

SCHRIFTELIJKE VRAAG

nr. 142

van **YASMINE KHERBACHE**

datum: 13 december 2018

aan **JO VANDEURZEN**

VLAAMS MINISTER VAN WELZIJN, VOLKSGEZONDHEID EN GEZIN

Extra deradicaliseringsconsulenten - Individuele begeleidingstrajecten

In juni 2018 werd bekendgemaakt dat het aantal deradicaliseringsconsulenten is verdubbeld in de gevangnissen van twee naar vier vte (voltijdsequivalenten). Het belang van een intensieve begeleiding van gedetineerden om ervoor te zorgen dat de detentie niet resulteert in een groter risico voor de samenleving is enorm groot.

1. a) Hoeveel individuele trajecten zijn er opgestart sinds de twee deradicaliseringsconsulenten (nu drie) aan de slag zijn gegaan? (graag per jaar)
b) Hoeveel van deze trajecten zijn nog lopende?
2. a) Hoeveel van diegenen die begeleiding hebben gekregen van een van de deradicaliseringsconsulenten zijn ondertussen vrij?
b) Hoeveel daarvan zijn vrij met voorwaarden?
c) Hoeveel daarvan zijn vrij einde straf?
d) Hoeveel van diegenen die begeleiding hebben gekregen van de deradicaliseringsconsulenten en vrij zijn, met of zonder voorwaarden, zijn opnieuw in detentie? (graag opdeling van diegenen die vrij waren einde straf en diegenen die vrij zijn met voorwaarden)
3. Tijdens de voortgangsrapportage op 5 december 2018 heb ik enkele vragen gesteld over de screening van deradicaliseringsorganisaties of experts en kwaliteitskaders. De manier van werken is mij toch nog niet helemaal duidelijk.

Kan de minister nogmaals aangeven wat de modaliteiten zijn van deze 'inhoudelijke screening' van deradicaliseringsorganisaties of experts en hoe de minister erop toeziet dat justitiehuisen en jeugdhuisen enkel met gescreende en goedgekeurde derde organisaties of experts aan de slag gaan?

4. Hoe vaak hebben de Afdeling Justitiehuisen en het Agentschap Jongerenwelzijn reeds een beroep gedaan op het Platform Vlaamse Imams en Moslimdeskundigen (graag opsplitsing naar Justitiehuisen en het Agentschap Jongerenwelzijn)?

ANTWOORD

op vraag nr. 142 van 13 december 2018

van **YASMINE KHERBACHE**

1. In 2016 werd tijdens een IMC (5 september 2016) afgesproken om in de plaats van de termen deradicalisering en deradicaliseringsprogramma te gebruiken, eerder te spreken van disengagementstrajecten. Om de daaraan gekoppelde aanpak te verduidelijken werd tevens een gezamenlijke definitie overeenkomen:

"Een disengagemenstraject dat sociale re-integratie beoogt is een traject op maat van een individu in de aanpak van gewelddadig extremisme dat ingrijpt op meerdere levensdomeinen en werkzame factoren. Binnen een dergelijk traject zijn de facto meerdere actoren betrokken. De begeleiding omvat zowel veiligheids- als socio-preventieve begeleidingsaspecten binnen een lange termijnperspectief en waarin de continuïteit van de opvolging wordt verzekerd. Gelet op het belang van de sociale context vindt het traject ook aansluiting bij de lokale realiteit van het individu en kan het steunen op de lokale partners.

Bij het opbouwen van het traject worden minstens volgende levensdomeinen onderzocht: psychosociale begeleiding, opleiding en tewerkstelling, trauma- of gespecialiseerde geestelijke gezondheidszorg, waaronder ook de verslavingszorg, betrokkenheid en begeleiding van de sociale context en het betrekken van personen die een alternatief discours aan het gedachtengoed van gewelddadig extremisme kunnen bieden, zoals personen met een religieuze autoriteit en andere steunfiguren."

Deze multi-disciplinaire aanpak op maat van het individu leunt sterk aan bij de aanpak die reeds werd gehanteerd in de hulp- en dienstverlening aan gedetineerden, de justitiehuisen en binnen Jongerenwelzijn. Voor de klassieke levensdomeinen wordt beroep gedaan op de reguliere en op specifiek gesubsidieerde hulp- en dienstverlening. Om de expertise met betrekking tot radicalisering en disengagement te versterken bij de reguliere partners, werden consulenten radicalisering aangeworven die zich richten tot de doelgroep in detentie.

De groep gedetineerden waarop de vraag betrekking heeft worden begeleid door psychologen van de centra geestelijke gezondheidszorg en door trajectbegeleiders van justitieel welzijnswerk, deelwerking van de centra algemeen welzijnswerk. Voor de CGG waren dit voor 2018 15 lopende begeleidingen en 4 afgesloten begeleidingen. Voor de begeleiding door een trajectbegeleider waren dit in 2018 57 lopende begeleidingen en 17 afgesloten begeleidingen tijdens detentie. Daarnaast zijn er 32 trajecten zijn opgestart in 2017 en 11 trajecten in 2018 door de consulenten radicalisering. Dit zijn de trajecten die begeleid worden door de consulenten aanpak radicalisering in de gevangenis. En er zijn 25 trajecten tijdens detentie lopende door de consulent, en 3 trajecten door hen na detentie.

2. a) 8 gedetineerden die begeleiding hebben gekregen zijn ondertussen vrij.
b) 5 van deze gedetineerden zijn vrij met voorwaarden.
c) 3 van deze gedetineerden zijn vrij gekomen op het einde van hun straf.
d) 2 gedetineerden, die werden vrijgelaten met voorwaarden, zijn opnieuw in detentie.
3. De reguliere hulp- en dienstverlening waarop beroep gedaan worden tijdens de disengagementstrajecten zijn gebonden aan het algemeen geldende kwaliteitskader

voor de sector. De gesubsidieerde organisaties en projecten worden jaarlijks geëvalueerd en dienen te voldoen aan vooropgestelde kwaliteitscriteria.

Wat betreft het aspect "*betrekken van personen die een alternatief discours aan het gedachtengoed van gewelddadig extremisme kunnen bieden, zoals personen met een religieuze autoriteit en andere steunfiguren*" werd een partnerschap aangegaan met het Platform van Vlaamse Imams en Moslimdeskundigen (PVIM) voor de inzet van experts. Dit werd vorm gegeven in een overeenkomst waarin verschillende kwalitatieve criteria vooropgesteld werden en waarin verduidelijkt wordt wat er precies verwacht wordt van de experts. Hierin staan ook twee elementen die gelinkt worden aan de screening van de experts: er wordt enkel samengewerkt met (1) experts voor wie een veiligheidsverificatie is gebeurd (cfr. Wet 11 december 1998 betreffende de classificatie en de veiligheidsmachtigingen, veiligheidsattesten en veiligheidsadviezen) en (2) experts die inhoudelijk gescreend zijn door de initiatiefnemer. De inhoudelijke screening van de medewerkers ligt in handen van het PVIM.

Momenteel wordt vanuit de justitiehuizen en Jongerenwelzijn wat dit aspect betreft dan ook bij voorkeur samengewerkt met het PVIM. Dit werd ook overlegd met de magistratuur, zo wordt in de omzendbrief (COL 10/2018) van het College van Procureurs-generaal aanbevolen om voorwaarden gericht op dit aspect te omschrijven op een manier die de justitiehuizen toelaat om beroep te kunnen doen op het PVIM.

Uiteraard kan een rechter altijd beslissen om een andere samenwerkingspartner specifiek te benoemen in een opgelegde voorwaarde. In casu is het dan de rechter zelf die beslist dat deze partner geschikt is om de opgelegde voorwaarde uit te voeren.

4. Er werd op datum van 21.12.2018 in vier dossiers van het agentschap Jongerenwelzijn een beroep gedaan op het theologisch pilootproject (waarvan PVIM de initiatiefnemer is). Voor de Afdeling Justitiehuizen ging het op 16 dossiers. In drie van deze dossiers werd tevens een begeleiding opgestart door het PVIM.