Penitentiaire Inrichtingen, de dienst Vreemdelingenzaken en de cel Financiële Informatie zouden aan zo een kruispuntbank deelnemen. Voor de kruispuntbank moet meteen een beheersorgaan worden opgericht dat de kruispuntbank opzet en permanent monitort. Zo kan men bepalen wie onder welke voorwaarden toegang krijgt tot de achterliggende informatie.

Inlichtingendiensten meer armslag geven

België heeft een lange traditie inzake inlichtingendiensten, maar toch kwam een **wettelijk kader** dat de werking en de bevoegdheden van beide inlichtingendiensten regelt, pas in de jaren negentig tot stand. Er werd ook een onafhankelijk parlementair controleorgaan opgericht: het Vast Comité van Toezicht op de Inlichtingen- en Veiligheidsdiensten. De inlichtingenmethoden werden onderweg verfijnd en bijgestuurd, onder meer na de aanslagen van 2016.

De samenwerking tussen beide inlichtingendiensten, VSSE (burgerlijk) en ADIV (militair) is geregeld in een protocolakkoord tussen de ministers van Justitie en Defensie.

De belangrijkste opdracht van beide inlichtingendiensten is om inlichtingen in te winnen, te analyseren en te verwerken over elke activiteit die de veiligheid van België en van de burgers op haar grondgebied, kan bedreigen.

De onderzoekscommissie heeft vastgesteld dat de **VSSE sinds 2001 ernstige inspanningen heeft gedaan om de dreiging van islamitisch terrorisme in kaart te brengen**. Eind 2002 resulteerde dit in het zogenaamde Plan M (Moskeeën), dat later werd omgezet in een meer omvattend actieplan Radicalisme (**Plan R**), dat in 2006 werd goedgekeurd. Het plan bevat preventieve, proactieve en reactieve maatregelen en de informatieflex tussen alle betrokken diensten is daarbij een centraal aandachtspunt.

Ondanks inspanningen toch nog een te zwakke informatiepositie

De VSSE besteedt al meer dan twintig jaar aandacht aan het fenomeen van het islamitisch terrorisme en het bezorgde de opeenvolgende

regeringen rapporten over concrete fenomenen en dreigingen, waaronder Sharia4Belgium. De VSSE botste geregeld op maatschappelijke en politieke desinteresse. Zowel de huidige als de vorige administrateur zei onverbloemd aan de onderzoekscommissie dat het gevaar van extremistische verenigingen in ons land werd onderschat.

Voorafgaand aan de aanslagen van 2016 bleek de **informatiepositie van de inlichtingendiensten**, ondanks de vele inspanningen, **te zwak** om de terroristische plannen te detecteren, de dreiging te keren en de aanslagen te verijdelen.

De onderzoekscommissie is tot de conclusie gekomen dat dat vooral te wijten is aan: onderbezetting en onderfinanciering van de veiligheidsdiensten; wettelijke en procedurele drempels; een eilandmentaliteit waarin informatie onvoldoende wordt uitgewisseld; een te lange lijst van prioriteiten. Dit zijn geen puur Belgische problemen, ook buitenlandse inlichtingendiensten worstelen met deze tekortkomingen.

De onderzoekscommissie wil deze tekortkomingen wegwerken door de regering aan te sporen een aantal concrete maatregelen te nemen:

- **De informatiepositie van beide inlichtingendiensten moet worden verbeterd.**

De inlichtingendiensten werken bij voorkeur met *human intelligence*, wat ook de sterkte van de diensten is. In de heel gesloten radicaal islamitische gemeenschap is het heel moeilijk om menselijke bronnen te werven. Daarom wil de onderzoekscommissie de inlichtingendiensten extra tools geven om zich in die gemeenschap in te werken.

De diensten moeten **langdurige infiltratieoperaties** kunnen opzetten. Met meer financiële middelen zouden ze zulke infiltranten kunnen betalen. Een agent moet vlot een fictieve identiteit kunnen krijgen, zonder dat dat gekoppeld moet zijn aan een rechtspersoon.

Bepaalde methoden (bijvoorbeeld **telefontap**) die tot voor de aanslagen enkel op Belgisch grondgebied mochten worden toegepast, zouden ook moeten worden toegepast als het target zich buiten de landsgrenzen bevindt.

Er moet een systematische en **gestructureerde communicatie** tussen de inlichtingendiensten en de politie worden uitgebouwd. Alleen zo kan cruciale informatie altijd op alle relevante diensten

terecht komen en kan er sprake zijn van een totaalaanpak van islamistisch terrorisme.

De **toegang tot de communicatiekanalen van potentiële terroristen** moet geoptimaliseerd worden. Op Europees en internationaal niveau moet gepleit worden om toegang te krijgen tot geëncrypteerde communicatie-applicaties zoals WhatsApp. Ook de exploitatie van info op sociale media moet worden geprofessionaliseerd.

- **Het Nationaal Strategisch Plan voor Inlichtingen moet zo snel mogelijk binnen de Nationale Veiligheidsraad worden afgewerkt.**

Voor een optimale organisatie en werking moeten de inlichtingendiensten samen op basis van een strategisch plan (en dus een globale visie) worden aangestuurd. Dat kan door een **intense synergie tussen de VSSE en de ADIV**. De hoofden van beide diensten moeten hun acties op elkaar afstemmen. De taakverdeling tussen beide diensten moet scherper worden afgebakend. De twee diensten worden niet gefuseerd, maar de huidige ad hoc samenwerking moet worden vervangen door afdwingbare en formele samenwerkingsverbanden. Een gezamenlijke databank hoeft niet, maar beide databanken moeten wel aan de aanbevolen kruispuntbank worden gekoppeld. Verder pleit de onderzoekscommissie voor de oprichting **van een gemeenschappelijk platform** om samen de strategie te coördineren, om informatie, technische middelen en personeel uit te wisselen, en om een gezamenlijke prioriteitenlijst en actieplannen op te stellen. Dit platform laat ook toe de vertaalcapaciteit en sociale media intelligence samen te gebruiken. Volgens de onderzoekscommissie kan het ook nuttig zijn om de diensten samen te huisvesten.

- De VSSE moet niet alleen informatie vergaren, maar **ook disruptief kunnen optreden** tegenover personen en entiteiten om hun schadelijkheid te reduceren. Voorbeelden zijn het intrekken van een exploitatie- of verblijfsvergunning. De inlichtingendiensten moeten weliswaar in een vroege fase grondig informatie verzamelen over radicaliserende individuen, maar een strafbaarstelling van radicalisering zelf is niet aan de orde.
- De opleiding van het personeel en de informatietechnologie van de VSSE moeten fors beter. Volgens de onderzoekscommissie is het absoluut noodzakelijk de inlichtingendienst een **substantieel**

hoger budget te geven, dat vergelijkbaar is met dan van vergelijkbare diensten in vergelijkbare landen.

- De onderzoekscommissie wijst er ook op dat de **overjuridisering moet worden aangepakt**. Tot voor de aanslagen was het zo dat bij (een sterk vermoeden) van een strafbaar feit het onderzoek onmiddellijk bij de VSSE werd weggetrokken en aan de gerechtelijke overheden werd doorgegeven. Die werden daardoor overbelast en moesten een dossier vaak seponeren wegens een gebrek aan capaciteit of aan elementen ten laste. Als dat het dossier ten goede komt, dan moet het onderzoek van de inlichtingendiensten voortaan tijdelijk voorrang krijgen en de gerechtelijke overheden moeten zich dan terughoudend opstellen.
- **De samenwerking van de inlichtingendiensten met andere veiligheidsdiensten moet sterker worden uitgebouwd**. De federale gerechtelijke politie (FGP) van Brussel heeft een *Intelligence Fusion Cell* opgericht, waarin rechercheurs systematisch informatie uitwisselen met verbindingsofficieren van de inlichtingendiensten en het OCAD. Dat is een *best practice* die de vier andere FGP's die gespecialiseerd zijn in terrorisme, zouden moeten navolgen. Via een wekelijks overleg zou aan een gezamenlijke informatiepositie kunnen worden gewerkt. Bij dat overleg moet ook de **Cel voor Financiële Informatieverwerking**, die het onderzoek voert naar verdachte financiële stromen, betrokken worden. Deze cel moet overigens worden versterkt en beter worden betrokken bij de strijd tegen terreur. Op die manier ontstaan er **vijf Joint Intelligence Centres** waar informatie wordt uitgewisseld, een gezamenlijke analyse wordt gemaakt en een gemeenschappelijke prioriteitenlijst wordt bepaald.
- De inlichtingendiensten moeten een **flexibel human resources management** voeren, want de huidige wervingsprocedures zijn te log. Ze moeten zelf op zoek kunnen gaan naar burgerpersoneel met een geschikt gespecialiseerd profiel. De diversiteit van de samenleving moet zich weerspiegelen in de werving van allochtone medewerkers. Er is een grote nood aan personeel dat de taal van terroristen spreekt. Personeel moet flexibel kunnen worden ingezet en personeel van de ene dienst moet tijdelijk gedetacheerd

kunnen worden naar een andere. Als men de medewerkers van de VSSE, het OCAD en het burgerpersoneel van de ADIV hetzelfde statuut geeft, zal dat de mobiliteit tussen de diensten verhogen.

Opsporing en vervolging door politie en parket

De onderzoekscommissie nam ook de rol in de strijd tegen terrorisme van de federale politie, de lokale politie, het federaal parket en de vijf gespecialiseerde gerechtelijke directies onder de loep. Ook hier geldt dat de architectuur deugt, maar dat er vooral een cultuuromslag moet komen.

De opsporing en vervolging van terreurverdachten is een taak van de federale gerechtelijke politie en van het federaal parket. Met de huidige inzet van personeel en middelen kan die taak niet afdoende worden uitgevoerd. De onderzoekscommissie heeft dat onomstotelijk bewezen gezien door een analyse van het dossier van de broers Abdeslam.

Een ander aandachtspunt is de verdeling van het personeel over de diensten en het beheer van inbeslaggenomen stukken. Er moeten eenduidige en performante procedures uitgewerkt worden voor alle recherche-activiteiten die door alle diensten uniform worden toegepast.

Menselijke bronnen zijn cruciaal voor de opsporing van terroristische misdrijven. Daarom werkt de Belgische regering aan een **wettelijke regeling voor burgerinfiltratie en spijtoptanten**. De onderzoekscommissie wijst daarbij op het noodzakelijke evenwicht tussen een efficiënte opsporing en de bescherming van de fundamentele rechten en vrijheden van de burgers.

Om de telkens terugkerende perslekken te bestrijden, wijst de onderzoekscommissie op het *Defence and Security Media Advisory Committee* uit het Verenigd Koninkrijk. Dat comité bestaat uit vertegenwoordigers van de politie- en inlichtingendiensten en van journalisten. Het vaardigt, bij consensus, richtlijnen uit over de verspreiding van veiligheidsgerelateerde informatie.

Voor elke actor in het opsporing- en vervolgingsbeleid heeft de onderzoekscommissie aanbevelingen geformuleerd die de werking van dit deel van de veiligheidsmachine vlot kunnen trekken.

De onderzoekscommissie stelt een aantal wijzigingen voor die de werking van de federale politie kunnen optimaliseren:

- **Een meer hiërarchische organisatie van de top** van de federale politie. De rol van de commissaris-generaal moet worden versterkt. Het consensusmodel blijft het uitgangspunt, maar bij gebrek aan consensus met de directeur van de bestuurlijke en/of de gerechtelijke politie, is het de commissaris-generaal die beslist. De gerechtelijke directeurs moeten conform zijn bindende instructies handelen en staan onder zijn rechtstreeks toezicht. De federale politie moet ook afstappen van de rigide en structurele grens tussen de bestuurlijke en de gerechtelijke politie om naar een meer geïntegreerde werking te kunnen evolueren. Er moet een duidelijke keten van bevel komen met de commissaris-generaal als onbetwiste top van die keten.
- De federale politie moet **de minister van Justitie en het college van procureurs-generaal nauwer betrekken** bij het dagelijks beheer en bij de belangrijke beslissingen.
- Ten tijde van de aanslagen waren maar 11.000 van de 13.500 plaatsen in het personeelskader van de federale politie ingevuld. Dat **personeelskamer moet volledig worden ingevuld** met aandacht voor specifieke profielen en voor een actief diversiteitsbeleid. Dat is belangrijk omdat er personeel nodig is dat voeling heeft met alle gemeenschappen in België en ook omdat de aanwezigheid van agenten uit minderheidsgroepen het beeld van de politie binnen die gemeenschappen positief kan bijsturen. Het personeel moet evenwichtig worden verdeeld binnen de federale politie, rekening houdend met de werklast in de verschillende geledingen.
- **Werken bij de federale politie moet aantrekkelijk zijn.** De onderzoekscommissie vindt daarom dat het personeelsstatuut, het verloningssysteem en het premiestelsel herbekeken moeten worden. Het doel is te harmoniseren, bepaalde functies aantrekkelijker te maken en de personeelsmobiliteit binnen de politie te bevorderen. Materiaal moet vlotter kunnen worden aangekocht.

De onderzoekscommissie stelt een aantal wijzigingen voor die de werking van de federale gerechtelijke politie kunnen optimaliseren:

Binnen de federale gerechtelijke politie zijn vijf gespecialiseerde gedeconcentreerde gerechtelijke directies (de zogenaamde Terro-FGP's) actief en negen andere FGP's. Daarnaast werkt ook de dienst DJSOC/Terro op terrorismeonderzoeken.

Vijf gespecialiseerde Terro-FGP's

De onderzoekscommissie wil deze huidige directies behouden, maar hun werking moet wel worden geoptimaliseerd. Ze pleit voor eenzelfde onderzoekscultuur en -strategie binnen de vijf Terro-FGP's. Een bepaalde mate van specialisatie in een of ander terreurfenomeen kan helpen om efficiëntiewinsten te boeken. Elke Terro-FGP moet zijn informatiepositie uitbouwen en de andere steunen. De vernoemde *Intelligence Fusion Cell* van de FGP Brussel moet ook in de vier andere FGP's worden opgericht zodat er vijf *Joint Intelligence Centres* ontstaan.

De **federale procureur** moet als hoofd van het parket **bindende richtlijnen** kunnen geven aan de vijf Terro-FGP's. De **directeur-generaal** van de gerechtelijke politie moet **eenheid van commando** waarborgen in onderzoeken waarbij meerdere FGP's betrokken zijn. De federale procureur of de onderzoeksrechter moet de mogelijkheid krijgen één leidinggevende politieofficier aan te duiden die de operaties coördineert.

De FGP Brussel ontwikkelde noodgedwongen een lijst 'rode' dossiers, die ze links liet liggen omdat er geen capaciteit was om het dossier aan te pakken. Dat vindt de onderzoekscommissie onaanvaardbaar. De capaciteit moet minstens hoog genoeg zijn om alle dossiers te kunnen behandelen.

Negen andere FGP's

Ook de negen andere FGP's in andere arrondissementen kunnen terreuronderzoeken voeren.

Dienst DJSOC/Terro

Deze dienst van de federale gerechtelijke politie staat in voor **beeldvorming van terrorisme en zwaar banditisme**. Ten tijde van de aanslagen was DJSOC/Terro een dienst in existentiële crisis. Interne herstructurering, een krimpend personeelsbestand en een gebrek aan aansturing, in combinatie met een stijgend aantal meldingen

van terrorismedreiging, leidden ertoe dat de dienst er niet in slaagde coördinerend en ondersteunend op te treden ten aanzien van de vijf Terro-FGP's. Dit werd in de praktijk door het federaal parket opgenomen.

De onderzoekscommissie oordeelt dat de hele dienst, op basis van acht aangegeven criteria, zo moet worden **gereorganiseerd** dat hij echt een meerwaarde kan betekenen voor de veertien FGP's. DJSOC moet belast blijven met het uitvoeren van strategische analyses, rekening houdend met de evoluties op het vlak van terrorisme. DJSOC moet instaan voor het uitvoeren van tactische analyses in samenwerking met de FGP's. DJSOC moet de beleidsmatige ondersteuning van de commissaris-generaal en de twee directeurs-generaal van de federale politie waarborgen. DJSOC moet blijven fungeren als centraal aanspreekpunt voor bestuurlijke en gerechtelijke overheden enerzijds en als nationaal contactpunt voor buitenlandse partners en Europol anderzijds.

De onderzoekscommissie stelt een aantal wijzigingen voor die de werking van het federaal parket kunnen optimaliseren:

Het federaal parket is belast met de **vervolging in terreurdossiers**. Het parket zelf beschikt niet over researchcapaciteit en dat wil de onderzoekscommissie zo houden. **Het parket zal voor zijn onderzoek dus een beroep blijven doen op speurders van de FGP's**. De researchcapaciteit die gereserveerd wordt voor het federale parket, wordt georganiseerd in drie concentrische cirkels: de eerste cirkel bevat de speurders van de Terro-FGP's, de tweede die van de andere FGP's, de derde en buitenste cirkel bevat de opsporingsdiensten van grotere lokale korpsen.

- **De omvang van die researchcapaciteit zal periodiek worden vastgesteld.** Zo kan er in piekperiodes extra capaciteit worden toegekend. Dat is nodig omdat vóór de aanslagen niet alle terreurdossiers met de nodige aandacht werden behandeld en omdat andere zware criminaliteitsdossiers ondergesneeuwd dreigden te raken.
- **Het vaststellen van prioriteiten moet uiterst verantwoord gebeuren.** Als de informatie-uitwisseling gebeurt in de *Joint Intelligence Centres*, wat voor een gezamenlijke informatiepositie moet zorgen, kan de prioriteitenbepaling op een verantwoorde manier gebeuren in de *Joint Decision Centres*. Dit moet

verhinderen dat het federaal parket dossiers moet seponeren wegens capaciteitsgebrek.

- **Het federaal parket mag een terrorismedossier alleen seponeren met een grondige motivatie.** Het parket moet de andere veiligheidsdiensten van dat sepot op de hoogte brengen. Een sepot is geen reden voor andere veiligheidsdiensten om niet meer aan het dossier te werken. De opvolging van geradicaliseerde personen moet ook na een sepot systematisch geagendeerd worden op de lokale taskforce.

Strafuitvoering in een context van terreur en radicalisme

De onderzoekscommissie heeft statistieken onderzocht over het aantal geopende dossiers rond en het aantal veroordelingen voor terrorisme. Ze heeft zich ook gebogen over de voorwaardelijke invrijheidsstelling die door de strafuitvoeringsrechtbanken wordt verleend.

Tussen 2008 en 2016 waren er in België 75 uitspraken over terroristische misdrijven.

De Belgische **strafuitvoeringsrechtbanken** zijn rechtbanken die sinds 2007 moeten waken over de uitvoering van de straffen uitgesproken door de hoven en rechtbanken. Zij oordelen over het al dan niet toekennen van beperkte detentie, elektronisch toezicht, voorwaardelijke invrijheidsstelling en voorlopige invrijheidsstelling.

Om gevangenen die veroordeeld zijn in het kader van terrorisme of die geradicaliseerd zijn, beter te kunnen opvolgen, **stelt de onderzoekscommissie voor een aantal aspecten van de strafuitvoering te verstrengen:**

- Het **vonnis van de strafuitvoeringsrechtbank** over een voorwaardelijke invrijheidsstelling en individuele bijzondere voorwaarden **moet uitgebreider worden gemotiveerd** wanneer het afwijkt van het advies van de gevangenisdirecteur of het openbaar ministerie.
- Voorwaardelijk in vrijheid gestelde gevangenen die veroordeeld zijn voor terrorisme of voor wie er aanwijzingen bestaan dat ze geradicaliseerd zijn, krijgen een **verbod om te reizen**, tenzij de

strafuitvoeringsrechtbank het weloverwogen toelaat. In dat geval moet elke buitenlandse reis worden meegedeeld aan de justitieassistent.

Verder meent de onderzoekscommissie dat de **controle op geradicaliseerde individuen tijdens en na de straf moet worden opgevoerd** door aan aantal concrete maatregelen te nemen:

- De gevangenisdirecteurs moeten toegang krijgen tot de OCAD-lijst van Syriëstrijders met het oog op de **screening van bezoekers**. Daarnaast kan de Staatsveiligheid aan de gevangenisdirectie melden dat er aanwijzingen zijn dat een bezoeker tekenen van radicalisering vertoont. Hetzelfde geldt voor bezochte gedetineerden. Om de informatie-uitwisseling te faciliteren, kan aan de gevangenisdirecteurs een veiligheidsmachtiging worden toegekend. Als er aanwijzingen zijn dat een gevangene radicaliseert, of als een bezoeker bekend staat als geradicaliseerd, dan moet de gevangenisdirectie een screening verrichten bij bezoek.
- De onderzoekscommissie beveelt aan dat er een **strikte termijn** moet komen **tussen de schending van de voorwaarden en de herroeping van de voorwaardelijke invrijheidstelling**. Tegen wie op de vlucht is, dient snel een internationaal aanhoudingsbevel uitgevaardigd te worden. Het **FAST-team** (*Fugitive and Asset Search Team*) is onder meer verantwoordelijk voor het opsporen van internationaal geseinde personen. Deze afdeling moet significant versterkt worden en moet bijzondere opsporingsmethoden kunnen aanwenden. Ook de personeelsformatie van de strafuitvoeringsrechtbanken en het openbaar ministerie moet worden aangepast. De minister van Justitie moet bindende richtlijnen geven over de opsporing van de veroordeelden die de voorwaarden voor hun voorwaardelijke invrijheidstelling schenden.
- Uit de hoorzittingen van de onderzoekscommissie bleek dat de gegevensuitwisseling tussen de strafuitvoeringsrechtbank en de veiligheids- en inlichtingendiensten, het federaal parket en het OCAD over de radicalisering van een veroordeelde niet geregeld is. Die gegevensuitwisseling was vaak gebrekkig omdat veel informatie over terrorisme geclassificeerd is. Zonder die informatie kan de strafuitvoeringsrechtbank eigenlijk niet oordelen en daarom

pleit de onderzoekscommissie ervoor om **gevoelige informatie over de radicalisering van een veroordeelde toch te delen met de strafuitvoeringsrechtbank, maar dan via een speciale procedure** waarin de tegensprekelijke aard van de procedure en het recht van verdediging zo goed mogelijk verzoend worden met de gevoeligheid van de informatie.

Pas vrij recent is men zich ervan bewust dat plegers van terroristische misdrijven vaak gewezen plegers van gemeenrechtelijke misdrijven zijn die geen enkele blijke gaven van radicalisering. Soms beoefenen geradicaliseerden taqiyya, een veinzingsstrategie in de islam, waarbij zij zich bewust camoufleren in de ‘meute van ongelovigen’ vooraf eer over te gaan tot actie. Dit gegeven moet alle actoren en in het bijzonder de gevangenen alert maken voor subtiele signalen van radicalisering.

- **De controle op voorwaardelijke in vrijheid gestelde personen moet efficiënter verlopen** doordat de verschillende actoren die bij de strafuitvoering betrokken zijn – zoals de justitiehuis, het openbaar ministerie en de lokale politiezones – beter en sneller informatie opslaan en uitwisselen. Het openbaar ministerie zou daarbij een coördinerende rol moeten opnemen. De onderzoekscommissie beveelt daarvoor de oprichting aan van een kruispuntbank. Dit moet het zogenaamd ‘aanklampend optreden’ mogelijk maken en toestaan sneller in te grijpen wanneer de voorwaarden worden geschonden.
- Veroordeelden voor terrorisme die definitief worden vrijgelaten, alsook andere veroordeelden die worden vrijgelaten en tekenen van radicalisering vertonen, moeten onderworpen worden aan **controle- en toezichtmaatregelen**. De lokale politie moet tijdig op de hoogte worden gebracht bij de vrijlating van een persoon die zijn straf volledig heeft uitgezeten en die door de Staatsveiligheid als geradicaliseerd geklasseerd wordt. In de lokale taskforce moet vervolgens worden overlegd over de te nemen ‘aanklampende maatregelen’.
- **Rechters** moeten in hun opleiding extra vorming krijgen over het fenomeen radicalisering.

Bestuurlijk optreden en preventie in de gemeenten

Het bestuurlijk optreden door lokale politie en lokale overheden is cruciaal in het kader van preventie en opvolging. Het moet dan ook geprofessionaliseerd en versterkt worden. De bestuurlijke en gerechtelijke overheden moeten onderling beter samenwerken, zoals die betere samenwerking er ook moet zijn tussen de federale overheid en politie enerzijds en de lokale overheid en politie anderzijds.

Burgemeesters geven aan dat de **informatiedoorstroming onvoldoende** is, terwijl men van hen wel verwacht dat zij instaan voor de veiligheid op hun grondgebied.

De focus van de **lokale politie** ligt dan weer vaak op repressieve acties, waardoor belangrijke taken zoals **wijkwerking** minder aandacht dreigen te krijgen. Het Kanaalplan en de Lokale Integrale Veiligheidscellen (LIVC's) zijn goede voorbeelden van interdisciplinaire samenwerking tussen gerechtelijke en bestuurlijke diensten en dit op verschillende niveaus.

Om de lokale besturen beter uit te rusten, opdat ze maximaal kunnen bijdragen aan het waarborgen van de veiligheid, heeft de onderzoekscommissie een aantal aanbevelingen gedaan:

- Elke gemeente of elke politiezone zou een **lokale integrale veiligheidscel (LIVC)** moeten hebben
- **De informatiepositie van bestuurlijke overheden moet verbeteren.** Vooreerst moet de uitwisseling tussen openbaar ministerie en gemeentebestuur intensiever. Dat kan onder meer door een strikt omljnde toegang tot gerechtelijke informatie (zoals het strafregister) in te voeren voor burgemeesters. De bestuurlijke component van de Algemene Nationale Gegevensbank (ANG) van de politie moet verder worden verankerd. Die moet dan via de te creëren kruispuntbank toegankelijk zijn voor de lokale politiemensen die op bepaalde dossiers werken. Via een uniek opslagsysteem zouden politiegegevens met de gerechtelijke en bestuurlijke overheden kunnen worden gedeeld. De onderzoekscommissie geeft de voorkeur aan een afzonderlijke wet over de veiligheidsinformatie.

- Er is nood aan een **duidelijke beleidsarchitectuur**, waarin de rol van de federale overheid, de gewesten en de gemeenschappen en de lokale overheden duidelijk worden aangegeven.
- Na de aanslagen werd het hoge **veiligheidsniveau 3** vrij lang gehandhaafd. De maatregelen om dat te kunnen volhouden, moeten worden geëvalueerd en er moeten lessen uit getrokken worden.
- Het zogenaamde HYCAP-systeem is aan vernieuwing toe. Dat systeem voorziet in **reservemankracht bij de federale politie die lokale politiezones kan bijstaan** voor bestuurlijke opdrachten. Om die solidariteit opnieuw mogelijk te maken, moet de reserve bij de federale politie op peil worden gebracht en gehouden. Overheden moeten spaarzaam zijn in het vragen van bijstand aan andere zones, want anders brengt men de dagelijkse werking en de wijkwerking in het gedrang. Het is aan het Crisiscentrum en de lokale autoriteiten om op dit evenwicht toe te zien.
- **De bestuurlijke politie in de gemeenten moet versterkt worden.** De lokale politie heeft een belangrijke rol te spelen in de aanpak van terrorisme. Ze moet haar bevoorrechte informatiepositie op het terrein voluit benutten. De wijkwerking is een niet te onderschatten bron van informatie over bijvoorbeeld radicalisering en dient geherwaardeerd te worden, onder meer door de functie van wijkagent aantrekkelijker te maken. De informatie uit de lokale politiezones moet vlot haar weg vinden naar bovenliggende structuren, maar ook omgekeerd moet de informatie stromen. Politiezones moeten duidelijkere richtlijnen krijgen over het 'aan-klampend optreden' ten aanzien van geradicaliseerden. Dit kan op basis van goede praktijken die dan geprofessionaliseerd en veralgemeend worden.
- Voor het beoordelen van **overheidsopdrachten** is het nuttig de Nederlandse Bibob-wetgeving te bestuderen. Hiermee kunnen overheidsopdrachten geweigerd of ingetrokken worden als er ernstig gevaar bestaat dat er criminele activiteiten mee worden ontplooid.

- De beperkte schaal van een aantal lokale politiezones staat een optimaal functioneren soms in de weg. Het is aangewezen om **vrijwillige fusies en associaties tussen politiezones** verder aan te moedigen.
- Er is een **actiever diversiteitsbeleid binnen de politie** nodig. Agenten van allochtone afkomst hebben immers vaak waardevolle kennis, expertise en toegang tot bepaalde bronnen.
- Het vaststellen van abnormaal hoog elektriciteits-, gas- of waterverbruik kan een signaal zijn bij het detecteren van clandestiene schuilplaatsen van verdachten van terroristische aanslagen. Het **opvragen door de politie van verbruiksgegevens bij nutsbedrijven** in het kader van een lopend onderzoek zou wettelijk geregeld moeten worden.
- De onderzoekscommissie dringt aan op het verder doorvoeren van de vele **verbeterinitiatieven voor de veiligheid op de luchthavens**. Veiligheid moet steeds primeren op economische belangen. Een versterkt directoraat-generaal Luchtvaart van de federale overheidsdienst Mobiliteit moet alle initiatieven nemen om de luchtvaartveiligheid verbeteren. Bij een volgende controle door de Europese instantie moeten de vastgestelde problemen opgelost zijn. Dat vergt ook intenser overleg met het personeel. De interne informatie over veiligheid moet verder geprofessionaliseerd worden. De FOD Mobiliteit moet bevoegd worden voor het uitreiken van badges, en niet langer de *Brussels Airport Company* (BIAC) zelf. Alle luchthaveninspecteurs moeten aangestuurd worden door de overheid.

Internationale samenwerking is essentieel

De Belgische inlichtingendiensten zijn zich er terdege van bewust dat de internationale samenwerking met buitenlandse inlichtingendiensten cruciaal is in de strijd tegen terrorisme.

Daarom heeft de onderzoekscommissie ook hierover behartenswaardige aanbevelingen geformuleerd:

- De onderzoekscommissie heeft aanbevolen om **specifieke en uitzonderlijke inlichtingenmethodes ook in het buitenland** toe te laten. Met de wet van 30 maart 2017 werd dat gerealiseerd. Belgische speurders kunnen nu bijvoorbeeld de telefoon van een terreurverdachte blijven afluisteren als hij de Belgische grens oversteekt.
- Men moet uitklaren onder welke **voorwaarden geclassificeerde informatie** die verkregen wordt van buitenlandse inlichtingendiensten mag worden doorgegeven aan politie, justitie of andere overheidsdiensten. Het is nu onduidelijk of de toestemming die aan de buitenlandse dienst wordt gevraagd, voor alle diensten geldt of alleen voor één bewuste dienst.
- De Staatsveiligheid houdt contact met 88 gelijkaardige diensten in 74 landen. Sinds september 2016 wordt de bilaterale samenwerking duidelijk geregeld. Zo werkt de dienst intensief samen met de **European Counter Terrorism Group** (CTG), die analyses maakt en operationele samenwerking faciliteert. Sinds 2016 geldt het *need to share*-principe. De onderzoekscommissie beveelt aan dit samenwerkingsverband te verdiepen. Om tot een echte Europese inlichtingendienst te komen, moeten er Europese Verdragen worden gewijzigd en in afwachting daarvan moet de CTG die rol opnemen.
- Na de aanslagen in Parijs werd het besef dat samenwerking cruciaal was omgezet in de wederzijdse **detachering van verbindingsofficieren** naar de Franse en Belgische inlichtingendiensten. Dat heeft de uitwisseling van informatie bevorderd. Het is een *good practice* die navolging verdient. Zo zou de Staatsveiligheid, om de informatiepositie in binnen- en buitenland te verbeteren, ook verbindingsofficieren kunnen detacheren naar Belgische ambassades in landen waarmee nauw moet worden samengewerkt in de strijd tegen terreur. Die verbindingsofficieren zorgen voor een snelle doorstroming van informatie.
- De casus van de uitwijzing van El Bakraoui door Turkije heeft dat pijnlijk duidelijk gemaakt. De man was eerder op Schiphol dan de melding dat hij zou worden uitgewezen. **Zeker met Turkije moet**

duś beter worden samengewerkt, in het bijzonder met de Turkse politie. De onderzoekscommissie pleit ervoor de verbindingsofficier niet langer in Istanbul, maar op de Belgische ambassade in Ankara te stationeren. Turkije beschouwt uitwijzingen immers als consulaire informatie. De verbindingsofficier speelt een cruciale rol in de opsporing van Syriëstrijders. Omdat zijn taak zwaar is, moet hij ondersteund worden met meer personeel of door een tweede verbindingsofficier.

- **Alle Belgische verbindingsofficieren moeten toegang krijgen tot de algemene gegevensbank van de Belgische politie.** De samenwerking moet worden geformaliseerd. Er moeten ook duidelijke richtlijnen komen over de wijze waarop de opdrachten van een verbindingsofficier worden overgenomen als hij met vakantie gaat.
- De commissie vraagt ook om binnen de **Benelux** de bestaande richtlijnen en akkoorden over de samenwerking tussen verbindingsofficieren uit te voeren.
- **Politiediensten moeten nauwer samenwerken over de landsgrenzen heen.** Grensoverschrijdende acties of acties in gezamenlijke dossiers moeten beter worden gecoördineerd. Dat gebeurt het beste binnen de *European Counter Terrorism Group*. De politiediensten moeten daarbij uiteraard rigoreus de procedures en regels toepassen die binnen de informatiesystemen gelden.
- **Buitenlandse signalering moeten beter worden opgevolgd** door de federale en de lokale politie en door justitie. Als iemand plotseling de voorwaarden van zijn voorwaardelijke vrijlating schendt, kan dat bijzonder relevante informatie zijn die snel bij de veiligheidsdiensten en de politie terecht moet komen.

Internationale samenwerking nog verbeteren om kritiek te pareren

Tot slot deed de onderzoekscommissie ook onderzoek naar de **kritiek van de Franse onderzoekscommissie** op de aanpak in België. Die werd opgericht na de aanslagen in Parijs op 13 november 2015. De Franse onderzoekscommissie uitte in haar rapport

scherpe kritiek op de Belgische actie in Verviers, op de gebrekkige informatie-uitwisseling tussen België en Frankrijk betreffende Salah Abdeslam en op de wijze waarop de Belgische politie Abdeslam in het Schengeninformatiesysteem (SIS) liet signaleren. Een analyse door de Belgische parlementaire onderzoekscommissie wees echter uit dat **België alle regels heeft nageleefd**. De diensten zijn niet nalatig geweest en hebben geen fundamentele fouten gemaakt.

Volgens de Franse onderzoekscommissie was de interventie in Verviers op 15 januari 2015 overhaast en heeft ze de arrestatie van Abdel Hamid Abaaoud (Belgische aanslagpleger in Parijs op 13 november 2015) in Athene doen mislukken. De Belgische onderzoekscommissie merkt echter op dat een uitstel van de interventie in Verviers geen optie was, aangezien de terroristische cel op het punt stond om een aanslag te plegen. Bovendien vond er voorafgaand aan de interventie grondig overleg plaats tussen de Belgische en Griekse politie.

Met betrekking tot een controle van Salah Abdeslam (Franse verdachte van de aanslagen in Parijs) door de Franse gendarmerie te Cambrai op 14 november 2015, en tot de rol die de Directie voor de Internationale Politiesamenwerking (CGI) heeft gespeeld, besluit de onderzoekscommissie dat die laatste zeer attent heeft gereageerd op de door Frankrijk doorgegeven informatie.

De onderzoekscommissie heeft ook de – controversiële – **rol van de Belgische verbindingsofficier in Ankara** onderzocht. Ibrahim El Bakraoui (Belgische zelfmoordterrorist in Zaventem), die voorwaardelijk vrij was, werd op 11 juni 2015 gearresteerd door de Turkse politie in Gaziantep, een stad op de Turks-Syrische grens. Onmiddellijk na de aanslagen in ons land verklaarde de Turkse president Erdogan dat België geen gevolg had gegeven aan de door Turkije meegedeelde informatie over zijn uitwijzing.

De onderzoekscommissie concludeert dat de handelwijze van de verbindingsofficier moet worden beoordeeld in het licht van een combinatie van factoren, waaronder de **moeilijke politiesamenwerking tussen België en Turkije**. Die samenwerking moet beter. Zeker de wijze van uitwijzing door Turkije van personen die mogelijk betrokken zijn bij terrorisme, creëert onverantwoorde veiligheidsrisico's die door samenwerking moeten worden ingedijkt. De onderzoekscommissie stelt vast dat de **verbindingsofficier de geldende regels heeft gerespecteerd** en dat het eerder de Belgische DJSOC/Terro is die te weinig alert heeft gereageerd.

RADICALISME: EEN NOODZAKELIJKE AFBAKENING VAN HET ONDERZOEK

Het derde verslag van de onderzoekscommissie behandelt het radicalisme. Om zich een beeld te kunnen vormen over de opkomst en de groei van gewelddadig radicalisme, een fenomeen dat immers nauw gerelateerd is aan de aanslagen van 22 maart 2016, hoorde de onderzoekscommissie tijdens bijna dertig vergaderingen zowel deskundigen uit de academische wereld als actoren uit verschillende domeinen: strafuitvoering, erediensten, integratie en immigratie, lokaal beleid, nieuwe technologieën en media, onderwijs.

Men moet weten dat de strijd tegen de radicalisering en de opvolging van de voorwaardelijk in vrijheid gestelde personen raken aan de **culturele en persoonsgebonden bevoegdheden van de deelstaten**. Het federale Parlement moest zich in deze dus terughoudend opstellen. De onderzoekscommissie was echter van oordeel dat ze haar taak niet naar behoren kon vervullen als ze dit onderzoek naar radicalisering niet zou voeren. In haar aanbevelingen kon ze echter slechts verbeteringen suggereren. De uiteindelijke beslissingsbevoegdheid valt dan de overheden van de gewesten en gemeenschappen toe.

Deze onderzoekstaak was niet alleen gevoelig, ze was ook zeer omvangrijk. Daarom beperkte de onderzoekscommissie zich bewust tot die vormen van gewelddadig radicalisme die rechtstreeks aan de aanslagen van Zaventem en Brussel ten grondslag lagen, met name **het islamgerelateerde radicalisme**. Daarmee viseert ze geen enkele bevolkingsgroep. Ze stelt echter vast dat er wel degelijk een islamgerelateerd radicalisme bestaat dat soms gewelddadig is, maar dat gelukkig beperkt blijft tot een bijzonder kleine groep moslims.

Het Plan R over radicalisme en radicalisering

Het Belgische federale 'Plan R' beschrijft radicalisme als "de bereidheid om de uiterste consequentie van een denkwijze te aanvaarden en in daden om te zetten". Daarbij kan men methodes hanteren die een afbreuk doen aan het functioneren van de democratische rechtsorde. **Radicalisme is dus een houding.**

Plan R ziet radicalisering als "een proces waarbij een individu of een groep van individuen op dusdanige wijze wordt beïnvloed dat dit individu of deze groep van individuen mentaal gevormd wordt of bereid is tot het plegen van terroristische aanslagen."

Ideeën zijn niet strafbaar, aanzetten tot geweld wel

De onderzoekscommissie constateert dat de oorzaken van het (gewelddadig) radicalisme niet uitsluitend in de godsdiensten en de ideologieën te vinden zijn. Het aandeel van de godsdiensten en ideologieën in de motivatie van een individu of een groep verschilt naargelang van het geval. Radicalisme is een noodzakelijke, maar onvoldoende voorwaarde voor gewelddadig radicalisme. Het verband tussen beide is zeer ingewikkeld.

In een democratie als België mag het loutere feit van ideeën te hebben, ongeacht om welke ideeën het gaat, in geen geval strafbaar zijn of worden. Een andere zaak is het natuurlijk wanneer men bij de verspreiding van radicale ideeën anderen aanzet tot terrorisme, tot haat en tot geweld. Er bestaan al wettelijke mogelijkheden om dat aanzetten tot te bestraffen, maar die moeten volgens de onderzoekscommissie meer worden benut.

Stromingen binnen de islam die bevorderlijk zijn voor radicalisme

In België doet zich thans de bijna unieke situatie voor van een soort joint venture tussen de **Moslimbroederschap** en het **salafisme/wahabisme**. De Moslimbroeders worden uitgenodigd om het woord te voeren in salafistische verenigingen en salafisten worden uitgenodigd om dat te doen in de structuren van de Moslimbroederschap.

Het is onmogelijk om precies te bepalen hoe sterk de denkbeelden van de Moslimbroeders verspreid zijn in België. Maar, de invloed van het salafisme, het wahabisme en het salafistisch wahabisme is reëel en significant.

Bepaalde stromingen binnen de islam, zoals het salafisme en het wahabisme, zijn bevorderlijk voor radicalisme en eventueel gewelddadig radicalisme. Deze stromingen zijn al decennia aanwezig in België. Enerzijds brachten Syrische en Egyptische studenten die naar België kwamen, een duidelijk politieke islam binnen, waardoor er zich rond de moskee een heel politiek apparaat ontwikkelde. Anderzijds was er de opkomst van het wahabisme, in wezen heel strikt in de leer van de islam en vooral gesteund door Saudi-Arabië.

Bepaalde **buitenlandse staten** wenden hun diplomatieke en financiële macht aan om deze stromingen te verspreiden via onder meer moskeeën, onderwijs- en studiekkanalen (waaronder Koranscholen

en allerhande opleidingen), de uitgeverijsector (boeken, digitale dragers) en andere.

Deze stromingen roepen niet noodzakelijk expliciet op tot gewelddaden, maar het zijn factoren die het individu ertoe aanzetten om zich terug te trekken uit de gemeenschap. Deze stromingen staan minstens ten dele attitudes en gedragswijzen voor die in strijd zijn met de grondbeginselen van de Belgische democratie, zoals onder meer de gelijkheid tussen vrouw en man. Door de botsing die zij veroorzaken met de beginselen en de regels van de Belgische Staat en de werking van de samenleving, kunnen die stromingen leiden tot een uitvergroting van discriminatie- en segregatiegevoelens, zonder dat noodzakelijk sprake is van discriminatie of segregatie.

Vanwege al die vaststellingen is de invloed van die stromingen dikwijls problematisch op het vlak van radicalisme en dus ook van gewelddadig radicalisme.

Een gematigde islam promoten, de radicale islam kortwieken

De onderzoekscommissie beveelt de overheid aan meer ruchtbaarheid te doen geven aan andere, meer gematigde opvattingen van de islam in onze samenleving, onder meer door ondersteuning van uitgeverijen, theatergezelschappen en technologische toepassingen en door positieve initiatieven van het maatschappelijk middenveld sterker te steunen.

Er is nood aan een wettelijk kader waardoor de lokale en bovenlokale overheid informatie kan krijgen van het Coördinatieorgaan voor de dreigingsanalyse over organisaties en verenigingen die actief zijn op hun grondgebied en die mogelijk een gevaar vormen voor de openbare orde en de nationale veiligheid, zodat deze overheid zich hier tegen beter kan behoeden en, indien aangewezen en mogelijk, de nodige maatregelen kan nemen.

De **juridische mogelijkheden**, onder meer strafrechtelijk, om verenigingen te ontbinden die ideeën verspreiden die in strijd zijn met de Belgische wetgeving, moeten beter worden gebruikt. Zo zou men vaker een beroep kunnen doen op de wet van 30 juli 1981 (antiracismewet) en op de wet van 10 mei 2007 (antidiscriminatiewet). Via deze wetten kan ook de strijd tegen de haatpredikers worden opgevoerd.

De onderzoekscommissie beveelt aan dat overheden die subsidies toekennen aan verenigingen die bij (gewelddadig) radicalisme

betrokken zouden kunnen zijn, systematisch een veiligheidsscreening uitvoeren, zowel vooraf als achteraf.

Moslimexecutieve, moskeeën en imams: erkenning als hefboom tot integratie

De onderzoekscommissie stelt vast dat er geen duidelijk en volledig register bestaat van de voor de islamitische eredienst gebruikte (erkende en niet-erkende) moskeeën en andere gebedsplaatsen op het Belgisch grondgebied. De regeling van de officiële erkenning van moskeeën is nog betrekkelijk jong. De hoorzittingen brachten aan het licht dat dit proces moeizaam verloopt. Het tellen, en dus identificeren, van de actieve moskeeën op Belgisch grondgebied blijft zeer problematisch.

De **erkenning van moskeeën via de Executieve van de Moslims van België** (EMB) is een hefboom voor een duurzame integratie van de islam in de Belgische samenleving en draagt ook bij tot meer transparantie en een scherper toezicht. Er zijn momenteel maar weinig moskeeën officieel erkend. De erkenningsprocedure zelf is een van de oorzaken, maar niet de enige. Zo fungeert de kosten-batenbalans onvoldoende als stimulans om de erkenning aan te vragen.

De onderzoekscommissie ziet de erkenning van zoveel mogelijk moskeeën als een prioritair actiepoint en beveelt aan het samenwerkingsakkoord uit 2008 tussen de federale overheid en de gemeenschappen en gewesten uit te diepen. Zo is de veiligheidsscreening nog voor forse verbetering vatbaar. Lokale overheden moeten er systematisch bij betrokken worden op het vlak van informatie-uitwisseling.

Na de erkenning moet een proces van behoud van erkenning worden opgestart. Het toezicht op de gebedshuizen, in het bijzonder de niet-erkende, moet worden opgevoerd. Er moet worden aangemoedigd dat alle moskeeën zich melden bij de Moslimexecutieve.

Buitenlandse subsidies vormen een belemmering voor de integratie en de **controle op moskeeën**. Transparantie moet een prioritair actiepoint worden als het over de financiering van de erediensten gaat. Moskeeën, andere gebedsplaatsen en de daaraan verbonden verenigingen koudweg verbieden, is meestal weinig efficiënt. De onderzoekscommissie stelt vast dat het veel meer loont om de (financiële) transparantie te verhogen.

De rol, de manoeuvreerruimte en de efficiëntie van de **Moslim-executieve** doen vragen rijzen. De werking van dit overkoepelende

orgaan moet verbeteren. De Executieve moet een bevoorrechte partner van de overheden worden als men de moslimgemeenschap in België beter wil integreren. Dat veronderstelt meer middelen, onder meer om ze in te zetten voor preventie van radicalisme. Daartegenover moet de verbintenis staan dat de Executieve enkel nog een islam uitdraagt die de Grondwet, de waarden en democratische basisbeginselen in acht neemt. De Executieve moet tevens de hele moslimgemeenschap van België maximaal vertegenwoordigen.

Ook het aantal erkende **imams** is veel te beperkt. Ondanks veel inspanningen schort er nog heel wat aan de opleiding van imams en aan het toezicht op de concrete activiteiten van de imams, islamleeraars of islamconsulenten in de gevangenis. Er moet een reëel studieprogramma voor hen worden uitgewerkt. Zij zouden op zijn minst één Belgische landstaal machtig moeten zijn en vertrouwd moeten zijn met de fundamentele waarden en rechtsbeginselen van België.

Vanwege de gelijkenissen tussen het vraagstuk van het (gewelddadig) radicalisme en dat van de sekten beveelt de onderzoekscommissie het Informatie- en Adviescentrum inzake Schadelijke Sektarische Organisaties (IACSSO) te betrekken bij het zoeken naar oplossingen voor de kwesties van het radicaliseringsproces en de ideologiepredikers.

Onbekend is onbemind

De verschillende geloofsgemeenschappen in ons land moeten elkaar ontmoeten en beter leren kennen. De onderzoekscommissie beveelt aan om het unieke *House of One* in Berlijn, waar de drie grote monotheïstische godsdiensten elkaar onder één dak ontmoeten, te analyseren en na te gaan of zo een initiatief ook in België mogelijk is.

Het geval van de Grote Moskee van Brussel

Als dank voor de financiële steun die de Saudische koning Faisal bin Abdoel Aziz in 1967 aan België had verleend aan de slachtoffers van de grote brand in het Brusselse warenhuis Innovation, schonk de Belgische koning Boudewijn hem een oosters paviljoen dat zou worden heringericht tot een moskee en cultureel centrum voor de islamitische gemeenschap in België. In 1969 sloten Marokko, Saudi-Arabië en de Belgische Regie der Gebouwen een overeenkomst waardoor het Islamitisch en Cultureel Centrum van België (ICCB) het gebouw voor 99 jaar in erfpacht kreeg.

De aanpassing van het gebouw aan de nieuwe functie gebeurde op kosten van de Saudi's. De ambassadeur van Saudi-Arabië is tevens de voorzitter van het ICCB. Het complex omvat thans naast een moskee en een school ook een onderzoeks- en opleidingscentrum, waar niet alleen de islam aan bod komt, maar ook de Arabische taal.

De Grote Moskee als uitdrager van het salafo-wahabisme

De onderzoekscommissie heeft bijzondere aandacht besteed aan deze Grote Moskee van Brussel (GMB), omdat uit de hoorzittingen bleek dat de GMB en het ICCB een **belangrijk symbool zijn voor een deel van de moslimgemeenschap van België**, die deze moskee en dit centrum als een religieuze overheid en een referentiepunt beschouwen.

De hoorzittingen met de officiële vertegenwoordigers van de GMB / het ICCB verliepen zeer moeizaam. De onderzoekscommissie heeft trouwens een aantal elementen ter verder onderzoek doorgegeven aan het parket-generaal van Brussel.

De onderzoekscommissie stelt vast dat de GMB en het Centrum het salafo-wahabisme uitdragen. Deze stroming bevat katalysatoren die een zeer significante rol kunnen spelen in het radicalisme en gewelddadig radicalisme. Men verspreidt er ideeën en opvattingen die soms haaks staan op de door het Europese Mensenrechtenverdrag (EVRM) en de Belgische Grondwet gegarandeerde waarden en beginselen. Het salafo-wahabisme staat een letterlijke interpretatie van de heilige teksten voor, gedraagt zich op cultureel vlak uiterst normerend en verwerpt andere visies op de islam. Tijdens de hoorzitting verklaarde de directeur van het ICCB het EVRM niet te kennen.

Geen haatprediking, wel dubieuze financiering

Het onderzoek van de onderzoekscommissie heeft anderzijds geen aanwijzingen aan het licht gebracht van preken of betogen die in de GMB/het ICCB werden gehouden en waarbij rechtstreeks werd opgeroepen tot geweld. De onderzoekscommissie acht het waarschijnlijk dat andere moskeeën en verenigingen die op het Belgisch grondgebied actief zijn, het salafo-wahabisme eveneens uitdragen.

De hoorzittingen tonen wel duidelijk aan dat er financiële banden bestaan tussen de GMB/het ICCB en de Islamitische Wereldliga, een ngo die ijvert voor de islamisering van de wereld en waarvan de banden met Saudi-Arabië en het salafo-wahabisme evident zijn.

Een Grote Moskee zonder erkenning

De context van 1969 is intussen gewijzigd. De Moslimexecutieve staat nu in voor de praktische aspecten van de islamitische eredienst en is bevoegd voor de erkenningsprocedure voor moskeeën. De onderzoekscommissie stelt vast dat de GMB geen officieel erkende moskee is en dat er ook geen erkenningsaanvraag werd ingediend. Bijgevolg heeft de Moskee ook het toetredingshandvest niet ondertekend waarin men er zich toe verbindt om te handelen met respect voor de Belgische Grondwet. De moskee die voor veel moslims in België het meest tot de verbeelding spreekt, is dus geen officieel erkende moskee en dit omdat de leidinggevenden het zo willen.

De onderzoekscommissie beveelt aan dat de Belgische Staat om redenen van openbaar nut **een einde maakt aan de concessieovereenkomst** van 13 juni 1969. Tijdens de opzegperiode van één jaar dient een nieuwe overeenkomst te worden gesloten met een entiteit die wél rekening houdt met de Moslimexecutieve en alle gevoeligheden en stromingen binnen de Belgische moslims en die het EVRM en de Belgische Grondwet in acht neemt.

Deze nieuwe moskee moet zich vanzelfsprekend laten erkennen. De controle op en de financiering van de nieuwe moskee mogen niet langer gebeuren vanuit het buitenland, meer bepaald vanuit de Islamitische Wereldliga en Saudi-Arabië. **Het zwaartepunt van het beheer van de Moskee dient dus voortaan in België te liggen.** De onderzoekscommissie is duidelijk: deze aanbevelingen moeten integraal worden toegepast, met absolute inachtneming van de vrijheid van eredienst, van gedachte en van vereniging; dat zijn immers onaantastbare beginselen.

De onderzoekscommissie beveelt aan dat bij de bekendmaking van deze aanbevelingen aan de betrokkenen en als men ze begint uit te voeren, heel duidelijk wordt gecommuniceerd dat deze maatregelen enerzijds de grondwettelijke vrijheden strikt in acht nemen en anderzijds het volste respect opbrengen voor al wie in België de islam belijdt.

Er beweegt wat in het dossier van de Grote Moskee van Brussel

Ondertussen heeft het Centrum een nieuwe directeur en die verklaarde zich in december 2017 bereid om een **erkenningaanvraag** voor de moskee in te dienen, zodra hij meer informatie heeft over de verplichtingen en de voordelen van zo een erkenning.

Midden januari 2018 kondigden de ministers Reynders en Jambon van respectievelijk Buitenlandse en Binnenlandse Zaken aan dat de **concessie wordt opgezegd** en dat België de GMB van Saudi-Arabië zal overnemen en toevertrouwen aan de Moslimexecutieve, op voorwaarde dat die alle stromingen binnen de islam vertegenwoordigt. Ook op het vlak van financiën zal er totale transparantie komen, daar moet de opvolgingscommissie over waken.

Radicalisme in de gevangenissen

*De onderzoekscommissie stelt vast dat het **verband tussen (gewelddadig) radicalisme en opsluiting** niet nieuw is. Het effect van vrijheidsberoving, gekoppeld aan de codes van een gevangenisgemeenschap, is een heel vruchtbare voedingsbodem voor het ontstaan of opklaaien van radicale meningen. Veel geradicaliseerde daders van terreurfeiten hebben eerder al in de gevangenis doorgebracht. Deze vaststelling geldt ook voor een aantal van de daders van de aanslagen van 22 maart 2016.*

Ideeën die zijn geïnspireerd door een radicale islam worden steeds vaker en openlijk geuit in de Belgische gevangenissen. Drugshandel en gelijkaardige feiten stuurden al langer de betrekkingen tussen gedetineerden aan, voortaan komen daar radicale religieuze ideeën bij als organisatiefactor.

Geen opsluiting zonder re-integratie

Men sluit mensen op om de bewezen risico's van een aantal (gewelddadig) radicale individuen (tijdelijk) te neutraliseren. Het doel is hun re-integratie in de samenleving, uiterlijk nadat ze hun straf hebben uitgezeten. Dit evenwicht moet met man en macht worden nagestreefd, want het is de enige waarborg opdat iemand na zijn straf niet tot gewelddaden zou overgaan.

Benarde detentieomstandigheden voeden de radicalisering

Net als in het actieplan Radicalisme in de Gevangenissen, stelt de onderzoekscommissie vast dat de leefomstandigheden in de gevangenis een eerste risicofactor vormen voor radicalisering. De jongste jaren werden initiatieven genomen ter verbetering van de detentieomstandigheden. Het pijnpunt is echter niet weggewerkt. De Belgische Staat voldoet niet aan de Europese normen ter zake.

De onderzoekscommissie formuleert daarom een aantal aanbevelingen. Prioritaire aandacht moet gaan naar initiatieven die de

detentievoorzwaarden en begeleiding van gedetineerden verbeteren. Men moet zich absoluut beraden over de omvang, vestiging en organisatie van de bestaande en de toekomstige gevangenissen. De aanpak van de overbevolking van de gevangenissen is hierbij slechts één aspect.

Drie doelstellingen in speciale deradicaliseringsafdelingen

België heeft op het vlak van (gewelddadig) radicalisme geopteerd voor een graduele opsluitingsregeling. Het risico wordt voor elke gedetineerde afzonderlijk beoordeeld. Geradicaliseerde gevangenen worden ingedeeld in vier categorieën, op basis van hun radicaliseringsgraad. Zij worden zoveel mogelijk in de gewone gevangenisafdelingen ondergebracht. In sommige strafinrichtingen (Hasselt en Ittre) werden speciale Deradex-afdelingen opgericht, bedoeld voor aanvoerders, ideologen en ronselaars. Vijf gevangenissen (Andenne, Lantin, Sint-Gillis, Brugge en Gent) beschikken over een satellietteam dat gevangenen opvangt die speciale opvolging vereisen.

Voor de **Deradex-afdelingen** en de **satellietteams** werden drie specifieke doelstellingen bepaald: normalisatie, afzondering en *disengagement*. Het halen van de ene doelstelling lijkt dichterbij dan van de andere.

De **normalisatie**doelstelling lijkt het best vervuld, maar de onderzoekscommissie stelt wel vast dat normalisatie soms ook radicaliseringsrisico's inhoudt, zeker als het om het bezoekrecht gaat. Daarom bepleit de onderzoekscommissie om, in overleg met de gevangenisdirecteurs, verscherpte regels in te stellen voor bezoekerscontrole, zonder dat die controle hinderlijk of discriminerend is.

De **afzonderings**doelstelling werd slechts deels bereikt: een gevangenis is nooit een volstrekt hermetisch gesloten instelling en de speciale afdelingen en gevangenen hebben wegens hun aura een mogelijk problematische invloed op andere afdelingen. Zonder concreet opvolgingsprogramma om de afgezonderde gedetineerden van hun ideeën af te brengen, ontstaat een reëel risico op besmetting en verscherpte radicalisering in de rest van de gevangenis.

Het minst ver staat het met de programma's die op **disengagement** zijn gericht. Dit is ook de meest complexe en moeilijkste doelstelling. Er is geen aanpak voorhanden waarvan de efficiëntie onweerlegbaar vaststaat. *Disengagement* is trouwens niet uitsluitend een federale bevoegdheid. Psychosociale begeleiding en hulpverlening aan gedetineerden met het oog op hun reclassering zijn een taak van de deelstaten.

Op zoek naar *best practices*

De onderzoekscommissie beveelt aan om de radicaliseringsinitiatieven voortaan systematisch te onderwerpen aan een onafhankelijke evaluatie. De samenwerking tussen de federale overheid en de deelstaten moet worden opgevoerd en moet zich focussen op het zoeken naar en veralgemenen van lokale *best practices*. Dit behoort tot het takenpakket van de nationale taskforce.

Enkele ideeën. Het is wenselijk dat geradicaliseerde gevangenen kunnen deelnemen aan praatgroepen binnen de gevangenis waaraan ook radicaliseringsexperts deelnemen, met het oog op geleidelijk *disengagement*. Het opleidingsaanbod binnen de gevangenis moet worden uitgebreid. Een individuele benadering is noodzakelijk. Geradicaliseerde gedetineerden moeten ook na hun vrijlating worden opgevolgd en daarvoor is een detentieplan nodig. Kleinschalige en op *disengagement* gerichte transitiehuizen kunnen een nuttige tussenstap zijn in het re-integratietraject.

Gevangenispersoneel alert maken voor radicalisering

Het gevangenispersoneel moet in zijn opleiding vertrouwd worden gemaakt met de aanwijzingen van (gewelddadig) radicalisme. In elke gevangenis moet er een 'contactpersoon radicalisme' worden gecreëerd, die informatie over radicalisering binnen de gevangenis centraliseert en deelt. Hij is het ook die instaat voor de opleiding van het personeel.

Religieuze en niet-confessionele begeleiding verbeteren

Radicalisering kan men tegengaan door aan de gedetineerden die daar behoefte aan hebben, een goede religieuze, spirituele en niet-confessionele begeleiding te bieden. Hiervoor worden nu al meer middelen uitgetrokken, waardoor men meer religieuze en lekenbegeleiders in dienst kon nemen. De kwaliteit van het aanbod zou nog kunnen verbeteren door die functies hoger te waarderen, ook financieel. Deze mensen, met hun bijzondere vaardigheden, moeten zeker worden betrokken bij het opstellen van preventie- en begeleidingsprogramma's. Het spreekt vanzelf dat hun rol geregeld moet worden geëvalueerd.

Informatie-uitwisseling over geradicaliseerde gedetineerden

Er is de jongste maanden wezenlijke vooruitgang geboekt in de informatie-uitwisseling inzake geradicaliseerde gedetineerden tussen de gevangenen en de andere diensten. Een heus protocolakkoord zou dit het best formaliseren: welke informatie en inlichtingen moeten worden gedeeld, hoe wordt de toegang tot die gegevens geregeld, en wat zijn de regels voor het delen van die gegevens? Onder andere is er de vraag hoe deze informatie kan worden gedeeld met strafuitvoeringsrechtbanken en justitiehuizen.

Op 17 januari 2018 antwoordde de minister van Justitie Geens in het Parlement dat er op dat ogenblik 237 gedetineerden, veroordeelden en beklaagden, en geïnterneerden opgevolgd worden door de Staatsveiligheid en de cel Extremisme van het gevangeniswezen. De Staatsveiligheid heeft ongeveer 210 andere gedetineerden geïdentificeerd waarover indicaties bestaan van mogelijke radicalisering, maar waarvoor een meer flexibele opvolging mogelijk is.

Een band tussen radicalisme en nieuwe technologieën

Om het onmiskenbare verband te analyseren tussen de nieuwe technologieën - onder andere het internet en de sociale media - en radicalisme heeft de onderzoekscommissie hoorzittingen gehouden met vertegenwoordigers van het Coördinatieorgaan voor de dreigingsanalyse (OCAD) en de Centrale directie van de bestrijding van de zware en georganiseerde criminaliteit, en met hoogleraren in de criminologie en de politieke wetenschappen.

Deze hoorzittingen hebben uitgewezen dat de nieuwe technologieën weliswaar geen exclusieve, maar wel **een centrale rol** spelen in (gewelddadig) radicalisme. Daarom is zowel een preventief als een repressief beleid nodig, nationaal en internationaal, met zowel inspanningen van overheidsinstanties als van private spelers. De **privéoperatoren** bezitten immers een grote technische knowhow die heel nuttig kan zijn bij het tijdig detecteren van fenomenen.

Van zelfregulering naar formele afspraken

Om te beginnen rekent de overheid op het verantwoordelijkheidsgevoel van de privéoperatoren. Zij moeten een **ethische code** hanteren wat hun informatieverkeer betreft. Als die zelfregulering niet volstaat, moeten **formele akkoorden** tussen overheid en privé ervoor zorgen dat de nieuwe technologieën niet worden misbruikt om radicalisme te bevorderen. Die overeenkomsten moeten eigenlijk op

Europees niveau worden afgesloten. Supranationaal moet men aan de privéondernemingen die de sociale media beheren, normen opleggen inzake de strijd tegen radicalisering via nieuwe media.

Wat zou er in zo een overeenkomst moeten staan? Het land van oorsprong van de boodschap moet systematisch worden vermeld. Veiligheidsdiensten moeten zich in het kader van gerechtelijke onderzoeken toegang kunnen verschaffen tot de communicatiesystemen. Gebruikers moeten er bewust kunnen voor kiezen of ze zich op basis van hun surfgedrag op het internet al dan niet laten oriënteren naar bepaalde resultaten. Wie op het net naar sites over radicalisme zoekt, moet ook het tegendiscours te zien krijgen. Tussen elke Belgische privéoperator en de Belgische overheid zou een verbindingsofficier moeten staan die illegale inhoud kan verwijderen en die voor een coördinatie zorgt met de diensten die de strijd tegen radicalisme voeren.

Wat als niet alleen de zelfregulering faalt, maar ook de formele samenwerkingsovereenkomsten niet worden nageleefd? Dan zijn gerechtelijke sancties nodig.

Het verspreiden van haat- of geweldboodschappen via nieuwe technologieën werkt radicalisme sterk in de hand. Daarom beveelt de onderzoekscommissie aan om alle middelen om dergelijke boodschappen op te sporen en in te trekken ook daadwerkelijk te gebruiken en de verspreiders ervan te vervolgen. De wetgeving inzake het verbod op discriminatie en het aanzetten tot haat biedt daartoe veel mogelijkheden, die jammer genoeg worden onderbenut. Ook kan men onderzoeken of men de herhaalde raadpleging van jihadsites strafbaar zou kunnen maken.

De omvang van de nieuwe communicatie is zo enorm, dat slechts een fractie van de beschikbare inhoud op sociale netwerken en het internet kan worden onderzocht. Bovendien is er een schril contrast tussen het gemak waarmee duistere inhoud kan worden gepubliceerd en de mogelijkheden om er adequaat op te reageren. Daarom beveelt de onderzoekscommissie de uitbouw aan van een platform naar Frans model (PHAROS) waarop radicale inhoud anoniem zou kunnen worden gemeld. De verzamelde informatie moet breed worden gedeeld om eventuele conflicten met acties van andere diensten te vermijden.

Nu al zijn politiediensten bezig met de strijd tegen het misbruik van nieuwe technologieën voor criminele doeleinden. Het zou logisch zijn dat die strijd wordt gebundeld met de strijd tegen misbruik ten

bate van radicalisering. Expertise en knowhow moeten maximaal worden gedeeld, menselijke en materiële middelen moeten maximaal ter beschikking worden gesteld. Een lijst van jihadistische websites en bijhorende gebruikersaccounts, die daarenboven geregeld wordt bijgewerkt, zou zeer nuttig zijn.

Ook een andere boodschap laten horen

De onderzoekscommissie onderstreept het belang van de verspreiding van een alternatief tegendiscours, via alle mogelijke kanalen. Zo een discours moet zorgvuldig worden opgebouwd, met een positieve boodschap die is aangepast aan de doelgroep. Betrek vooral de jongeren zelf bij de uitwerking van dergelijke tegenbetogen. Naar hen zullen andere jongeren die naar radicalisering neigen, veel eerder luisteren.

Een band tussen radicalisering en gebrekkige integratie?

De onderzoekscommissie wou een inzicht krijgen in het mogelijke verband tussen (gewelddadig) radicalisme enerzijds en uiteenlopende thema's als de opvang van migranten, hun integratie en hun werksituatie anderzijds. Ook werd onderzocht wat de organisaties en beroepskrachten die in deze domeinen actief zijn, kunnen ondernemen om radicaliseringsrisico's te voorkomen, op te sporen en te beteugelen.

Hiertoe werden hoorzittingen gehouden met mensen die dagelijks te maken hebben met de integratie en opvang van vreemdelingen, met specialisten in discriminatie en discriminatiebestrijding, met vertegenwoordigers van de Openbare Centra voor Maatschappelijk Welzijn (OCMW), met de directeur-generaal van de dienst Vreemdelingenzaken (DVZ) en met de commissaris-generaal voor de Vluchtelingen en de Staatlozen (CGVS). Hieruit zijn de hiernavolgende vaststellingen en aanbevelingen voortgekomen.

De sociale en culturele mix bevorderen

Een gebrekkige sociale en culturele verwevenheid en diversiteit worden aangeduid als mogelijke oorzaken van radicalisme. Aan de overheid dus om zowel via eigen beleid als via initiatieven van het middenveld die maatregelen te ondersteunen die de sociale en culturele mix en de diversiteit bevorderen. Dialoog en debat moeten worden gestimuleerd.

Mensen die radicaliseren, hebben de neiging hun subjectieve kijk te laten primeren op de objectieve werkelijkheid. De diensten die voor

opvang, integratie en werk zorgen, hebben dus de taak die kijk bij te stellen door objectieve informatie aan te bieden.

De actoren uit de sectoren van opvang, integratie en werk hebben hoogst zelden te maken met hard en bewezen radicalisme, maar dat neemt niet weg dat ze zich bewust moeten zijn van het fenomeen radicalisering. Daarom beveelt de onderzoekscommissie aan dat die sectoren kennis en ervaringen systematisch zouden delen, opdat de best practices veralgemeend kunnen worden. Dit punt moet worden ingeschreven in het samenwerkingsakkoord tussen de federale staat en de deelstaten.

Alertheid bij de opvang

De overheidsdiensten die belast zijn met de opvang van vreemdelingen, maken zelden melding van radicalisme, en slechts een fractie van die meldingen leidt tot plaatsing in een gesloten centrum of tot intrekking van de vluchtelingenstatus. Wel beveelt de onderzoekscommissie aan dat het Commissariaat voor de Vluchtelingen en Staatlozen toegang zou krijgen tot geclassificeerde informatie van andere diensten inzake een mogelijk risico op radicalisme. Dat risico zou ook in overweging genomen moeten worden bij de keuze van de uiteindelijke opvangvoorziening.

Veel nieuwkomers verkeren in een deplorabele sociale en economische situatie, waarbij ze worden geconfronteerd met grote onzekerheid en vaak niets omhanden hebben. Dit maakt hen ontvankelijker voor radicale ideologieën. Daarom moet de hele opvangketen het leven van de nieuwkomers zo organiseren dat de risico's daartoe kleiner worden. De opvangstructuren van het Federaal Agentschap voor de Opvang van Asielzoekers (Fedasil) kunnen daarbij een beroep doen op correct opgeleide vertegenwoordigers van eredienssten en van de niet-confessionele bijstand.

Sommige nieuwkomers blijken ook aan post-traumatische stoornissen te lijden. Voor hen zou men aanspreekpunten moeten inrichten die hen kunnen doorverwijzen voor gepaste assistentie tijdens het hele integratieproces.

Er is tussen de opvangstructuren te weinig gegevensuitwisseling inzake de preventie, opsporing en beteugeling van radicalisme. Vertegenwoordigers van Fedasil zouden daarom regelmatig moeten kunnen deelnemen aan de activiteiten van de Lokale Integrale Veiligheidszellen (LIVC's).

In het opvang- en integratiesysteem in België nemen de Openbare Centra voor Maatschappelijk Welzijn een centrale plaats in. Het lijkt dus logisch dat zij alert zijn voor signalen die op radicalisering wijzen. Dat veronderstelt bewustmaking, opleiding en waar nodig actie. Voor de eigen medewerkers zouden zij een gids kunnen uitwerken over radicalisme.

Best practices inzake integratie bundelen

Heel wat uiteenlopende factoren kunnen aan de basis liggen van een al dan niet geslaagde integratie: culturele diversiteit, sociale mix, taalbeheersing, werk. Vast staat dat de verschillende deelstaten het integratiebeleid benaderen op verschillende manieren. Het samenwerkingssakkoord tussen federale staat en deelstaten zal dan ook focussen op een intense uitwisseling van best practices.

Werk en cultuur als hefboomen tot integratie

Objectieve of subjectieve **arbeidsdiscriminatie** lijkt een sleutelrol te kunnen spelen in radicalisme. Werk is nog altijd de beste manier om te integreren en om zich een volwaardig en sociaal aanvaard individu te voelen. Discriminatie op de arbeidsmarkt moet dus met alle middelen worden tegengegaan. Zeker bij de aanwerving van jongeren moet naar de grootst mogelijke diversiteit worden gestreefd. Schep daarvoor een juridisch kader, dat bijvoorbeeld ook **praktijktests** toelaat in bedrijven. Die tests, die niet worden aangekondigd, zijn een adequaat middel om na te gaan of bedrijven iedere sollicitant evenwaardige kansen bieden.

De onverwilde oprichting van een nationaal instituut voor de mensenrechten is een nuttig instrument in het bestrijden van discriminatie.

Alle overheden moeten absolute prioriteit geven aan initiatieven in verband met **cultuur**, omdat een ruim cultureel bewustzijn leidt tot een genuanceerde kijk op de geschiedenis en de werkelijkheid en tot meer maatschappelijke betrokkenheid. Naarmate nieuwkomers zich meer bewust zijn van de waarden van de Belgische democratie, zullen ze zich ook volwaardiger burgers voelen. Daarom breekt de onderzoekscommissie een lans voor een vrijwillige burgerdienst voor jongeren.

De strijd tegen radicalisering op de straathoecken en op school voeren

De onderzoekscommissie heeft een grondig onderzoek gevoerd naar het lokale niveau, dat wordt beschouwd als cruciaal voor een doeltreffend beleid van preventie en bestrijding van (gewelddadig) radicalisme. Ook onderwijs en cultuur zijn zachte maar efficiënte wapens in die strijd.

Concreet heeft de onderzoekscommissie drie hoorzittingen georganiseerd rond deze thema's: met een panel van burgemeesters, een panel van lokale deradicaliseringsambtenaren en een panel uit de onderwijswereld. Op basis hiervan heeft de onderzoekscommissie een reeks aanbevelingen geformuleerd inzake radicaliseringspreventie in de gemeenten en op school.

Het belang van het lokale niveau

Gezien het belang van het lokale niveau in de preventie en bestrijding van radicalisme, moet de informatie van de andere beleidsniveaus beter doorstromen naar de lokale structuren. Een geslaagde preventieve aanpak veronderstelt een goede afstemming van de acties van alle beleidsniveaus en structuren. Die aanpak mag niet discriminerend zijn, maar moet zich objectief richten op alle vormen van radicalisme, extremistische strekkingen en politiek geweld, en dus niet louter op fenomenen in verband met de islam.

Bij dit alles moeten de rol, de bevoegdheden, het actieterrein en de actiemiddelen van de **burgemeesters** en gemeenten duidelijk worden omschreven. Dat zou kunnen via een handleiding die voortdurend wordt geactualiseerd.

De **nabijheidspolitie** moet worden geprofessionaliseerd en versterkt opdat radicalisme in een vroeg stadium kan worden ontdekt en bestreden. Vergeet daarbij ook de klassieke delinquentie niet, want vaak is er een duidelijk verband tussen radicalisme en de kleine criminaliteit.

Preventie is niet alleen een taak van de politiediensten, in de eerste plaats wordt ze gedragen door de **maatschappelijk werkers**, die immers makkelijker kunnen doordringen bij de doelgroepen doordat ze er over de nodige geloofwaardigheid beschikken. Vergeet ook niet dat de rekruteringsplaatsen snel wisselen. Bij de lokale overheidsdiensten zelf (ambtenaren, politie, straathoekwerkers) moet de diversiteit worden versterkt, voor een maximaal contact met de

doelgroepen en een getrouwere afspiegeling van de lokale bevolkingsgroepen. De deradicaliseringsambtenaren hebben nood aan een duidelijk en eenvormig statuut en aan richtlijnen met betrekking tot hun precieze actieterrein. Eerstelijns werkers moeten een opleiding krijgen over propaganda voor radicalisme. Zij kunnen jongeren helpen bij het kritisch bekijken van eenzijdige en opzweepende mediaberichten.

Het inzetten van ‘mobiele teams’ die optreden in een bepaalde sector maar op een ruim grondgebied, lijkt een goede praktijk. Door die specialisatie kan expertise maximaal worden ontwikkeld.

In het stedenbeleid moet dringend rekening worden gehouden met het bevorderen van de **sociale en culturele mix**. De strijd aangaan tegen gentrificatie, segregatie en gettovorming, dat is het ordewoord. Bij lokale stadsontwikkelingsprojecten zal men daarom ook daadwerkelijk de burgerparticipatie aanmoedigen.

Voor die preventieve aanpak van radicalisme zijn structurele middelen nodig. De budgetten zijn weliswaar gestegen, maar ze zijn nog te laag en onbestendig, waardoor het moeilijk is om acties op middellange en lange termijn te plannen. Door acties ter preventie van radicalisme systematisch te evalueren, kan men de best practices veralgemenen.

Een extra preventie-inspanning moet gaan naar de families van risicjongeren, die immers nood hebben aan begeleiding wanneer zij bij een van de familieleden een gedragsverandering vaststellen.

Onderwijs dat de geesten opent in plaats van verengt

Onderwijs is een middel tot integratie en daardoor een wapen tegen radicalisering. De naleving van de leerplicht moet dan ook zeer strikt worden opgevolgd. Iedereen die in het onderwijs werkt, zou tekenen van radicalisme moeten leren erkennen. Controle op de leerinhoud van de huiswerkscholen is nodig, evenals een regelmatig contact met jongeren uit de klassieke onderwijsnetten, om ongezonde ontwikkelingen te helpen voorkomen.

De **basisopleiding van godsdienstleerkrachten** in het algemeen en van islamleerkrachten in het bijzonder moet worden afgestemd op levende maatschappelijke vraagstukken. Er zijn meer leraren en inspecteurs nodig voor het toezicht op een uniforme toepassing van het schoolprogramma als wij een onderwijs voorstaan dat in overeenstemming is met de waarden van de Belgische Staat.

Natuurlijk mag aan de vrijheid van onderwijs en godsdienst niet worden getornd, maar dat geldt evenzeer voor de Grondwet, de rechten van de mens en de democratische waarden. Het leerplan en de pedagogische middelen voor de lessen islamitische godsdienst zijn voorbijgestreefd en moeten worden gemoderniseerd. Godsdienstlessen mogen niet tot isolatie leiden, maar moeten naar inclusie leiden.

Een onderwijs dat verbanden legt met andere filosofische, ethische en cultuurgeschiedkundige benaderingen kan hier polarisering tegengaan, doordat de jongeren een veel bredere horizon krijgen. Leer ze met een open geest naar de wereld kijken, zodat ze kritisch staan tegenover allerlei ideologieën en informatie die hun via (sociale) media worden gepresenteerd.

Cultuur als weg naar wederzijds begrip

Onbekend is onbemind. Zoals we van nieuwkomers verwachten dat zij zich inwerken in onze waarden en cultuur, moeten wij ook belangstelling opbrengen voor de cultuur van de herkomstlanden en voor wat zij bijdragen aan onze samenleving. Wat men kent, leert men ook waarderen en dat kan het maatschappelijk samenhorigheidsgevoel alleen maar versterken en de culturele kloof verkleinen.

Geef jongeren de kans tot culturele en artistieke expressie, binnen en buiten de schoolomgeving, waardoor ze op een participatieve en vreedzame manier uitdrukking kunnen geven aan de eigen identiteit binnen de Belgische samenleving. Zo groeien er misschien kunstenaars en rolmodellen van diverse afkomst die jongeren kunnen behoeden voor het pad van radicalisering.

[Brussel, 22 maart 2018]

Op 22 maart 2016 werd België in het hart getroffen door twee terroristische aanslagen, die geïnspireerd bleken te zijn door een radicale en gewelddadige islam. Een rechtsstaat is het aan zichzelf verplicht om ook op wrede en laffe terreur een waardig en democratisch antwoord te bieden.

Daarom werd in de Kamer van volksvertegenwoordigers snel na de aanslagen een onderzoekscommissie opgericht die gedurende maanden antwoorden heeft gezocht op de vragen wat er fout liep en hoe het beter kan in de toekomst. Hoe functioneren de hulpdiensten als het onvoorstelbare gebeurt? Welke zorg biedt een maatschappij aan de slachtoffers van terreurdaden? Hoe kunnen we onze veiligheidsdiensten maximaal versterken binnen een democratisch kader? Hoe voorkomen we dat mensen radicaliseren en tot zulke wandaden overgaan?

De antwoorden op die vragen vindt de lezer in dit kleine boekwerk dat verschijnt naar aanleiding van de tweede herdenkingsdag van de aanslagen. Daarbij ligt de klemtoon op de honderden aanbevelingen die de onderzoekscommissie formuleerde, over de grenzen van meerderheid en oppositie heen. Nu is het aan de regering, het parlement en de bevoegde diensten om de aanbevelingen om te zetten in wetten, koninklijke besluiten en efficiënte procedures. Het parlement zal nauwgezet blijven toezien op dit proces. Want een nieuwe 22 maart wil niemand meemaken.

(Van deze publicatie bestaat ook een Franstalige en een Engelstalige versie.)