

SCHRIFTELIJKE VRAAG

nr. 18

van **JO DE RO**

datum: 26 september 2014

aan **LIESBETH HOMANS**

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BINNENLANDS BESTUUR,
INBURGERING, WONEN, GELIJKE KANSEN EN ARMOEDEBESTRIJDING

Motie radicalisering moslimjongeren - Uitvoering aanbevelingen

Op 27 november 2013 keurde het Vlaams Parlement, kamerbreed, een motie goed van de heer Jo De Ro, de dames Marleen Vanderpoorten en Elisabeth Meuleman en de heer Boudewijn Bouckaert over de ondermaatse Vlaamse hulpverlening bij het tegengaan van de radicalisering van moslimjongeren.

In deze motie werd aanbevolen:

- 1) een centrale coördinatie- en expertencel inzake radicalisering op te richten;
- 2) de experts ter zake, die nu verspreid aanwezig zijn binnen de Vlaamse administratie, het Vlaamse onderwijs en de brede welzijns- en jeugdbeschermingssector, samen te brengen in die cel en hen vrij te stellen van hun huidige opdrachten, waarvoor zij tijdelijk vervangen worden;
- 3) die centrale coördinatie- en expertencel een tweeledige structuur te geven met:
 - a. een frontoffice waar slachtoffers en hun families, lokale hulpverleners en scholen terecht kunnen via een centraal aanspreekpunt;
 - b. een backoffice die zorgt voor professionele hulpverlening en ondersteuning van slachtoffers en lokale hulpverleners en scholen;
- 4) de centrale coördinatie- en expertencel de volgende doelstellingen te laten realiseren:
 - a. het versterken van informatie over het radicaliseringproces en het snel detecteren van de eerste tekenen van radicalisering (preventief werken);
 - b. het samenbrengen van alle expertise inzake het begeleiden van slachtoffers bij het deradicaliseren (curatief werken);
- 5) overleg te plegen en voortdurend in dialoog te gaan met de lokale en de centrale vertegenwoordigers van de moslimgemeenschap, de inspectie en de leerkrachten van het vak Islamitische Godsdienst, de ouders en familieleden van geradicaliseerde jongeren en vertegenwoordigers van de scholen die getroffen worden door die problematiek.

Kan de minister een overzicht geven van de acties/maatregelen die sinds de goedkeuring van de motie werden ondernomen binnen zijn/haar bevoegdheidsdomein om de aanbevelingen van de motie uit te voeren?

Deze vraag werd gesteld aan de ministers Hilde Crevits (nr. 12), Liesbeth Homans (nr. 18) en Jo Vandeurzen (nr. 22).

LIESBETH HOMANS

VICEMINISTER-PRESIDENT VAN DE VLAAMSE REGERING, VLAAMS MINISTER VAN BINNENLANDS BESTUUR, INBURGERING, WONEN, GELIJKE KANSEN EN ARMOEDEBESTRIJDING

GECOÖRDINEERD ANTWOORD

op vraag nr. 18 van 26 september 2014

van **JO DE RO**

Sinds de goedkeuring van de motie eind 2013, werd vooral ingezet op het verbeteren van overleg en afstemming tussen de verschillende beleidsniveaus (lokaal, regionaal, federaal) en tussen de verschillende Vlaamse beleidsvelden (Onderwijs, Jeugd, Werk en Welzijn).

Zo nam het Agentschap voor Binnenlands Bestuur deel aan volgende overlegstructuren en -momenten:

1. de stuurgroep van het project STRESAVIORA (Strengthening Resilience Against Violent Radicalisation), een federaal onderzoeksproject dat mede gesubsidieerd wordt door Europa. Het project bestaat uit twee luiken: een wetenschappelijk onderzoek en het ontwikkelen van een trainingstool (door Arktos vzw) voor jongeren en professionelen om de weerbaarheid van jongeren te verhogen. Dit project loopt af eind december 2014;
2. overleg met het Kruispunt Migratie-Integratie en de lokale 'radicaliseringsambtenaren', in opvolging van het convenant (zie verder);
3. periodiek expertenoverleg. Dit is een initiatief van de Algemene directie veiligheid en preventie (federale overheidsdienst Binnenlandse Zaken) in samenwerking met het Orgaan voor de Coördinatie van de Analyse van de Dreiging (OCAD), om uitwisseling en intervisie te organiseren tussen politie- en veiligheidsdiensten en lokale, regionale en federale overheden;
4. lokale 'rondetafelgesprekken onderwijs' in Maaseik, Vilvoorde en Antwerpen. Specifiek naar aanleiding van de motie werden er op initiatief van de minister bevoegd voor onderwijs, rondetafelgesprekken georganiseerd over dit onderwerp met lokale en centrale belanghebbenden, waaronder de scholen en de centra leerlingenbegeleiding, in Vilvoorde, Maaseik en Antwerpen. Ook met de stad Mechelen werd er informatie uitgewisseld, via de lokale administratie;
5. overleg preventieambtenaren in de schoot van de Vlaamse Vereniging voor Steden en Gemeenten (VVSG). Dit is een netwerk van preventieambtenaren uit 43 verschillende steden en gemeenten. Het thema 'radicalisering' werd daar op 13 juni 2014 op de agenda geplaatst. Het Agentschap voor Binnenlands Bestuur nam deel aan het overleg.

Op 12 juni organiseerde het Agentschap voor Binnenlands Bestuur een eerste overleg met de lokale 'radicaliseringsambtenaren' uit Vilvoorde, Mechelen en Antwerpen, het Kruispunt Migratie-Integratie en ambtenaren van de beleidsvelden Welzijn en Onderwijs, met de bedoeling knelpunten en noden van de lokale besturen in kaart te brengen en tot concrete aanbevelingen te komen voor de volgende Vlaamse Regering. Dit overleg resulteerde ook in regionale overlegmomenten tussen de lokale 'radicaliseringsambtenaren' en welzijnsactoren, op initiatief van het beleidsveld Welzijn omdat er een grote nood bleek aan afstemming met de regionale welzijnspartners. De afdeling beleidsontwikkeling organiseerde een overleg in de regio's Antwerpen (voor

Antwerpen en Mechelen), Vlaams-Brabant (Vilvoorde) en Limburg (Maaseik) met de lokale 'radicaliseringsambtenaren', de directeur van de toegangspoort integrale jeugdhulp, het ondersteuningscentrum jeugdzorg (OCJ), het centrum algemeen welzijnswerk (CAW) en de vertegenwoordiger van de Vlaamse Gemeenschap in de regio. Dit overleg vond plaats voor Antwerpen en Mechelen op 9 juli, voor Vilvoorde op 5 september, en voor Maaseik op 8 oktober jl. De bedoeling van dit overleg was vooral dat:

- de lokale ambtenaren een aantal partners in de hulpverlening leren kennen en beter geïnformeerd worden over het hulpverleningsaanbod en de concrete werking;
- dat de lokale ambtenaren hun vragen uit de praktijk, uit het contact met de jongeren en hun ouders, beantwoord weten;
- de lokale partners afspraken maken voor verdere samenwerking.

Uit deze overlegmomenten bleek niet alleen een tekort aan expertise inzake radicalisering, maar ook meer algemeen stellen we vast dat de expertise inzake (culturele) diversiteit en (het werken met) de doelgroep binnen de reguliere voorzieningen (hulpverlening, crisisopvang, onderwijs, jeugd,...) beperkt is en de handelingsverlegenheid groot. De verdere implementatie van een eerder uitgewerkt model van helpdesk en expertisenetwerk voor cultuursensitieve thema's kan hiervoor een oplossing bieden.

Bij het begin van deze regeerperiode werd het overleg tussen de Vlaamse ambtenaren geformaliseerd in een 'Vlaams overlegplatform radicalisering', in uitvoering van wat er in het Regeerakkoord werd opgenomen. Het Agentschap voor Binnenlands Bestuur neemt de coördinatie op zich. Er werd reeds iemand aangeduid die enerzijds structureel intern overleg organiseert tussen de verschillende Vlaamse beleidsvelden. Hiertoe wordt er bij de betrokken beleidsvelden (Onderwijs, Jeugd, Welzijn en Werk) een aanspreekpunt radicalisering aangeduid. Anderzijds fungeert deze persoon als verbindingsambtenaar tussen het Vlaamse en het federale niveau en het Vlaamse en lokale niveau. Op die manier wordt meer afstemming en uitwisseling gerealiseerd.

Een eerste overlegvergadering vond plaats op 24 september 2014 met zowel de Vlaamse ambtenaren (Onderwijs, Jeugd, Welzijn en Werk) als federale ambtenaren van de politie, veiligheids- en inlichtingendiensten. Op deze vergadering werd inleidend de omvang en federale aanpak van de problematiek geschetst door het OCAD en werd er van gedachten gewisseld over noodzakelijke maatregelen op Vlaams niveau. Een volgend overleg is gepland voor midden oktober tussen de Vlaamse ambtenaren om verder na te denken over concrete maatregelen. In eerste instantie zal gefocust worden op de organisatie van vorming voor eerstelijns werkers. Met de lokale 'radicaliseringsambtenaren' en de VVSG wordt afgestemd op welke manier zij optimaal betrokken kunnen worden bij dit 'Vlaams overlegplatform radicalisering'.

Op 21 maart 2014 ondertekenden de erkende levensbeschouwingen en de Vlaamse overheid een gezamenlijke verklaring als startpunt voor verdere uitwisseling en dialoog tussen overheid en levensbeschouwingen. Met deze verklaring hebben de vertegenwoordigers van de levensbeschouwingen en de Vlaamse overheid het engagement genomen om geregeld samen te komen en samen te spreken over een aantal maatschappelijke thema's en om, indien relevant, ook samen te handelen. Op 17 oktober heb ik een eerste kennismakingsgesprek gepland op mijn kabinet met afgevaardigden van de Moslimexecutieve. Het thema van radicalisering zal op dit overleg zeker ook aan bod komen.

Naast het inzetten op overleg en coördinatie werden ook de volgende specifieke maatregelen genomen sinds de goedkeuring van de motie:

1. Met het Kruispunt Migratie-Integratie werd eind 2013 een nieuwe convenant afgesloten. In het jaarplan 2014 ter uitvoering van het convenant, is er aandacht voor preventie van radicalisering. Daartoe wordt vertrokken vanuit de notie 'handelingsverlegenheid' die optreedt in verschillende vormen van dienstverlening ten

aanzien van jongeren met een migratieachtergrond. De hoofddoelstelling is om binnen een aantal sectoren (onderwijs, jeugdwerk,...) meer aandacht te vragen voor de (interculturele) competenties van de professionals (eerstelijns werkers) die met jongeren vanaf 13-14 jaar werken, en na te gaan hoe deze geëxpliciteerd en verder versterkt kunnen worden. Dit moet leiden tot een betere hulp- en dienstverlening. Gezien de veelheid aan beleidsdomeinen, actoren en dienstverleners die werken met deze jongeren gebeurt er eerst een vooronderzoek. Het Kruispunt Migratie-Integratie wil eerst expliciteren wat de eigen expertise en verworvenheden al zijn, welke partners er zijn met complementaire verworvenheden en expertise, en hoe het werkveld - en welke delen daarvan - prioritair en optimaal ondersteund kunnen worden. Het vooronderzoek wordt ook opgezet in samenwerking met gemeentelijke ambtenaren die reeds geconfronteerd werden met radicalisering in hun stad of gemeente. Het Kruispunt Migratie-Integratie kwam reeds een aantal keer samen met ambtenaren uit Antwerpen, Vilvoorde, Brussel en Mechelen. Het Kruispunt Migratie-Integratie heeft voor dit project een halftijdse medewerker aangeworven. Deze persoon is gestart op 1 maart 2014. Ook andere medewerkers zijn betrokken bij dit project.

2. Eind 2013 heeft de stad Antwerpen een projectsubsidie toegekend gekregen voor de methodologische ondersteuning van een lokaal preventiebeleid inzake radicalisering. Het gaat om een wetenschappelijk onderzoek dat dieper inzicht moet geven in de motivering van jongeren om (niet) in Syrië te gaan strijden en om het hulpverleningsaanbod beter af te stemmen op de hulpvraag van de jongeren en hun omgeving. Daarnaast zal ook een verkennend actieonderzoek worden gevoerd ter voorbereiding van een project om jongeren toe te leiden naar een zinvolle tijdsbesteding (onderwijs, werk). Het is de bedoeling dat de uitkomst van dit project toepasbaar wordt in steden en gemeenten die met deze problematiek worden geconfronteerd. Het einde van dit project is voorzien in maart 2015.
3. In de projectoproep 2014 van het Federaal Impulsfonds voor het Migrantenbeleid werd een transversale prioriteit opgenomen met betrekking tot radicalisering. Projecten rond deradicalisering, identiteit en uitsluiting die de positie van jongeren en jongvolwassenen in de samenleving versterken en hun maatschappelijke betrokkenheid vergroten, komen in aanmerking voor subsidies. De beslissing over welke projecten worden geselecteerd is voorzien voor eind oktober.

Aanvullend op bovenstaande initiatieven werden vanuit het beleidsdomein Onderwijs en Vorming voor de goedkeuring van de motie al een aantal initiatieven genomen om scholen te ondersteunen, enerzijds specifiek voor de problematiek van radicalisering, anderzijds in zijn algemeenheid in het kader van omgaan met plotse gedragsveranderingen bij jongeren en mogelijke gevaren dat dit met zich meebrengt. Ik verwijs naar:

1. De reguliere leerlingenbegeleiding in de scholen en in de centra leerlingenbegeleiding.
2. Samenwerking tussen scholen en lokale politiediensten in het kader van de ministeriële omzendbrief PLP 41.
3. Samenwerking met Binnenlandse Zaken rond AMOK (preventie van school shooting incidents).
4. Specifieke informatie omtrent radicalisering werd via schooldirect verspreid, aan de hand van concrete tips voor leerkrachten (Hoe ga je hiermee om?).
5. Er is een canvas noodplanning voor scholen beschikbaar via de onderwijswebsite, waarin beschreven staat hoe scholen best omgaan met verschillende soorten

noodsituaties die zich kunnen voordoen (vb. een brand, een zelfmoord van een leerling, een ongeval tijdens een schooluitstap,...) met bijhorende vormingssessies.

6. Contacten tussen het beleidsdomein Onderwijs en Vorming en de Staatsveiligheid rond gegevensuitwisseling.
7. Er werd een vorming rond dit onderwerp georganiseerd voor alle leraren Islamitische godsdienst (basisonderwijs en secundair onderwijs) in Brussel op initiatief van de inspectie Islamitische godsdienst.
8. Onderwijsdecreet XXIII bevat een aantal bepalingen die de plaats van de levensbeschouwelijke vakken in het geheel van het curriculum duidelijker situeren. Deze bepalingen bieden een duidelijke basis om mogelijke problemen met personeelsleden op dat vlak het hoofd te bieden.
9. Het document 'Interlevensbeschouwelijke competenties in het kader van dialoog en samenwerking tussen levensbeschouwingen op school' dat afgesloten werd door alle erkende instanties.
10. Opstart eenjarige masteropleiding 'Islamitische theologie en godsdienstwetenschappen' vanaf 2014-2015 aan de KULeuven.
11. Vormingsaanbod voor imams en imams-in-opleiding binnen de AUHA-instellingen vanaf 2014-2015.