

PROJECT R

**Naar een multi-agency-approach in Vilvoorde in het kader van een
preventieve aanpak inzake radicalisering**

Het Project R is een initiatief van vzw Cocon-Vilvoorde i.s.m. Stad Vilvoorde en werd mede mogelijk gemaakt dankzij de welgewaardeerde ondersteuning van :

Agentschap
Jongerenwelzijn

stem af op
Vilvoorde

Cocon-Vilvoorde vzw,
Vrijzinnige vereniging voor Ambulante Bijzondere Jeugdzorg
Maatschappelijke zetel: Frans Geldersstraat 21, 1800 Vilvoorde
Tel.: 02/253.48.76 (Dienst voor Contextbegeleiding) Tel.: 02.253.48.74 (Crisishulp aan Huis)
Fax 02/253.04.13 www.coconvilvoorde.be Ondernemingsnummer: 462675152

INHOUDSTAFEL

DANKWOORD.....	6
VOORWOORD.....	7
1 VOORSTELLING VAN HET PROJECT R.....	13
1.1 Inleiding.....	13
1.1.1 Situering.....	13
1.1.2 Goalsetting.....	13
1.2 Visieverklaring Project R.....	15
1.3 Missie Project R.....	16
1.4 Kernwaarden Project R.....	16
1.5 Uitgangspunten Project R.....	16
1.5.1 Premisse 1: All radicalisation is local.....	16
1.5.2 Premisse 2: Als het radicaliseringsproces zich verder voltrekt, vervreemdt de jongere meer en meer van zijn naasten.....	17
1.5.3 Premisse 3: Radicalisering an sich is niet het probleem, wel het onvermogen om er een constructief antwoord vanuit de samenleving/middenveld op te bieden.....	18
1.6 Opbouw van het project R.....	18
1.6.1 MACRO-niveau.....	19
1.6.2 MESO-niveau.....	19
1.6.3 MICRO-niveau.....	20
1.6.3.1 Gezinswerking.....	20
1.6.3.2 Individuele werking met jongeren.....	20
1.6.3.2.1 SITUERING.....	20
1.6.3.2.2 KORT OVERZICHT OPDRACHTEN.....	20
2 RADICALISERING ALS THEMATIEK.....	22
2.1 Inleiding.....	22
2.2 Nadere begripsomschrijving.....	23
2.3 Het belang van een breder perspectief.....	23
2.4 Enkele cijfers met betrekking tot vertrekkers in perspectief gezet.....	26
2.5 Opgroeien in een superdiverse samenleving.....	28

2.6 Van pubergedrag tot extremisme.....	28
2.7 Radicalisering: een niet te verwaarlozen microfenomeen.....	29
2.8 De ‘geradicaliseerde jongere’ bestaat niet.....	29
2.9 Het innerlijk proces.....	32
3 RADICALISERING IN VILVOORDE.....	34
3.1 Inleidend.....	34
3.2 Facts and figures in Vilvoorde.....	34
3.3 Voedingsbodem en risicofactoren.....	35
4 NAAR EEN MULTI-AGENCY APPROACH.....	38
4.1 Inleiding.....	38
4.2 Multi-agency-practice in Vlaanderen.....	39
4.2.1 Inleiding.....	39
4.2.2 Binnenlandse multi-agency-practice rond Kindermishandeling en Intra-familiaal geweld.....	39
4.2.3 Binnenlandse multi-agency-practice in het kader van radicalisering (met lokaal bestuur).....	41
4.3 Multi-agency-practice in het buitenland (inzake aanpak radicalisering).....	43
4.3.1 Het Aarhus Model (Denemarken).....	44
4.3.2 Veiligheidshuizen (NL).....	45
4.4 Belangrijke werkzame factoren en stappen in de opbouw van een multi-agency-practice.....	46
4.5 Quid beroepsgeheim?.....	52
4.5.1 Dura Lex, Sed Lex.....	52
4.5.2 Alles dan maar op tafel?.....	54
4.5.3 Wat is het nu: delen of niet delen?.....	54
5 MULTI-AGENCY-APPROACH TE VILVOORDE.....	57
5.1 Ontstaan.....	57
5.2 Visie.....	58
5.3 Samenstelling en expertise van de partnertafel.....	61
5.4 De aanmeldingsflow.....	61
5.5 De partnertafel.....	64
5.6 Wanneer wordt Cocon-Vilvoorde als partner betrokken bij de partnertafel?.....	65
5.7 Andere initiatieven.....	65

5.8 Verder beknopt overzicht van acties op MESO-niveau vanuit Project R.....	66
6 BEVINDINGEN EN AANBEVELINGEN.....	67
6.1 Inleidend.....	67
6.2 Algemene bevindingen en aanbevelingen op MESO-niveau.....	68
6.3 Lokale samenwerking in Vilvoorde tot Multi-Agency-approach.....	74

DANKWOORD

Welgemeende dank aan alle medewerkers van Cocon-Vilvoorde en in het bijzonder het Project R-team: Sofie Van Relegem en Achraf Senhaji (en zijn voorganger Moad El Boudaati) en niet in het minst ook mijn mede-directiecompagnon Tiny Van der Auwera.

Tevens ook dank aan burgemeester Hans Bonte en de de-radicaliseringsambtenaar Jessika Soors en niet te vergeten het Agentschap Jongerenwelzijn en Bram Antheunis in het bijzonder, om ons in tijden van zoeken naar absolute zekerheden toch de kans te geven met het Project R experimenteel van start te kunnen gaan en ook achter de schermen onze werking beleidsmatig mee te ondersteunen.

Een welgemeende dank bovendien voor mijn huisgenoten die af en toe zelf het onbehaaglijk gevoel kregen, los van mijn welig tierende baardgroei, dat ik aan het radicaliseren was of toch op z'n minst een kleine obsessie aan het ontwikkelen was voor alles wat maar enigszins gelinkt kon worden aan de thematiek van 'radicalisering'.

En niet te vergeten, hoe vreemd dit voor u als lezer ook moge overkomen, dank aan alle jongeren die aan de alarmbellen trokken en zo over het hele land stormklokken deden luiden om onze aandacht te trekken.

Wij hebben jullie gehoord.

Jullie zijn 'van ons'

Bram De Wit
Algemeen Directeur
Cocon-Vilvoorde vzw

VOORWOORD

In wat volgt krijgt u als lezer te lezen hoe binnen het Project R, i.s.m de Stad Vilvoorde gestalte gegeven werd aan het uitwerken van een multi-agency-approach op meso-niveau tussen verschillende sociale partners aangaande de lokale aanpak in het kader van de aanpak rond radicalisering in het licht van maatschappelijk kwetsbare jongeren in Vilvoorde. Zowaar, een hele mond vol.

We dienen ook direct eerlijk met u zijn en, zoals dat meestal gaat bij het inleiden van een werk, aan te geven waar u zich als lezer wel en vooral niet aan kan verwachten:

Dit schrijven belicht slechts een gedeelte van wat zich de voorbije twee jaar allemaal concreet op het werkveld en binnen het Project R heeft voorgedaan. Er werd immers evenzeer hard geïnvesteerd op microniveau: in de uitbouw van de begeleiding aan gezinnen en individuele outreachende trajecten voor jongeren; als op macroniveau: om op bestuursniveau mee richting te kunnen geven en te sensibiliseren. U zal echter geen methodische interventies terugvinden om in gesprek te gaan met gezinnen of met jongeren, noch zal diep ingegaan worden op algehele good practice hierrond. Dit werk gaat voornamelijk in op het werk dat op meso-niveau heeft plaats gevonden.

Dit is overigens geen klassiek draaiboek geworden... Geen draaiboek, althans in de zin, dat alles wat u te lezen gaat krijgen eenvoudigweg met een nonchalante copy-paste-handeling, elders tot dezelfde resultaten zal leiden. Dit is het niet. Het is niet hét succesverhaal om iedere professional in Vlaanderen, elk lokaal bestuur in België en iedere man in de straat uit te rusten met een altijd en overal (instant)werkend radicaliseringsbestrijdingsmiddel. De *Round-up* tegen radicalisering !

Wie een klein beetje vertrouwd is met de thematiek rond 'radicalisering' weet dat dit onzin is en dat een kant-en-klare aanpak in deze, zelfs contraproductief zou werken.

Dit verlangen of dit soort van denken koesteren, zou impliceren dat voor alle andere toekomstige calamiteiten binnenkort gewoon een handboek voor dummies te verkrijgen is, dat mits enige secure opvolging, zelfs de meest complexe problematieken via een standaardprocedure snel en pragmatisch succesvol kan laten behandelen...

U weet onderhand wel waar we naartoe willen.

Uiteraard helpt het ons allen om een zekere richtlijn te krijgen en te weten wat we in gegeven omstandigheden wel en beter niet doen. En is het weldegelijk zinvol om good practices te vernemen van vraagstellingen die we ons al eerder maakten.

Wat de materie van 'radicalisering' betreft, is er veel (internationale) wetenschappelijke literatuur beschikbaar, maar slechts weinig field-practice. We moeten dus voorzichtig zijn met wat we op kleine schaal tegenkomen en zeker met het extrapoleren en transponeren van de (internationale) bevindingen ervan.

Onthoud dus, dat in wat volgt, u vooral een perceptie te lezen zal krijgen, een (brede) kijk, geen absolute zekerheden, geen grootschalig gestaafd wetenschappelijk onderzoeksrapport, maar een gedreven betrachting om met passie en gebundelde samenwerking van diverse partners een positief alternatief discours aan te kunnen reiken in de aanpak van jongeren die in de eerste plaats zoekende zijn en in deze zoektocht soms duistere paden betreden.

Er zijn weinig zekerheden te geven op het vlak van de 'ideale' aanpak rond 'radicalisering' wat verder ook duidelijk zal worden; we werken tenslotte met mensen en niets menselijk mag ons daarbij vreemd zijn. De vraag is vooral of we bereid zijn om mee de duisternis in te stappen, een soms donkere wereld waar bepaalde jongeren zich in wensen te hullen; en of we ze tegemoet wensen te komen in deze duisternis en hun aanwezigheid aldaar willen leren begrijpen; en soms daarbij tot de beschamende vaststelling zullen komen dat de duisternis waarvan we spreken slechts onze eigen angsten zijn die ons parten spelen. En waar nodig, er te zijn voor hen op een authentieke manier, daar waar deze jongeren zich bevinden én hen constructief te helpen in hun gerechtvaardigde zoektocht naar beter en anders.

Dit alles zou niet enkel mijn of uw zorg moge zijn, maar onze zorg, een maatschappelijke pedagogieke verantwoordelijkheid die we met ons allen dragen: Alle jongeren hier bij ons aanwezig, zijn van ons. We hebben als volwassenen een belangrijke rol te vervullen ten aanzien van hen.

Wij bepalen nu de toekomst die zij ooit in handen zullen krijgen.

Het is een maatschappelijke pedagogieke verantwoordelijkheid die op ons allen rust, om ten minste constructief mee te blijven bouwen aan een verdraagzame samenleving.

Ondanks de hedendaagse moeilijkheden die onze superdiverse samenleving treft en verdeelt, lijkt er ons geen andere weg mogelijk dan het bewerkstelligen van een positief alternatief discours, wars van polariserend gedachtegoed en angstingevingen, teneinde voorbij de crisisbeleving, een samenleving te kunnen nastreven waarin elkeen zich oprecht kan thuisvoelen, ongeacht zijn achtergrond, levensbeschouwing, kortom zijn totale zijn.

In wat volgt leest u alvast onze kleine bijdrage in dit geheel.

P.S. I

Dit werk is asexueel. Overal waar 'hij' of 'hem' gebruikt wordt, wordt evenzeer 'zij' of 'haar' bedoeld. Het betreft louter een vorm van schrijversgemak. Ook zal u merken dat, niettegenstaande het feit dat het aanwenden van een woord als 'radicalisering' vaak meer vragen doet oproepen dan verheldering brengt, we dit woord toch geregeld zullen gebruiken; ook omwille van enig schrijversgemak. Radicalisering duidt in deze telkens op het proces dat aanleiding geeft tot de vorming van een meer en meer (vernaauwende) radicale gedachtenstroom.

P.S.II

Er werd bewust geopteerd om vanuit de Wij-vorm te schrijven, dit om te duiden dat dit project slechts mogelijk was door de inzet van velen; ten tweede omwille van een subtiele verwijzing naar onze visie "ze zijn 'van ons'" (zie verder hoofdstuk: 1.2) en ten derde om de kracht van het samenwerken, het contact leggen met het onbekende en alsmede het verbinden van kennis/kunde te benadrukken.

P.S. III

Doorspekt met wetenschappelijke verwijzingen pretendeert dit werk in geen geval 'wetenschappelijk' van aard te zijn. Het vormt eerder een inspiratiebundel gebaseerd op de ervaringen die we u kunnen toelichten afkomstig uit herhaaldelijke bevindingen tijdens de opbouw en werking van het Project R.

Naar een multi-agency-approach in Vilvoorde in het kader van een preventieve aanpak inzake radicalisering

27/07/2017

1 Voorstelling van het Project R

Bram De Wit

1

1.1 Inleiding

1.1.1 Situering

Van april 2015 tot maart 2017 heeft onze voorziening Cocon-Vilvoorde vzw vorm mogen geven aan een project, financieel ondersteund door het departement Jongerenwelzijn in samenwerking met de Stad Vilvoorde, ter preventie van radicalisering².

Deze opdracht kaderde mee in de uitvoering van de conceptnota “preventie van radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme “ (16/01/2015) en het daaruit volgend actieplan dat op 3 april 2015 door de Vlaamse Regering werd goedgekeurd.

De voornaamste doelstelling van het project was zorgen voor een optimale samenwerking tussen de aanwezige professionele actoren uit het middenveld in Vilvoorde ten einde een constructief en operationeel samenwerkingsmodel tot stand te kunnen brengen inzake de aanpak van radicalisering.

1.1.2 Goalsetting

De doelstelling van het project vanuit overheidswege uit was, in eerste instantie om de leefbaarheid in de stad Vilvoorde te verhogen en de ontwikkelingskansen van (risico)jongeren te versterken; door te zoeken naar een gepaste begeleiding voor jongeren en gezinnen waarbij de achterliggende

¹ Afbeelding “Girl with balloon” onder copyright van Fiat en Leo Burnett ad agency.

² Binnen het project R werd van bij de start geopteerd, om het gebruik van het woord ‘radicalisering’ zoveel als ons toeliet te mijden; de ‘*underscore*’ bij het Project R ‘ter preventie van radicalisering’ werd vertaald naar: een project ‘ter ondersteuning van maatschappelijk kwetsbare jongeren in Vilvoorde’.

problemen op gebied van vrije tijd, school en gezinssituatie zich, via grensoverschrijdend gedrag of andere zorgwekkende signalen van radicalisering, manifesteren.

Om deze doelstelling(en) te bereiken, werden vanuit het Agentschap Jongerenwelzijn volgende acties vooropgesteld ³:

- begeleiden van jongeren en gezinnen met problemen op school of in hun gezinssituatie zodat ze hun plaats terug vinden in de samenleving
- capteren van signalen over de doelgroep
- bij problemen mee in staan voor het gecoördineerd overleg tussen alle partijen, onder meer via huisbezoeken bij ouders en jongeren
- opstellen van trajecten en afspraken maken met alle betrokkenen. Hierbij wordt steeds gezorgd voor een goede communicatie tijdens het traject
- analyseren van de problemen en risicotaxatie
- kennisopbouw rond de thema's radicalisering, risicojongeren en –gezinnen.
- samen met andere diensten en professionals zoeken naar achterliggende problemen en zorgen voor een beter aanbod. Vervullen van een brugfunctie tussen stad, politie, sociale partners en hulpverlening.
- ondersteunen van organisaties met diverse achtergrond (hulpverlening, jeugdwerk, buurtwerk, gezinswerk) vanuit de eigen expertise.
- mobiliseren van actoren uit de (jeugd)hulpverlening om rond de thematiek van radicalisering te werken.
- zichtbaar maken van het netwerk van bestaande (jeugd)hulpverlening in Vilvoorde, identificeren van knelpunten en formuleren van voorstellen om deze knelpunten weg te werken.
- formuleren van beleidsvoorstellen voor extra begeleidingsaanbod van de (jeugd)hulpverlening.
- werken aan de verdere uitbouw en activering van het netwerk van (jeugd)hulpverlening in functie van de strijd tegen radicalisering.
- terugkoppelen over de werkzaamheden aan de radicaliseringambtenaar, in functie van beleid van stad en politie.
- samenwerken met de lokale overheden in de aanpak van radicalisering en in de uitwerking van structurele bruikbare voorstellen voor de jeugdhulpverlening.

De doelgroep zijn naast de hierboven vermelde risicojongeren ook de andere jeugdhulpverleningsinstanties, lokale overheden, actoren op vlak van jeugdwerk, onderwijs, buurtwerk e.d.

Het moge voor een lezer, die het opmaken van SMART-doelen genegen is, overduidelijk zijn dat dit een hele hoop doelstellingen waren, die zich tegelijkertijd op micro-, meso- en macro-niveau dienden te vertalen en dit alles binnen het tijdsbestek van twee jaar met extra toegekende middelen voor één voltijdse medewerker B1C.

Een uitdaging waar we (een beetje naïef en sterk idealistisch) voor tekenden. Gelukkig maar.

³ Integraal overgenomen uit de overeenkomst tussen het Agentschap Jongerenwelzijn en Cocon-Vilvoorde vzw aangaande het project ter preventie van radicalisering In Vilvoorde (2015)

1.2 Visieverklaring Project R

“Elke jongere die hier is, is ‘van ons’.”

Elke jongere die bij ons opgegroeid is en de Belgische nationaliteit draagt, is ‘van ons’ en maakt onomstotelijk deel uit van ‘onze’ samenleving (of hij nu als migratie-achtergrond van Poolse afkomst is of een tweede-generatie-Marokkaan is met dubbele nationaliteit: het maakt niet uit). Het is geen wij-zij verhaal van aanpassen of oprotten; van - ‘wij zijn hier al veel langer en zij nog niet’ of van ‘wij hebben meer recht van spreken dan zij’ van ‘wij zijn hier meer thuis dan zij’ –

Neen: we’re all-in it together; willen of niet.

Het is onze taak als samenleving, als burgers, als volwassenen om onze kinderen en jongeren te helpen bij het opgroeien in een complexe samenleving die getekend wordt door diversiteit. Diversiteit die een positief gevolg is van het feit dat we allen deel uitmaken van een open samenleving waar tal van belangrijke individuele vrijheden (meningsuiting, levensbeschouwing, geaardheid, ...) verworven werden en hedentendage ook gevrijwaard worden. Diversiteit is in zekere zin de prijs van de verschillende vrijheden ⁵ die we met ons allen vandaag de dag in onze samenleving kennen. Hier tegenover staat een totalitaire samenleving gekenmerkt door uniformiteit, waar elkeen in de pas dient te lopen, individuele vrijheden tot het minimum behoren en elk uiting van verschil als een bedreiging van het algehele systeem wordt aanzien...

“A lot of different flowers make a beautiful bouquet.”
– muslim origine

Het **Project R**: laat zich lezen/uitspreken als Project ‘OUR’ (engelse vertaling ‘van ons’).

Dit staat voor:

“Optimism is our moral duty” (geloof, hoop, vertrouwen)
Uniting differences (verenigen, verbinding, samen sterker)
Resilience through empowerment
(individual (IR), family (FR), professional (PR), community (CR))

⁴ Afbeelding vervaardigd door Swennen, Walter (2007)

⁵ Samenleven met gezond verstand, Patrick Loobuyck (2017)

1.3 Missie Project R

Het bieden van een positief alternatief discours, polarisering in onze samenleving tegengaan en opkomend voor de maatschappelijke kwetsbare jongeren onder ons.

Ieder van ons is, afhankelijk van de omstandigheden meer of minder, vatbaar voor extremistisch gedachtengoed; het is onze taak om daar als 'open' samenleving op een gepaste constructieve en inclusieve manier mee om te gaan.

1.4 Kernwaarden Project R

PREVENTIE VAN RADICALISERING = kennis + verbinding ⁶

Deze twee basiselementen zitten vervat in elk traject en elk niveau binnen de werking. Er is nood aan meer kennis én (zorgzame) verbinding. Gaat het nu over ouders ten aanzien van hun jongeren, of van hulpverleners ten aanzien van medehulpverleners, of van bestuur naar bepaalde doelgroepen...veel misverstanden ontstaan telkens door een zeker gebrek aan kennis(informatie): kennis over bepaalde gebruiken, bepaalde belangen, bepaalde gevoeligheden, ontwikkelingsstadia – kennis opdoen is één zaak, kennis overbrengen een andere zaak; het is hierbij belangrijk om een zekere band/verstandhouding te kunnen opbouwen, respectvol in gesprek te kunnen treden, onbevooroordeeld nabij te kunnen/willen zijn en te kunnen connecteren met de toehoorder.

Willen we anderen mee krijgen in (ons) verhaal moeten we opnieuw leren luisteren, aansluiting vinden en moeten we kritisch denken en de beoogde verandering van binnenuit leren faciliteren; en niet enkel dicteren wat nodig is. Kritisch denken, ook ten opzichte van ons eigen handelen én de verwachtingen die we hopen bij anderen ingelost te zien.

1.5 Uitgangspunten Project R

Wanneer we wensen te spreken over de opzet van een constructieve en lokale preventieve/curatieve aanpak rond radicalisering zijn een aantal premisses, door bestaande studies ondertussen veelvuldig aangetoond, hiernavolgend van belang:

1.5.1 Premisse 1: ALL RADICALISATION IS LOCAL ⁷.

“Lokale gerichtheid op empowerment is de eerste stap in preventie van radicalisering”

⁶ In dit kader is het boek 'Uit de marge van het jeugdbeleid' –werken met maatschappelijk kwetsbare kinderen en jongeren, Filip Coussée en Carmen Mathijssen, 2011. een aanrader. Sociaal werk gestript tot zijn ware essentie: voor de medemens door de medemens met mededogen. Dit door (opnieuw) verbindend op te treden, aanwezig/bereikbaar te zijn daar waar en wanneer het nodig is, kansen te geven, inclusie-gericht te werken, onbevooroordeeld en met kennis van/begrip (dit is niet gelijk aan goedkeuren) voor de realiteit van de cliënt te handelen.

⁷ Verwijzend naar de eindconclusies van het recent gepubliceerde “Egmont paper 84”, All radicalisation is local, Rik Coolsaet, juni 2016

Elke vorm van radicalisering is omgevingsafhankelijk. Wat in de ene gemeente als een goede praktijk werkt, werkt niet noodzakelijkerwijs ook in een andere gemeente; een goede praktijk uit Aarhus, Denemarken mag niet te lichtzinnig, in hoofde van een quick win/quick fix, overgenomen worden, elders. De overdraagbaarheid van goede praktijken dient immers steeds mede in het licht geplaatst te worden van de kenmerken van de lokale contextfactoren (o.a. socio-economische realiteit, politiek klimaat, demografie, organisatie welzijnswerk, ...) waarin de thematiek van radicalisering zich manifesteert en zal bijgevolg voor een gepast antwoord ook erg afhankelijk zijn van de al dan niet aanwezige bruikbare resources en dynamieken.

Hoewel het islamextremisme van IS een sterk globaliserend karakter kent, blijft het zo dat, (rondtrekkende personae terzijde gelaten) meestal een individu ergens groot geworden is, ergens behoort tot een familie/netwerk, ergens school heeft gelopen en ergens in een buurt vertoeft waar bepaalde wetten en tradities heersen en alwaar een bepaald bestuur mee vorm geeft aan veiligheid en welzijn; dit in een gemeenschap van mensen met bepaalde interpersoonlijke geplogenheden naar elkaar toe.

Mensen zijn sociale wezens. Omgeving en anderen beïnvloeden ons, soms in meer of mindere mate. Soms zijn we er sterk tegen bestand, soms niet; soms gaan we er spontaan in mee, soms worden we ertoe verleid of gedwongen...

Sharia4Belgium sprak jongeren niet toe gebruikmakend van een blog of een vlog, maar sprak ze gewoonweg aan op straat, daar waar ze waren, daar waar ze rondgingen. Outreachend optreden, aanwezig zijn waar jongeren zijn, luisteren naar zij die gehoord willen worden, charismatisch en inspirerend verbetering en uitdaging voorschotelend, eenheid van een groep creërend, zingeving brengend... maar tevens...misleidend...brainwashend...

1.5.2 Premisse 2: ALS HET RADICALISERINGPROCES ZICH VERDER VOLTREKT, VERVREEMDT DE JONGERE MEER EN MEER VAN ZIJN NAASTEN

Preventiewerk is erg belangrijk. Hoe vroeger op bepaalde verontrustende signalen van radicalisering kan ingespeeld worden, hoe groter de positieve impactkans van interventiestrategieën op de betrokken jongere. Familieleden en peers zijn vaak de eersten die bepaalde verontrustende signalen oppikken in het gedrag van de jongere. Voor veel ouders/peers is het niet altijd duidelijk wat dit gedrag betekent, de ernst ervan in te schatten en/of hoe met bepaalde signalen om te gaan. De veerkracht van gezinsleden en belangrijke relevante familieleden versterken kan een belangrijke stap vormen in het vroegtijdig onderkennen en tegengaan van radicalisering⁸; naast vanzelfsprekend het werken met de jongere zelf (indien deze dit toelaat). Hoe verder de ⁹ jongere in het

⁸ http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/radicalisation_awareness_network/ran-best-practices/docs/family_support.pdf

⁹ Afbeelding ontleend uit: <http://www.rappler.com/newsbreak/in-depth/86205-social-movements-fight-isis-social-media>

radicaliseringsproces echter afdaalt, hoe extremer hij gaat denken, hoe meer hij zich gaat afzonderen en hoe minder vatbaar hij zich gaat opstellen voor de invloed van naasten, die er een andere ‘afwijkende’ mening/opinie op na houden.

Hierbij dient evenwel opgemerkt te worden *“that family members can also be spoilers in de-radicalisation, reintegration and safeguarding processes, however their importance should not be overlooked”*.¹⁰ Dit laatste is maar één voorbeeld van de vele voorbeelden die ons moet duidelijk maken, dat het tegengaan van radicalisering een geclusterde aanpak vereist op diverse terreinen.

1.5.3 Premisse 3: RADICALISERING AN SICH IS NIET HET PROBLEEM, wel het onvermogen om er een constructief antwoord vanuit de samenleving/middenveld op te bieden.

Dit vraagt naast een out-of-the-box-denken ook om een stevige dosis out-of-the-box-handelen. Waar bepaalde gewoontes falen of ontoereikend blijken, dient men de oude vertrouwde wegen te verlaten en nieuwe ongekende wegen te bewandelen. Een open samenleving is immers continu in beweging ¹¹.

Bestaande visies en handelingskaders dienen daarom regelmatig opnieuw in vraag gesteld te worden. Niet om alles steeds van nul terug op te bouwen, maar ten einde het mogelijk te maken oplossingen te creëren voor actuele vraagstukken die anders onmogelijk te beantwoorden lijken.

Repressief (uitsluitend) denken en polarisering mag niet alleen ons antwoord op ‘radicalisering’ zijn.

1.6 Opbouw van het Project R.

Iedere projectwerking met een sociaal doel voor ogen, weet zich stevast ingebed in een breder maatschappelijke context. In het werken rond een thematiek als ‘radicalisering’ is dit dan ook niet anders. De verantwoordelijkheid voor het werken aan een gedegen aanpak tegen verdere radicalisering valt niet aan één doelgroep of één gemeenschap toe te schrijven; het is een gedeelde verantwoordelijkheid, dewelke op verschillende maatschappelijke niveaus gelijktijdig tot gedeelde besluitvormingen zou moeten leiden.

De operationele werkzaamheden van het Project R werden in de drie gekende klassieke niveaus ¹² ingedeeld (macro, meso en micro). Integraal en zinvol werken in deze materie, zonder rekening te houden met de interdependentie van deze verschillende niveaus, kan gewoonweg niet.

¹⁰ http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/radicalisation_awareness_network/ran-best-practices/docs/family_support.pdf

¹¹ ‘Samenleven’ het recent uitgegeven boek van Bart Somers (2016) illustreert mooi hoe iedere samenleving (groot/klein) in elke periode zichzelf permanent dient heruit te vinden en zichzelf dynamisch/flexibel dient op te stellen wil ze ‘performant’ en afgestemd blijven op heersende (nieuwe) uitdagingen en gedeelde verzuchtingen. Een samenleving die verstart en niet meer mee wenst te evolueren, verliest de grip op een belangrijk deel van zijn burgers en dreigt teloor te gaan aan polarisatie en verdeeldheid.

¹² Het spreekt voor zich dat een op papier vereenvoudigde opgedeelde weergave, in de realiteit vaak complexer van aard is en processen kent werkzaam over sommige of alle niveaus heen.

Voorstelling gelaagdheid van het Project R in drie niveaus.

1.6.1 MACRO-niveau

Dit niveau omvat de ruimere maatschappelijke context van toepassing op de Vilvoordse samenleving o.a. politieke cultuur, economische conjunctuur, waarden, historische context, demografische samenstelling, geografisch, ... Het project heeft hier het minste slagkracht op. Hoewel de factoren/tendensen op dit niveau nochtans sterk inwerken op het dagelijkse leven van onze doelgroep en mee een klimaat/context kunnen scheppen voor (islam)‘radicalisering’, zijn ze minder tastbaar en onmiddellijk, o.a. door toedoen van de kleinschaligheid van het project, veranderbaar.

1.6.2 MESO-niveau

Het meso-niveau speelt zich af in het ‘middenveld’. Het niveau tussen het individu (en diens directe gezins/familiecontext en de bredere maatschappelijke inwerkende tendensen/factoren. Het betreft in deze de lokale gemeenschap in al zijn kenmerken en invloeden (plaatselijke moskee, hulpverleningsaanbod (toegankelijkheid, ...), vrijetijdsaanbod, politie, beleid van lokaal bestuur, socio-demografische specifieke kenmerken, ...

HOOFDDOEL: “Towards building a local professional resilient and multi-agency-approach”.

Uitbouw van een synergetische interdisciplinaire werking tussen professionele partners in het Vilvoordse aangaande een afgestemde en dynamische aanpak rond radicalisering.

1.6.3 MICRO-niveau

Het micro-niveau slaat terug op het individu (en al diens interne aanwezige processen: belevingen, referentiekaders, geschiedenis, beperkingen (fysiek, fysiologisch, psychisch,...) ...

Alsook op de naasten waarbij de jongere opgroeit en/of zich vaak vertoeft: ouders, siblings, familie, leeftijdsgenoten, bende...en de verhouding daarmee.

De werking van het Project R op micro-niveau splitst zich uit over twee domeinen:

1.6.3.1 Gezinswerking

Naast de algemene werkzame principes inzake opvoedingsondersteuning en gezinsbegeleiding en de algemeen geldende afsprakkaders rond veiligheid en gebruik van methodische instrumentaria binnen onze voorziening, vereist het werken rond radicalisering tevens ook de toepassing van een aantal specifieke elementen eigen aan de thematiek.

De volledige methodiek¹³ van onze gezinsbegeleiding hier neerschrijven zou, hoewel interessant, ons echter te ver leiden. De main-focus van dit draaiboek richt zich zoals eerder vermeld op de verschillende acties op het meso-niveau. Daarom beperken we ons hier tot het vermelden van de opgestelde doelstellingen inzake onze gezinswerking:

1. Ouders bewust maken van hun rol in de opvoeding.
2. Ouders ondersteuning bieden bij de opvoeding van hun kind binnen de huidige samenleving, met behoud van de culturele en religieuze identiteit.
3. Ouders ondersteunen bij het begeleiden van de religieuze zoektocht van hun kinderen en het ontwikkelen van hun eigen identiteit.
4. Ouders kennis en inzichten verschaffen, zodat zij gedrag en gedachtes die tot radicalisering leiden op tijd kunnen herkennen en erkennen.
5. Inspelen op individuele vragen van ouders rondom het thema religie en opvoeding.
6. Ouders kennis overdragen over preventieve en (vrijwillige) hulpverlening.

1.6.3.2 Individuele werking met jongeren

1.6.3.2.1 SITUERING

Om maatschappelijk kwetsbare jongeren vanuit preventief oogmerk te bereiken moet men het veld in. De meesten komen niet zomaar aanbellen en om hulp vragen. Outreachend te werk gaan is dus de boodschap. Een band smeden om het nodige vertrouwen en (*street*)*credibility* te kunnen opbouwen vraagt (veel) tijd en vergt inspanning¹⁴. Een professional, die helemaal uit het niets ineens komt aanwaaien en zagezegd komt 'luisteren' en 'helpen', wekt, zelfs met de meest goede intenties, argwaan op. Hiervoor is geloof, doorzetting en vooral een authentieke betrokkenheid nodig.

¹³ Onze methodiek steunt op principes van Nieuwe Autoriteit en IAG (Intensieve Ambulante Gezinsbegeleiding). Binnen Cocon-Vilvoorde wensen we zoveel mogelijk 'evidence/practice based' te werk te gaan. De gezinsbegeleiding betreft een intensieve duo-begeleiding (met focus op ouders/context enerzijds en anderzijds jongere én de verbinding tussen beiden). Qua module staat het gelijk aan een Kortdurend Intensief Traject (verlengbaar).

¹⁴ Begeleiden van jongeren in de straatcultuur, Handboek voor professionals, Arjan Bolt en Irna van der Wekke

In deze zin werd voor de uitbouw van de individuele (out-door)werking met jongeren, mede de werkzame principes waarop ronselaars volgelingen rekruteren in rekening genomen¹⁵ en *natuurlijk* positief constructief omgebogen: fora creërend om naar jongeren te luisteren, verzuchtingen constructief kanaliseren en er oplossingen voor zoeken, jongeren bereiken waar ze zijn (op straat, spijbelend, hotspots), via sociale media, correct informeren, inspireren en een doel/zingeving geven.

Door afwezigheid van een toegankelijke brugfiguur tussen hulpverlening/lokaal bestuur en de doelgroep was het belangrijk een dergelijke brugfunctie te installeren. Deze brugfiguur vervult waakzame zorg op de eerste lijn. Hij stelt zich aanwezig onder de jongeren en luistert naar hun behoeften en noden. Hij biedt eerstelijnszorg onder de vorm van praktische ondersteuning, doorverwijzing en/of door het voeren van individuele gesprekken. Hij faciliteert, als een soort van *gate-opener*, de communicatie tussen maatschappelijk kwetsbare jongeren in de regio en het professioneel netwerk aan hulpverleners.

Deze brugfunctie is erg delicaat, daar ze gemakkelijk aanzien kan worden als een verlengstuk van een politieel repressief apparaat. Hiervoor is het belangrijk dat een duidelijk afsprakenkader opgemaakt wordt en de nodige veiligheidsrisico's ingeschat kunnen worden. Om doeltreffend preventief en curatief te kunnen werken, dient veelal out-reachend op het terrein gewerkt te worden. Op deze manier kunnen jongeren die dreigen te radicaliseren sneller opgespoord, bereikt en preventief/curatief geholpen worden.

Dit alles resulteerde onder andere in de gerichte aanwerving van een projectmedewerker (i.s.m. Stad Vilvoorde), met een ruim netwerk binnen de (Marokkaanse) gemeenschap, reeds positief buurtopbouwende vormingsinitiatieven ondersteunde, zowel de Nederlandse, Franse, als Berberse taal machtig is, een professionele achtergrond in humane richting kent, een kritische open ingesteldheid hanteert en gewezen contacten had met vertrekkers (Syriëstrijders) uit Vilvoorde.

1.6.3.2.2 KORT OVERZICHT OPDRACHTEN:

- Gerichte routes langs hotspots en red-flag-zones om kwetsbare jongeren te ontmoeten (spijbelend, overlast bezorgend, hangoutplaces,...).
- Installatie van safe spaces¹⁶ (veilige ongedwongen publieke gespreksruimtes).
- Ondersteuning van individuele cases bij partners (o.a. CGG, gevangeniswezen).
- Aanspreken en initiëren van rolmodellen binnen de gemeenschap.
- Sensibiliseren/psycho-educatie van individuele jongere en diens omgeving.
- Doorverwijsmoeilijkheden in kaart brengen en signaleren & acties tot toeleiding naar meer formele hulp.
- Lone-wolve-tracking vanuit gedeelde zorg/ongerustheid uit jongeren.
- Toegankelijk en laagdrempelig aanspreekpunt.
- Daar zijn waar jongeren aanwezig zijn (vrijdagsgebed Moskee Vilvoorde, op straat, buurtactiviteiten (ROJM), school, thuis).
- Wanneer jongeren het nodig hebben bereikbaar/beschikbaar zijn (flexibele uren 's avonds – 24/24 permanentie).

¹⁵ A Course in the Art of Recruiting, Collected and Organized by Abu Amru Al Qa'idy, A graded, practical program for recruiting via individual da'wa. Source unknown

¹⁶ Voor meer informatie rond en het belang van het voorzien van Safe Spaces: SAFE SPACES: *An Updated Toolkit for Empowering Communities and Addressing Ideological Violence (2015)*

2 Radicalisering als thematiek

Bram De Wit

2.1 Inleiding

Als u vandaag aan menig beleidsmaker, onderzoeker en hulpverlener vraagt wat ‘radicalisering’ juist betekent, waar deze term exact op duidt, is de kans groot dat u heel wat verscheidene invullingen te horen zal krijgen. Van zeer breed gekaderde toelichtingen tot zeer specifieke onderdelen ervan.

Heel wat internationaal wetenschappelijk onderzoek¹⁷ op dit vlak komt steeds met dezelfde conclusie naar buiten, namelijk er bestaat weinig tot geen eenduidigheid over het gebruik van het woord ‘radicalisering’ in wetenschappelijke literatuur, noch in beleidsvoerende nota’s. Door sociale wetenschappers wordt zulk een begrip met een duur woord een ‘empty signifier’ genoemd¹⁸. Het is wetenschappelijk omstreden, maar politiek erg krachtig. Geen éénduidige wetenschappelijke definitie; dus kan ook onmogelijk gemeten worden of jongeren meer (of minder) radicaal zijn, noch hoe radicaal een jongere juist is. Het is alomtegenwoordig en toch weinig zeggend.

We moeten ons daarom ten allen tijde bedachtzaam zijn voor het al te gratuit publiekelijk uitspreken van een term als ‘radicalisering’ (die ondertussen zo (negatief) beladen is geworden). Ongenuanceerd taalgebruik dreigt anders in debatten, media en dagdagelijkse omgangsvormen enkel voor meer verwarring en onbegrip te zorgen: het negatieve te gaan generaliseren en grote groepen onterecht te gaan stigmatiseren, meer te segregeren en te polariseren, dan enige verduidelijking (aan) te brengen.

Het is niet onze intentie om hier een hele dissertatie neer te schrijven over het woordje ‘radicalisering’ in al zijn etymologische hoedanigheden, (politiek) historische context en met inbegrip van alle in omloop zijnde andere begrippen in casu (deradicalisering, disengagement¹⁹, counterradicalisering, ...)

²⁰

U zal bovendien ook geen exhaustief overzicht voorgeschoteld krijgen van alle bestaande modellen en processen die er (internationaal) binnen de literatuur rond ‘radicalisering’ zich de ronde doen. We wensen met dit werk vooral aanvullend te werken (eerder dan alomvattend) en net die elementen onder de aandacht te brengen, die ons inziens vanuit het Project R in de algehele thematiek van ‘radicalisering’ danig onderbelicht of overbelicht overkwamen.

¹⁷ <https://www.icct.nl/download/file/ICCT-Schmid-Radicalisation-De-Radicalisation-Counter-Radicalisation-March-2013.pdf>

¹⁸ <https://www.uitdemarge.be/sites/default/files/wysiwyg/PDF/henkens-welwijs-maart2017.pdf>

¹⁹ Deradicaliseren heeft als doel om iemand afstand te doen nemen van het radicale gedachtegoed (cognitie). Disengagement is eerder gericht op het gedrag (ombuigen van het radicaal gedrag) en heeft niet zozeer als doel om iemand ook al zijn radicale gedachten te laten afzweren.

²⁰ Voor wie meer wil lezen of weten over ‘radicalisering’ verwijs ik graag door naar de site:

https://www.provincieantwerpen.be/content/dam/provant/dwep/docatlas/selectiedocAtlas_radicalisering_achtergrondinfo_tg.pdf Hier vindt u zeer veel interessante literatuur terug.

2.2 Nadere begripsomschrijving

Laat ons toe u even in te lichten (voor zover dat nog nodig moest blijken) over de huidige invulling van een aantal courant gebruikte begrippen ter zake, zoals deze werden opgetekend in het nieuwe actieplan van de Vlaamse Regering ter preventie van gewelddadige radicalisering en polarisering (d.d. 2017) ²¹

Radicalisme: het nastreven en/of ondersteunen van diep ingrijpende veranderingen in de samenleving, die een gevaar kunnen opleveren voor de democratische rechtsorde (doel), eventueel het hanteren van ondemocratische methodes (middel), die een afbreuk kunnen doen aan het functioneren van de democratische rechtsorde (effect). Of meer algemeen: de bereidheid om de uiterste consequentie van een denkwijze te aanvaarden en in daden om te zetten.

(Gewelddadige) radicalisering: een proces waarbij een individu of 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 handelingen.

Extremisme: racistische, xenofobe, anarchistische, nationalistische, autoritaire of totalitaire opvattingen of bedoelingen, of ze nu van politieke, ideologische, confessionele of filosofische aard zijn, die theoretisch of in de praktijk strijdig zijn met de beginselen van de democratie of de mensenrechten, met de goede werking van de democratische instellingen of andere grondslagen van de rechtsstaat.

Terrorisme: het gebruik van geweld tegen personen of materiële belangen om ideologische of politieke redenen, met het doel zijn doelstellingen door middel van terreur, intimidatie of bedreigingen te bereiken.

Polarisering: de verscherping van tegenstellingen tussen groepen in de samenleving, die resulteert of kan resulteren in (een toename van) spanningen tussen deze groepen en in risico's voor de sociale veiligheid

2.3 Het belang van een breder perspectief

Spreken over 'radicalisering' is eigenlijk een beetje zoals spelen met de zoom-functie van uw camera. U kan een close-up nemen en dan zoekt u sterk in op de man of de vrouw zelf als onderwerp van uw blikveld (micro-niveau). Of u geeft eerder de voorkeur aan een weids panoramisch zicht, waarbij u de persoon als onderwerp eerder ondergeschikt maakt en nietig toont in het landschap waardoor hij omgeven en beïnvloed wordt (meso- en macroniveau). Daar komen we dadelijk op terug.

Hoe het ook zij, de ingebruikname van het woord 'radicalisering' en de hedendaagse religieuze vereenzelviging met de Islam, mag dan vrij recent zijn, het gewapend extremisme en de soms finale terreurdaad, kent in onze menselijke geschiedenis al onnoemelijk veel gelijkaardige precedentes. IRA, ETA, CCC, ... er is niets nieuws onder de zon...alleen is het sedert 22 maart 2016 wel plots allemaal zeer dichtbij gekomen voor ons allen...

²¹ <http://www.flandre.be/fr/nbwa-news-message-document/document/09013557801df581>

De lokroep om specifieke handvaten bij hulpverleners dezer dagen in het kader van ‘radicalisering’ is vaak sterk aanwezig. Dit is begrijpelijk. Maar het verwachten van een ingenieus 10-stappenplan is echt niet realistisch. Het is belangrijker om alles wat gebeurt en gezegd wordt rond ‘radicalisering’ in een juist perspectief te plaatsen én met de juiste proportionaliteit te benaderen.

Dit sluit, naast dit ‘breder’ kader, niet uit dat soms ook effectief meer bijkomende specifieke werkzame elementen/factoren/vaardigheden in de praktijk nodig zijn. Anderzijds, schieten we er niets mee op om met z’n allen een thematiek als ‘radicalisering’ in zijn hoedanigheid te gaan ‘verbijzonderen’. Zeker wanneer het gaat om een preventieve (curatieve) aanpak zien we immers in de praktijk dat bepaalde bestaande gesprekstechnieken en –vaardigheden, dewelke eveneens in andere ‘verontrustende’ cases door hulpverleners aangewend worden, evenzeer van nut zijn voor de omgang met een ‘geradicaliseerde’ jongere²².

Hieronder vindt u een algemeen breed kader terug waarbinnen het radicaliseringsproces zich in al zijn facetten voltrekt en zoals het door RAND (Europe)²³ in 2011, opgedeeld werd.

The framework in which the process of radicalisation operates

Zonder al te diep in te gaan op de geïllustreerde processen²⁴ kan u zelf vaststellen dat het om een vrij algemeen kader gaat. ²⁵ We lichten de verschillende niveau’s even nader toe:

²² In dit werk kunnen we helaas niet dieper ingaan op ‘welke interventies ingezet kunnen worden op micro-niveau en welke good practice aanwezig is’. Dit werk focust zich namelijk op de werkzaamheden op meso-niveau, we hopen in een volgend werk wel onze specifieke werking op micro-niveau te kunnen toelichten

²³ Synthesis report on the results from work package 2: inventory of the factors of radicalization and counterterrorism interventions. Author(s) RAND Europe, 2011

²⁴ Meer toelichting vindt u hier: <http://www.safire-project-results.eu/documents/deliverables/2-inventory-of-the-factors-of-radicalization-and-counterterrorism-interventions.pdf>

²⁵ https://www.researchgate.net/publication/309732865_Understanding_Radicalisation_Review_of_Literature

Causale factoren op macro-niveau houden verband met²⁶:

- Polarisering in de samenleving (vb anti-Islam-gevoelens in publiek debat), Anonimiteit/animositeit via tv, internet & sociale media, gepercipieerde onrechtvaardigheid (discriminatie, racisme), niet afgestemd integratie-/inburgeringsbeleid, nationaal beleid.

Causale factoren op meso-niveau houden verband met:

- Sociale inbedding in lokale netwerken/gemeenschappen.
- Toegankelijkheid en laagdrempeligheid van structurele voorzieningen (welzijn, huisvesting, werkgelegenheid).
- Aanwezigheid van en gestimuleerd actief lokaal geëngageerd netwerk/georganiseerde activiteiten/opbouwende buurtinitiatieven.
- Bestuur/beleid dat in lokale gemeenschap/schoolgemeenschap t.a.v. geweldpleging, discriminatie, kwetsbare jongeren, participatie, kritisch denken gehanteerd wordt.
- Lokale specifieke geweld-inducerende factoren (aanwezigheid straatbendes, criminele milieu)
- Lokale geloofsgemeenschap (toegankelijkheid en laagdrempeligheid ervan).

Causale factoren op micro-niveau houden verband met:

- Persoonskenmerken (depressieve gevoelens, angsten/woede, impulsiviteit/snel beïnvloedbaar, zekere tolerantie voor geweld, op zoek naar bevestiging, laag zelfbeeld, op zoek naar rolmodel, op zoek naar (eigenheid/geloofs)identiteit/zingeving).
- Negatieve persoonlijke ervaringen die aanleiding geven tot meer gepolariseerd/radicaal denken (psychisch/emotioneel gekwetst; ingrijpende gebeurtenis/trauma).
- Opvoedingssituatie (protectieve factoren: o.a. kunnen terugvallen op een ruim sociaal netwerk, opvoeding waakzame zorg, bonding, bij moeilijkheden hulp buiten gezin inroepen en bedreigende factoren: o.a. beperkt zicht op leeftijdsadequaat gedrag, relatives/siblings die 'geradicaliseerd zijn, verminderd ouderlijk toezicht, hoge beleving van schuld/schaamte in functie van eer bij gezin/geslotenheid gezin).
- Geloofsbeleving in het gezin (beleving van de ouders versus beleving van de kinderen)
- Geïsoleerd staan; gevoel niet bij een 'groep' te horen; gebrek aan positieve verbondenheid met leeftijdsgenoten.

In het voorgaande kader wordt bovendien nog een onderscheid gemaakt tussen de latente aanwezigheid van bepaalde factoren/gevoelens (ontvlambaarheid) versus de meer veruitwendiging ervan en de aanwezigheid van trigger-events (ontsteking). Vanuit dit breder kader kunnen we vervolgens protectieve/versturende invloeden/factoren²⁷ gaan destilleren; die tevens van belang zijn ter onderkenning bij het lokaal opzetten van vroegtijdige interventies²⁸. We verwijzen hierbij naar het volgend hoofdstuk.

²⁶ Deze beschrijvingen werd aangevuld met gestelde factoren uit: https://www.expoo.be/sites/default/files/atoms/files/dossier_radicalisering_-_expoo.pdf

²⁷ https://www.bounce-resilience-tools.eu/sites/default/files/content/download/files/stresaviora_research_report_summary_0.pdf

²⁸ <http://egmontinstitute.be/wp-content/uploads/2016/05/ep84.pdf>

2.4 Enkele cijfers met betrekking tot vertrekkers in perspectief gezet

Tussen 2011 en 2016 zijn er naar schatting meer dan 42 000 strijders vertrokken vanuit 120 verschillende landen om zich aan te sluiten bij IS²⁹. Hiervan komen meer dan 5000 strijders uit Europa. In 2015 werd de piek van het aantal vertrekkers bereikt. Het aantal Belgische Syriëstrijders zou zo'n tien procent uitmaken van het totaal aantal Europese Syriëstrijders, wat België het land maakt met het grootste aantal Syriëstrijders in verhouding tot het aantal inwoners.

Volgens de huidige bekende gegevens, ging het hoogstens om een 0,5 % van alle aanwezige inlandse moslims tussen 15-35 jaar oud³⁰ (tweede en derde generatie); die effectief naar Syrië wensten te gaan. Hiermee is niet gezegd dat zij er ook werkelijk geraakten. Niet iedereen die vertrok, deed dit vanuit 'criminele' intenties; integendeel. Het is geweten dat sommige mannelijke vertrekkers eerder humanitaire motieven koesterden voor hun vertrek naar Syrië, dan dat ze effectief de wapens wilden opnemen.

De meeste vrouwen die vertrokken zijn gingen trouwens ook niet zozeer om te 'strijden', maar volgden of werden (naïef) aangetrokken door het 'aantrekkelijk' beeld dat IS hen via rooskleurige propaganda-boodschappen (en (on-line)-rondselaars)) valselijk werd voorgehouden.

²⁹ Of ook gekend als ISIS, Daesh

³⁰ <http://www.kifkif.be/actua/aantal-en-moslims-in-belgie-per-gemeente-en-aantal-syriestrijders>

Uiteraard was het ginds voor velen geen romantisch plaatje en werd er door sommigen brutaal en zelfs sadistisch vermoord. Er is niet zoveel geweten van wat er zich ter plaatse allemaal heeft afgespeeld, maar in elk geval was er sprake van een zeer dwingend en (indoctrinerend) kader. Bepaalde onderzoeken durven in deze zelfs stellen dat de meeste vertrekkers niet zozeer inlands ‘geradicaliseerd’ waren, maar dat de effectieve acceleratie inzake ‘radicalisering’ vooral ter plaatse in volle oorlogsgebied tot stand werd gebracht.

2.5 Opgroeien in een superdiverse samenleving

Tegen de achtergrond waar bepaalde grootsteden nu al toonbeelden zijn van majority-minority cities³¹ (Toronto, New York, Amsterdam en Brussel ³²) en waar sommige centrumsteden in Vlaanderen, zoals Antwerpen en Vilvoorde in snel tempo volgen, dienen we er ons rekenschap van te geven dat we met z’n allen in een superdiverse³³ samenleving leven.

Empirisch gezien is “dé Vlaamse samenleving” - in de zin van 1 volk, 1 natie, 1 taal en 1 cultuur- een fictie. Het is een ideologisch beeld dat weliswaar nog steeds bestaat in de hoofden van veel autochtone Vlamingen, maar niet tastbaar is. De feiten zijn wat ze zijn. We wonen met zijn allen in een superdiverse en sterk geglobaliseerde immigratiesamenleving. ³⁴

Kijkt u naar bovenstaande slide ³⁵ dan ziet u in één oogopslag hoe gekleurd/divers onze populatie in grootsteden is opgebouwd. Stelt u zich gewoon de verschillende staafjes voor als ware het buisjes waar

³¹ [http://www.welwijs.be/presentaties_studiedag_2014/Geldof%20superdiversiteit%20\(1\).pdf](http://www.welwijs.be/presentaties_studiedag_2014/Geldof%20superdiversiteit%20(1).pdf)

³² <http://www.knack.be/nieuws/belgie/brussel-is-een-majority-minority-city-de-meerderheid-van-de-bevolking-behoort-tot-een-minderheid/article-opinion-463051.html>

³³ “Tegenwoordig spreekt men over ‘superdiversiteit’ om te benadrukken dat het niet meer alleen gaat over de klassieke elementen zoals geslacht, leeftijd, religie, sociaaleconomische status, seksuele geaardheid, afkomst, ...maar dat er tegenwoordig ook een grote diversiteit binnen de diversiteit bestaat, door nieuwe elementen zoals verschillende immigratiestatus en de bijbehorende (ingeperkte) rechten van nieuwkomers, hun onderwijs- en arbeidservaring, en hun ervaringen met administraties”. <https://ambassade.be/thema-algemeen/inclusie/wat-we-weten/superdiversiteit>

³⁴ <http://www.kifkif.be/actua/democratie-in-tijden-van-superdiversiteit>

³⁵ [http://www.welwijs.be/presentaties_studiedag_2014/Geldof%20superdiversiteit%20\(1\).pdf](http://www.welwijs.be/presentaties_studiedag_2014/Geldof%20superdiversiteit%20(1).pdf)

telkens door een pipet uit de bevolking van Antwerpen per leeftijdscategorieën ad random inwoners opgetrokken werden. Anno 2014 zou dan de voorgaande verdeling verkregen zijn.

Kortweg: onze jeugd is gekleurd. De diversiteit die zich aftekent bij kleuters heden ten dage is realiteit en kan niet weggecijferd of weggerationaliseerd worden. De verdeling in de staafjes schuift gewoon naar mate de tijd vordert, naar rechts op.

Het is dus aan ons om met bovenstaande wetenschap aan de slag te gaan ...of niet.

2.6 Van pubergedrag tot extremisme

Binnen het Vlaams actieplan (zie supra) mag het woord 'radicalisme' dan enigszins gelinkt worden aan 'destabilisering' van de democratische rechtsorde, laten we wel wezen: wanneer we het hebben over jongeren en 'radicalisering' moeten we goed beseffen dat signalen van 'radicaal' gedrag bij jongeren in de eerste plaats gesitueerd dienen te worden tegen de achtergrond van de ontwikkelingsfase waarin zij zich bevinden en hun zoektocht naar een eigen identiteit.³⁶ Met andere woorden het vormen van bepaalde idealen en opstandige gedachten hoort bij een normale adolescentie-ontwikkeling!³⁷ Elke puber zou in die zin op een gegeven moment wel eens als 'radicaal' of 'radicaliserend' kunnen bestempeld worden.³⁸

Toch valt op hoe moeilijk het tegenwoordig is om de inschatting te maken tussen wat is er nog tot normaal leeftijdseigen puberaal gedrag aangerekend kan worden (zoeken naar eigen identiteit, opstandigheid, koppig zijn, dwars liggen, experimenteren, afzetten tegen bepaalde ouderlijke en maatschappelijke grenzen...) en wat zogezegd de start van een zorgwekkend proces van radicalisering is.

Jongeren (en bij uitstek moslimjongeren) kunnen dezer dagen best hun 'opstandig' pubergedrag even *on hold* zetten of tenminste niet al te publiekelijk etaleren; willen ze niet te pas en te onpas ten prooi vallen aan angstvallige blikken en/of verdachtmakingen.

Neen, niet iedere jongere die plots een hoofddoek gaat dragen of een boutte religieuze stelling maakt, slaat aan het 'radicaliseren', net zo min als wanneer een jongere die voor het eerst een joint heeft gerookt, daarmee bewust de rest van zijn leven als een junkie wil gaan verslijten.

Geen enkel officieel cijfer kan overigens aantonen dat onze jongeren, en met name moslimjongeren, massaal dezer dagen aan het 'radicaliseren' slaan en/of gefrustreerd in onze straten en scholen rondwaren op zoek naar terreur. Uiteraard leeft het debat, ook bij hen, en gaat het soms heftig in discussies alle kanten op, maar dat zegt niets; integendeel als er over bepaalde moeilijke bestaande onderwerpen niet meer openlijk gesproken kan worden of kritische vragen over gesteld mogen worden; zonder argwaan te wekken of alarmbellen in gang te zetten, staan we veel verder van huis!

"...plus qu'on traite les jeunes comme des radicaux potentiels, moins nous reconnaissons leur qualité de citoyen et moins ils se sentent reconnus comme tel..."³⁹

³⁶ <https://www.schoolveiligheid.nl/wp-content/uploads/2015/04/Puberaal-lastig-of-radicaliserend.pdf>

³⁷ Evenwel dienen we op te merken dat dit puberen zich anders kan uiten bij moslimjongeren.
<https://www.kis.nl/blog/puberbrein-en-de-jihad>

³⁸ https://www.expoo.be/sites/default/files/atoms/files/dossier_radicalisering_-_expoo.pdf

³⁹ <http://www.mo.be/fr/interview/le-dialogue-avec-les-jeunes-cl-de-la-lutte-contre-la-radicalisation>

Niet alleen alle moslimjongeren mogen over één kam geschoren worden of moeten boete doen voor de misdaden van enkelingen. Evenzeer de (algehele) moslimgemeenschap mag in dezelfde zin niet zomaar ineens aangeduid worden als diegene die nu een collectieve mea culpa moet slaan en de verloren zonen tot de orde moet roepen. Zo werkt het niet ⁴⁰. Dit werkt polarisering en zelfs 'radicalisering' ongewild in de hand. Dit wil niet zeggen dat moslimgemeenschappen/moskeeën in het bijzonder geen belangrijke pedagogieke taak te vervullen hebben; jawel, maar bovenal is het een verantwoordelijkheid van ons allen. Een maatschappelijke pedagogieke verantwoordelijkheid ten aanzien van al onze kinderen.

2.7 Radicalisering: een niet te verwaarlozen microfenomeen

Ondanks het feit dat het aantal jongeren dat procentueel gezien effectief gekozen heeft om de wapens op te nemen en te gaan strijden in Syrië beduidend laag is en slechts een zeer selecte minderheid vormt (van al onze (moslim)jongeren), mogen we hier in geen geval onachtzaam aan voorbijgaan:

...want als 'radicalisering' en zelfs 'gewapend extremisme' een valabel en aanvaardbaar antwoord blijkt te zijn voor bepaalde jongeren/jongvolwassenen uit onze samenleving...

welke vraag dienen we ons dan als samenleving/professionals te stellen ?

Er zijn jongeren/jongvolwassenen vertrokken vanuit ons land, veel zelfs. De jongste gekende vertrekkers was amper 13 jaar oud ! ⁴¹ Hoe is het toch zover kunnen komen ? Wie zijn die jongeren, die door onze staatsveiligheid omschreven worden als 'homegrown terroristen'⁴² ? Wat maakt dat ze zulke stappen zetten: zijn ze uniek of zijn er gemeenschappelijke lijnen/beweegredenen te ontwaren ? Zijn er aanwijzingen dat er in de toekomst bij andere jongeren gelijkaardige radicale uitingsvormen kunnen optreden ? Wat heeft dit dan te betekenen ? Hoe dienen we hier mee om te gaan ?

2.8 De 'geradicaliseerde jongere' bestaat niet

Wij mensen hebben graag de neiging te kunnen begrijpen wat er (met ons) gebeurt, zeker wanneer het gaat om zaken die ons plots overkomen en/of ingrijpend (traumatisch) op ons en onze naasten inwerken. De psyche van een individu kunnen ontrafelen zodanig dat iemands denkpatronen als een ingenieus maar ingewikkeld stratenplan zichtbaar worden, om ons vervolgens enigszins te kunnen verplaatsen in hoe op een bepaald moment gedacht en gevoeld kan worden en waarom bepaalde (verschrikkelijke) keuzes en besluiten soms genomen werden; is vooralsnog toekomstmuziek.

⁴⁰ <https://www.gemeente.nu/veiligheid/openbare-orde/lokale-aanpak-radicalisering-soms-stigmatiserend/>

⁴¹ De overgrote meerderheid van vertrekkers betrof echter 'meerderjarigen'. De meerderheid van hen is tussen de 18 en de 35 jaar.

⁴² mensen die hier geradicaliseerd zijn en zich in ons land bevinden

Het is (bijna vanzelfsprekend) een onmogelijke taak gebleken om tot een standaardprofilering van dé potentiële terrorist te komen ⁴³, laat staan de gemiddelde ‘geradicaliseerde’ jongere. Dit besef is ondertussen doorgedrongen en is alvast de winst die uit het vele bestaande internationale onderzoek valt te rapen. Het profiel is verre van eenduidig en ook het zogenaamde voortgangsproces van radicaal gedachtegoed naar actief (gewapend) extremisme verloopt niet volgens een vast lineair patroon.

Net zoals de ideale opvoedingsmethode en de ideale ouder niet bestaan, zo berust ook het bestaan van de ‘geradicaliseerde’ jongere op een mythe. Stoutmoedig beweren dat het enkel zotten zijn, die vertrokken zijn, is een uitspraak doen, die op niets gestoeld is.⁴⁴ Niemand wordt op een dag wakker als een terrorist of wordt als een beul geboren.

Verskillende motieven⁴⁵ lagen aan de basis van het vertrek van de zogenaamde ‘*foreign terrorist fighters*’ (ftf’s)⁴⁶. Er waren jongeren bij die uit criminele overwegingen de stap zetten, maar eveneens uit humanitaire redenen. Het sluit overigens niet uit dat bepaalde jongeren met psychische problemen kampten op het moment van vertrek⁴⁷. Enkel het zou een enorme misvatting zijn om te stellen, op data die veelal uit tweede hand afkomstig is, dat dé syriëganger enkel een specifieke atypische groep’ moslimjongeren betrof.

Meer nog: de wetenschap is zo: dat iedereen van ons, u en ik, tot op zekere hoogte vatbaar is voor een proces van ‘radicalisering’; waarbij we steeds psychisch verder dreigen af te glijden in een neerwaartse vernauwende spiraal. Niemand van ons kan met 100% absolute zekerheid poneren dat hij nooit in staat zou zijn om een vreselijke daad te verrichten.

Mits de juiste omstandigheden en de juiste (gevoelige) knoppen ingedrukt worden; bestaat de kans bij elk van ons, dat stoppen kunnen doorslaan of dat we ons, tegen soms beter weten in, laten meeslepen in risicovolle (zelfdestructieve) situaties.

Het proces van vernauwing dat optreedt bij radicalisering is sterk gelijkaardig aan dat van iemand die in een gewelddadige relatie zit en erg gelijkaardig aan dat van leden die in een sekte zitten⁴⁸. Dezelfde patronen vallen op te merken⁴⁹.

Het is gelukkig niet zo dat iedereen die geconfronteerd wordt met een traumatische gebeurtenis onmiddellijk het hoogste gebouw opzoekt of van de eerste de beste brug springt. Elk van ons reageert op ‘zijn manier’ op bepaalde gebeurtenissen rondom ons. Ieder van ons bezit hiervoor bepaalde copingstrategieën. Die van de ene persoon zijn al succesvoller en constructiever; dan die van de ander.

⁴³ Dr. M. Sageman, een Amerikaans forensisch psychiater en counter-terrorism-consultant, verrichtte in 2014 een vergelijkend nationaal (Amerikaans) onderzoek naar de eenduidigheid en aanwezigheid van empirisch materiaal aangaande de aanpak van ‘radicalisering’. Hij concludeerde dat ‘despite over a decade of government funding and thousands of newcomers to the field of terrorist research, we are no closer to answering the simple question of ‘What leads a person to turn to political violence?’ www.michael-findley.com/uploads/2/0/4/5/.../sageman.pdf

⁴⁴ Hoewel de beeldvorming soms geheel anders doet vermoeden, gezien de verschrikkelijke daden die gesteld worden, toont beperkte data uit psychiatrische hoek aan dat georganiseerde terroristische groepen en de individuen die binnen dit kader daadwerkelijk terreurdaden plegen, zelden geassocieerd zijn met een verhoogde prevalentie van mentale aandoeningen. <http://www.tijdschriftvoorpsychiatrie.nl/assets/articles/59-2017-3-artikel-dom.pdf>

⁴⁵ https://www.kennisplein.be/Documents/handleiding_beheersen_van_moslimradicalisering.pdf

⁴⁶ strijders die werden aangestuurd door cellen vanuit het buitenland

⁴⁷ <https://joop.vara.nl/nieuws/meerderheid-syriegangers-kampt-met-psychische-problemen>

⁴⁸ Presentatie Johan Detraux 2016 <http://www.sas-sekten.be>

⁴⁹ <https://www.kis.nl/artikel/radicalisering-een-analyse-termen-van-sekten>

De ene zal meer neiging kennen bij verdriet of/en frustratie tot het aanwenden van verbaal of fysiek geweld; de andere zondert zich af; uit zich creatief; gaat lopen; zoekt aansluiting bij zielsverwanten, drinkt of gebruikt drugs om bepaalde pijnlijke gedachten te verdoven...

“De radicalisering van jongeren is een symptoom van een groep jongeren die in de samenleving ontzettend onder druk staat”, aldus professor Rik Coolsaet (UGent). “Zij lopen het risico om door te slaan, om te spijbelen, sommigen komen in de criminaliteit terecht, en sommigen gaan in de richting van vriendengroepen die iets te maken hebben met Syrië. Jongeren in moeilijkheden zoeken een manier om eruit te geraken, of evolueren in een bepaalde richting, en als je dan het ongeluk hebt om in een bepaalde vriendenkring terecht te komen, dan zit je in dat proces van ‘radicalisering’. Ik gebruik doelbewust aanhalingstekens, want het zijn meer jongeren in moeilijkheden, dan het klassieke proces van politieke radicalisering dat leidt tot extremisme.”⁵⁰

En laten we even tussendoor, een kat een kat noemen: discriminatie en racisme is nog steeds aanwezig vandaag de dag in onze samenleving. Dit is geen zwart-wit verhaal van alleen ‘racistische’ agenten en onschuldige moslimjongeren⁵¹ of andersom. Hierbij mag enerzijds de (bevestigende) negatieve uitzondering niet gegeneraliseerd worden, anderzijds mag het gedrag, van welke kant ook, in deze ook niet genegeerd worden; wensen we tot een vredige en verdraagzame samenleving te komen.

Jongeren, in een proces van radicalisering, die op een zorgwekkende wijze⁵² verder ‘doorradicaliseren’ gaan in toenemende mate hun radicale ideeën en acties tegen anderen openlijk beginnen te legitimeren en rationaliseren.

Hierbij zal het denken van de jongere in toenemende mate zijn doen en laten gaan bepalen. Er ontstaat een vervreemding van hun omgeving (familie, vrienden, ...) en ze gaan zich verder identificeren met een extreem gedachtegoed/extreme groep, steeds sterker overtuigd van het eigen gelijk en de enige mogelijke kijk op de werkelijkheid.

We mogen als hulpverlener niet verwachten dat we deze jongeren, die reeds ver in het radicaliseringsproces afgedaald zijn en echt extreem denkende zijn, zomaar door ‘een goed gesprekje’ kunnen terug overhalen. Hoe verder in het proces, hoe vernauwder het denken, hoe moeilijker om de jongere/het individu (snel) terug te halen. Discussiëren (vb over theologische kwesties) heeft dan nauwelijks zin, tenzij bij een kleine minderheid waar echt het geloof de kern vormt van de ‘radicalisering’; veelal is dat echter niet het geval.

Wanneer een jongere nog in het beginstadium zit (van radicalisering) (zie tekening links) valt er preventief nog veel meer openheid en ruimte te verkennen bij hem en is de kans op aansluiting vinden

⁵⁰ <http://solidair.org/artikels/waarom-belgische-jongeren-syriestrijder-woorden>

⁵¹ Dit verhaal kent natuurlijk vele zijden, want inderdaad ook andere groepen zijn nog steeds het mikpunt van o.a. discriminatie (Holebi’s) waartoe bepaalde moslimjongeren dan zelf weer toe bijdragen...

⁵² Dit is inderdaad voor interpretatie vatbaar. Niet elke vorm van radicaliseren of activisme is per definitie slecht. Het boek van Dyab Abou Jahjah: “Pleidooi voor radicalisering” (2016) gaat op dit thema verder in.

en een positieve uitkomst van een interventie groter. Algemene gespreksvaardigheden en handelingskaders zullen al erg bruikbaar blijken.

Onderzoek naar ‘disengagement’ van sekte- en bendeleden geeft met wisselend succes aan dat terug uit het extreem-denken stappen nog wel mogelijk blijkt; het proces is omkeerbaar, doch het is veel minder evident, het vraagt om specifiek getrainde vaardigheden van de hulpverlener en neemt veel meer tijd in beslag. Verder hierop ingaan zou ons te sterk doen afwijken van het opzet van dit werk. We hopen hier in een volgend werk betreffende onze werkzaamheden op micro-niveau dieper te kunnen op ingaan.

Een minieme restgroep *diehards* zal allicht zeer moeilijk nog te resocialiseren/reframen zijn en zal blijven volharden in het legitimeren (en bij mogelijkheid gebruiken) van geweld tegen anderen, alsook trouw blijven zweren aan zijn/het extreme gedachten /groepering.⁵³

2.9 Het innerlijk proces

Over de voedingsbodem voor ‘radicalisering’, (causale factoren⁵⁴, de push- and pull-factoren⁵⁵ en het algeheel verloop van radicaliseringprocessen⁵⁶ zijn ondertussen wereldwijd al talloze studies verschenen; gesteund op wetenschappelijke research binnen uiteenlopende disciplines (criminologie, psychologie, sociologie, politicologie...)⁵⁷.

Zoals eerder aangegeven streven we in dit hoofdstuk niet na om een volledig beeld weer te geven van alle gangbare theorieën en modellen die pretenderen te verklaren hoe iemand ‘normaal’ ‘plots’ kan verworden tot een ‘terrorist’. Het algemeen kader werd reeds eerder toegelicht (zie 2.3)

Nevenstaande voorstelling van het model van Wiktorowicz⁵⁸ geeft u een idee van het cognitieve innerlijke proces (micro-niveau) dat een individu doormaakt en hoe deze uiteindelijk in een extremistische beweging kan belanden.

Het opvallende en ‘helpende’ aan dit model is dat dit (vernaauwend) proces in vele opzichten gelijkenissen vertoont met personen die (langdurig) slachtoffer zijn van intra-familiaal geweld of een verslavingsproblematiek kennen, ...eigenlijk elke vorm waarbij er sprake is van een vernauwend denken en waarbij op den duur het eigen “natuurlijke” Ik verdwijnt en plaats maakt (cfr

⁵³ We hopen hier eveneens in een volgend werk betreffende onze werkzaamheden op micro-niveau dieper te kunnen op ingaan.

⁵⁴ Causale factoren van radicalisering en hun onderlinge samenhang, Tinka Veldhuis en Edwin Bakken, *Vrede en Veiligheid*, 36 (2007) 4

⁵⁵ <http://www.nji.nl/nl/Kennis/Dossier/Radicalisering/Signalen-van-radicalisering-herkennen>

⁵⁶ Verschillende verklaringsmodellen zijn beschikbaar: het ‘staircase model’ van Moghaddam, het ‘piramide-model’ van McCauley en Moskalenko, het ‘zoektocht-naar-betekenis-model’ van Kruglanski en collega’s, het ‘vraag-en-aanbod-model’ van Mellis.

⁵⁷ Mann e.a., 2015: 37.

⁵⁸ https://www.researchgate.net/publication/309732865_Understanding_Radicalisation_Review_of_Literature

bij sekte-leden ⁵⁹ of vb. zelfs slachtoffers van lover-boys) voor een nieuwe minder kritische en “sektarische” IK teneinde in een bepaalde situatie zichzelf staande te kunnen houden en/of te blijven handhaven. Het goede (helpende) nieuws hieraan is, is dat de aanpak rond radicalisering geen vooropleiding quantumfysica vereist, maar dat er (zeker wat betreft het preventieve/curatieve werk in het beginstadium van radicalisering) heel wat algemeen toepasbare en werkzame vaardigheden kunnen ingezet worden vanuit de (reeds gekende) werking met andere verontrustende ‘problematieken’. Uiteraard vergt het werken met elke doelgroep zijn bijzonderheden, waarmee rekening gehouden dient te worden; maar wanneer het neerkomt op hoe aan de slag gaan met een ‘geradicaliseerde jongere’ zal, zoals daarnet reeds vermeld, een hard-core-sociaal werk-attitude en vaardigheid, menig hulpverlener al aardig op de goede weg zetten.

⁵⁹http://www.johanbraeckman.be/documents/artikels/SAMPOL_april2016_interview_Johan%20Braeckman.pdf

3 Radicalisering in Vilvoorde

Sofie Van Releghem

3.1 Inleidend⁶⁰⁶¹

We moeten “veel meer aandacht besteden aan [steden], want ze zijn niet alleen de sites van potentiële conflicten en geweld, maar ook de wijken waar de overgang van de armoede optreedt, waar de volgende middenklasse wordt gesmeed, waar de volgende generatie dromen, bewegingen, en overheden ontstaan” (Saunders, 2011).⁶²

Vandaag de dag staan er nog steeds 41 mensen op de OCAD-lijst en 133 worden van zeer nabij opgevolgd door lokale gemeentebesturen.

In het voorgaande hoofdstuk kon u lezen dat er procentueel gezien en verhoudingsgewijs veel meer vertrekkers uit België afkomstig waren in vergelijking met andere omliggende Europese landen⁶³; alsook dat vele steden in België te maken gehad hebben in meer en mindere mate met ‘vertrekkers’. Van de 589 Belgische gemeenten werden er al 93 geconfronteerd met vertrekkende Syriëstrijders, dat is bijna een op de zes.⁶⁴ Steden als Brussel en Antwerpen⁶⁵ kenden hierbij de grootste vertrekkers-aantallen.

Vilvoorde staat hierbij op een weinig benijdenswaardige derde plaats; zeker als we de totale bevolkingspopulatie van Vilvoorde vergelijken met die van de voorgenoemde grootsteden⁶⁶.

3.2 Facts and figures in Vilvoorde⁶⁷

In het licht van dit algemeen gegeven kijken we naar enkele cijfers in Vilvoorde. De cijfers liegen er niet om: in België is Vilvoorde één van de hofleveranciers van Syriëstrijders.

Vilvoorde is een stad van ongeveer 42 000 inwoners, op een boogscheut van Brussel, in het hart van België en Europa.

De klein-stedelijke realiteit van Vilvoorde anno 2017 is allang overstegen door de complexiteit van de grootstad: intussen vormen we een groot sociologisch geheel met Brussel.

⁶⁰ RAN Manual ‘Responses to returning foreign terrorist fighters and their families’, juni 2017

⁶¹ Knack Magazine ‘Het Vilvoordse model als antwoord op radicalisme: verbondenheid en warmte.’, Hans Bonte, 2015

⁶² <http://www.scriptiebank.be/scriptie/2014/een-lokaal-beleid-voor-vlaamse-syriestrijders>

⁶³ <http://www.hln.be/hln/nl/32616/Terreurdreiging-in-Belgie/article/detail/2185761/2015/01/17/Waarom-Belgie-het-hoogste-aantal-jihadisten-van-Europa-heeft.dhtml>

⁶⁴ http://www.standaard.be/cnt/dmf20160222_02142950

⁶⁵ <http://deredactie.be/cm/vrtnieuws/binnenland/1.2580117>

⁶⁶ Na 15 jaar onderhandelen worden Halle, Dilbeek en Vilvoorde d.d. 2016 samen erkend als centrumregio. Omwille van de enorme bevolkingsgroei en groeiende superdiversiteit van de laatste jaren, als gevolg van o.a. een toenemende migratie van inwoners uit Brussel. De Vlaamse regering trekt hiervoor 3 miljoen euro uit. <http://deredactie.be/cm/vrtnieuws/politiek/1.2779065>

⁶⁷ Knack Magazine ‘Het Vilvoordse model als antwoord op radicalisme: verbondenheid en warmte.’, Hans Bonte, 2015

Daarnaast is Vilvoorde de snels groeiende stad in het land. Deze groei is in hoofdzaak het gevolg van een heel sterke uitbreiding van de etnische gemeenschap, in hoofdzaak Noord-Afrikanen. Vandaag de dag is 1 op 4 inwoners niet van Belgische origine, onder de minderjarigen is dit 40%.

Eind 2012 vertrokken de eerste strijders uit Vilvoorde, in de meeste gevallen op de vlucht voor justitie en politie. Deze eerste groep van gewelddadige extremisten, sommigen werden geïdentificeerd op de gruwelbeelden van Daesh, slaagden erin om andere strijders uit België en Vilvoorde te rekruteren. In de meeste gevallen ging het hier om zeer kwetsbare jongeren met heel wat frustratie en weinig positieve vooruitzichten (zie 3.3).

Concreet telt de Stad Vilvoorde 28 vertrekkers, waarvan 3 minderjarigen. 8 van hen zijn ondertussen teruggekeerd naar Vilvoorde. Alle 8 zijn ze veroordeeld geweest. Ondertussen is 1 van hen succesvol gere-integreerd in Vilvoorde na een gevangenisstraf van 7 maanden. De andere 7 zitten nog steeds hun straf uit in de gevangenis of zijn opnieuw veroordeeld voor andere feiten.

Van de vertrekkers zijn er ook 8 overleden in Syrië.

De vlucht naar Syrië is intussen een halt toegeroepen. Sinds 2014 zijn er geen vertrekkers meer uit Vilvoorde.

3.3 Voedingsbodem en risicofactoren

Hoe kan het dat sommige jongeren onze democratische waarden afwijzen en dat er voor hen zo'n grote aantrekkingskracht uitgaat naar radicale ideeën en extremistische opvattingen? Een radicaliseringsproces ontstaat niet zomaar. Daar is een voedingsbodem voor nodig, die voor iedereen anders kan zijn. Deze voedingsbodem is onder andere afhankelijk van de veerkracht van de jongere zelf en de risico- en beschermende factoren die er zijn in zijn sociale omgeving.

Er bestaat niet zoiets als 'hét profiel van dé Syriëstrijder' kon u lezen in het voorbije hoofdstuk (zie 2.8). Het valt op dat het vaak jongeren zijn, zowel meisjes als jongens, en van allochtone origine. Maar er zijn ook niet-allochtone jongeren die naar het strijdgebied trokken. Er is echter één kenmerk dat van toepassing is op hen allemaal en is dat het jongeren zijn die zich niet goed in hun vel voelen. Allen zijn ze op een of andere manier getekend door frustraties en een fundamenteel gebrek aan perspectief. Wat hen dan weer zeer vatbaar maakt voor de methodologie van radicalisering, namelijk indoctrinatie én toenemende isolatie.

Radicalisering is een pad, een reis.
Daarbij zijn er bepalende momenten,
ontmoetingen, ervaringen (interventies)
die maken dat iemand een stap zet in dat
proces.
Het is aan ons om geen nieuwe ladders te
creëren, bestaande ladders weg te nemen
en slangen (of glijbanen) te introduceren.⁶⁸

⁶⁸ <https://www.schoolenveiligheid.nl/wp-content/uploads/2015/04/Puberaal-lastig-of-radicaliserend.pdf>

Uit onderzoek (Wienke & Ramadan, 2011)⁶⁹ blijkt dat de volgende factoren op micro-niveau bijdragen aan radicalisering:

- een slecht sociaal netwerk, isolatie of vervreemding;
- problematische identiteitsontwikkeling (bijvoorbeeld eenzaamheid, gepest worden);
- aanwezigheid van radicale personen in de directe omgeving;
- persoonlijke crisis (bijvoorbeeld door scheiding, conflicten of ontslag);
- frustrerende gebeurtenissen;
- persoonlijke gebeurtenissen die leiden tot gevoelens van schaamte en schande;
- slechte schoolprestaties, slechte arbeidsmarktkansen;
- psychische problematiek;
- drank- en drugsgebruik.

U ziet meteen de gelijkenis met gegevens die reeds eerder aangehaald werden op pagina 25.

Hoe meer risicofactoren er aanwezig zijn, hoe groter de kans dat een jongere een negatief ontwikkelingspad gaat bewandelen. Daarnaast weten we dat maatschappelijke achterstand en ervaren discriminatie extra factoren zijn die bijdragen aan die voedingsbodem.

Ook in Vilvoorde zien we dat voor vele (moslim)jongeren het schoentje wringt op vele van deze bovenstaande elementen.

Eerst en vooral is er de taalproblematiek. Een gemeenschappelijke taal, is één van de hoofdsleutels om samenleven te vergemakkelijken, om met andere woorden écht deel uit te maken van een samenleving. Maar daar knelt het schoentje vaak. Ook vandaag merken we dat ook nog steeds moslims, hoewel reeds vele jaren in België nog steeds geen Nederlands of Frans spreken en begrijpen. En dat heeft gevolgen, niet het minst in de zoektocht naar een job of het behalen van goede schoolresultaten. Binnen deze etnische gemeenschap is het werkloosheidscijfer dan ook zeer hoog.

Voeg bij deze taalproblematiek en werkloosheid een dagelijkse portie racisme en discriminatie wat een warme samenleving met eerlijke kansen voor iedereen nog een behoorlijk stuk moeilijker maakt. Pels (2003) en De Koning (2008) tonen in hun onderzoek aan dat moslimjongeren een toename ervaren in stigmatisering op basis van hun etniciteit of geloof. Dit geldt in het bijzonder voor Marokkaanse jongeren.

Door de snelle groei van de populatie zoals ik eerder vermeldde doet er zich een continu plaatsgebrek voor in onze scholen of crèches, én een tekort aan jeugdterreinen en sportinfrastructuur. Dit maakt dat vele jongeren doelloos 'onder de brug' hangen of rondhangen in de stationsbuurt waar ze rel schoppen of dealen.

Wat betreft de onderwijsstijl van docenten blijkt dat in lagere onderwijsniveaus, waar allochtone leerlingen zijn oververtegenwoordigd, een voorkeur domineert voor sturend onderwijs in plaats van meer interactief en participatief onderwijs. Deze laatste vorm is echter effectiever als het gaat om de ontwikkeling van democratisch denken en doen⁷⁰.

Ook een gebrek aan socialisatie en hiermee gepaard gaande isolatie zijn elementen die leiden tot frustratie. Onderzoek wees duidelijk aan dat interetnische contacten op school niet significant

⁶⁹ Polarisatie en radicalisering bij jongeren. Vragen en antwoorden ten behoeve van professionals, werkzaam in eerstelijnsorganisaties en in het onderwijs. Wienke en Ramadan, 2011.

⁷⁰ De Winter, 2006

toenemen⁷¹. Bovendien hebben jongeren de neiging zich terug te trekken in hun eigen etnische groepen als zij niet op school zijn⁷².

Door deze 'negatieve' ervaringen is de hang naar bevestiging en 'ergens bij te horen' groot. De kans bestaat dat de jongere zijn identiteit meer en meer gaat ontleen aan één bepaalde groep. Met andere woorden: er is sprake van een verenging van de identiteit. Wanneer deze groep steeds belangrijker gaat worden, de leden van het gezelschap zich vooral richten op de eigen groep en er weinig uitzicht is op persoonlijke verandering en verbetering buiten de groep, dan is er sprake van een voedingsbodem voor radicalisering⁷³⁷⁴.

Vanuit de stad werden meerdere pogingen ondernomen om aan deze voedingsbodems tegemoet te komen. Verschillende hulpverleningsinstanties zetten initiatieven op om verschillende actoren op het terrein te sensibiliseren en te informeren (vb scholen, eerstelijnsverleners,). We merken echter dat deze initiatieven, hoe goed ze ook bedoeld zijn, te versnipperd zijn en zich te weinig focussen op een concrete aanpak in samenwerking met andere betrokken partners.

We moeten eveneens vaststellen dat ook de moskee niet aan deze noden van deze kwetsbare jongeren tegemoetkomt. Er worden nauwelijks activiteiten georganiseerd en al helemaal niet voor meisjes. Jongeren die op zoek zijn naar zichzelf en ergens willen bijhoren, zoeken vaak hun heil in hun geloof maar ook hier moeten we vaststellen dat de moskee te kort schiet.

Tot op de dag van vandaag wordt de Koran nog steeds in het Arabisch voorgedragen, een taal die voor vele moslimjongeren al lang is niet (meer) zo vertrouwd klinkt, of zelfs correct begrepen wordt. Dit leidt op hun beurt tot een zoektocht naar een vertaalde (lees: begrijpbare/meer toegankelijke) versie van de Koran; maar waar zonder enige leidraad vele jongeren zich laten leiden door 'foute' schrijvers, auteurs met soms zeer radicale ideeën, maar wiens literatuur gemakkelijk verkrijgbaar is.

Om de sociale aanpak te faciliteren zette het stadsbestuur de partnertafel op om '*de radicaliserende jongere*' van dichtbij te volgen vanuit een multi-agency-approach. Zo worden verschillende partners uit onderwijs, hulpverlening, sociaal werk of vrije tijd rond de persoon in kwestie gebundeld in een poging een coherent traject uit te tekenen. Dit zal verder verduidelijkt worden in hoofdstuk 5.

⁷¹ Bakker et al., 2007

⁷² Interculturele Verhoudingen op Amsterdamse scholen, 2005

⁷³ Hoewel het in de media sterk onderbelicht wordt, zijn er in Vilvoorde ook heel wat bezorgdheden onder bepaalde (moslim)jongeren in moeilijkheden, wat betreft drugs en gok-verslaving. Het is zeker niet alleen 'islamradicalisering' dat een uitkomst/vlucht voor hen biedt.

⁷⁴ (Van der Pligt & Koomen, 2009)

4 Naar een multi-agency-approach

Bram De Wit

4.1 Inleiding

In dit hoofdstuk volgt een algemene toelichting over de opzet van een multi-agency-approach. In het volgende hoofdstuk zal vervolgens dieper worden ingegaan op de concrete lokale vertaling ervan in Vilvoorde.

In de literatuur komen we tal van beschreven samenwerkingsrelaties tegen: van intervisie over supervisie, naar multidisciplinair, interdisciplinariteit tot transdisciplinair werken, van netwerkorganisatie, partnership, casoverleg, consortium, alliantie, zorgoverleg tot ketenaanpak, etc

In wat volgt zal enkel aandacht besteed worden aan de specifieke samenwerking tussen cliënt, politie/parket (justitie), lokaal bestuur en hulpverlening. Bestaande Vlaamse initiatieven alsook toonaangevende internationale voorbeelden op dit vlak zullen kort belicht worden. Tevens zullen enkele belangrijke kerneigenschappen toegelicht worden van een multi-agency-approach

We verkiezen daarbij het woord multi-agency-approach te gebruiken conform ook gelijkaardige internationale initiatieven en literatuur terzake; hoewel het hedendaags modewoord 'keten-aanpak' (zoals gekend van de CO3-werkingen in o.a. Antwerpen, Vlaams-Brabant ⁷⁵) en allicht misschien binnenkort de term: Family Justice Center ⁷⁶ (naar buitenlands voorbeeld en op dit ogenblik al kleinschalig proefdraaiend in Antwerpen); in hun opzet ook eenzelfde groot deel/finaliteit van de lading zou dekken.

Belangrijk onderscheid echter met meer courante (inter)sectorale samenwerkingen tussen voorzieningen in de welzijnssector⁷⁷, is het feit dat in dergelijke samenwerkingen tot op heden weinig tot geen sprake is van deelname door vertegenwoordigers van justitie⁷⁸ en/of lokaal bestuur. De meeste door wetenschappelijk onderzoek ondersteunde practice die op dit moment in Vlaanderen bestaat spitst zich hoofdzakelijk toe op (de multi-agency-approach van) intra-familiaal geweld. Het lokaal bestuur wordt hier echter niet bij betrokken; we komen hier later op terug.

⁷⁵ CO3 staat voor cliëntcentrale organisatie met drie partners. De cliënt en zijn gezin staat centraal. Het getal verwijst naar de drie partners: politie en justitie, de hulpverlenings- en zorgsector en de lokale besturen. Het betreft een ketensamenwerking met als initieel doel intrafamiliaal geweld een halt toe te roepen, terugval te voorkomen en te werken aan beschermende factoren binnen het gezin. Meer info: <https://www.provincieantwerpen.be/aanbod/dwep/dwg/geweld--en-slachtofferbeleid/CO3-project.html> en op: <https://www.law.kuleuven.be/linc/onderzoek/onderzoekintrafamiliaalgeweld.html>

⁷⁶ <http://sociaal.net/analyse-xl/family-justice-centers-zijn-de-toekomst/>

⁷⁷ https://steunpuntwvg.be/images/swvg-1-publicaties/2011_14-r23-samenwerking-in-ketens-en-netwerken-praktijkervaringen-in-zorgsector

⁷⁸ Met het woord 'justitie' worden vertegenwoordigers bedoeld van parket en/of politie.

4.2 Multi-agency-practice in Vlaanderen ⁷⁹

4.2.1 Inleiding

Een vlottere informatie-uitwisseling en -doorstroom moet leiden tot een betere continuering van de hulp en onderlinge afstemming van interventies; met steeds de belangen van de cliënt hierbij centraal stellend.

Hoewel internationaal al volop geëxperimenteerd werd met dergelijke gelijksoortige gecoördineerde samenwerkingen tussen de driehoek cliënt, justitie en hulpverlening, kende dit in Vlaanderen, eerder een moeizame start ⁸⁰.

(foto: zorgvisie.nl)

Vooreerst dient duidelijk gesteld te worden dat wanneer we het hebben over samenwerking tussen vertegenwoordigers van ‘justitie’ en ‘hulpverlening’, beide partijen een zeer verschillende opdracht en finaliteit ten opzichte van elkaar kennen én dit ook met klem dienen te vrijwaren. Met de naleving van de wet in het achterhoofd en het opsporen/berechten van criminele feiten is het als kader haast onmogelijk voor politie/justitie om tot een vertrouwensrelatie met hun cliënt te kunnen komen. Wanneer een agent op de hoogte is/wordt gesteld van een strafbaar feit, heeft hij de wettelijke (informatie)plicht om hieraan onverminderd een gevolg te geven, bijvoorbeeld door een proces-verbaal op te maken. Mensen kunnen dus in principe niet ‘in vertrouwen’ iets komen bespreken en tegelijk verwachten dat politiediensten hier niets mee doen, zeker wanneer blijkt dat wat in vertrouwen werd besproken mogelijks een misdrijf betreft. Naast de informatieplicht, dient het geheim van het onderzoek ook vermeld te worden. Informatie uitwisselen met buitenstaanders kan in principe (ook) niet. Springen we over naar het veld van de hulpverlening, zien we dat niet het repressief gegeven van sancties, vervolging en opsporing het werk typeert, maar het eerder om een preventieve en curatieve aanpak draait gericht op (individuele) welzijnsverbetering. In hulpverlening is er heel duidelijk sprake van een (belangrijke) vertrouwelijke relatie tussen cliënt en hulpverlener: mensen kunnen in principe in vertrouwen bepaalde zaken toedichten aan hun hulpverlener zonder dat dit linea recta hoeft te worden doorverteld aan een andere instantie (vb politie). In de praktijk is het allemaal soms meer flou en minder ‘gepolariseerd’. De hulpverlening aan delinquente jongere is trouwens een mooi voorbeeld van hoe al langer reeds op het snijpunt tussen justitie en hulpverlening gewerkt kan worden, tussen gedwongenheid en het toch installeren van een vertrouwensrelatie, tussen sanctie en welzijnsbevordering.

4.2.2 Binnenlandse multi-agency-practice rond Kindermishandeling en Intra-familiaal geweld

De eerste initiatieven tot een meer formele vorm van samenwerkingsverband tussen justitie, hulpverlening en de cliënt vond hun vertaling in het zogenaamde: “Protocol van Moed”⁸¹. Dit betrof

⁷⁹ Ketenaanpak bij familiaal geweld

⁸⁰ Aanpak van gewelddadige radicalisering (CPS 2017 - 1, nr. 42)

⁸¹https://wvg.vlaanderen.be/jongerenwelzijn/professionelen/assets/docs/jeugdhulpaanbieders/verontrusting/protocol-van-moed_draaiboek.pdf

een innoverende visie op samenwerking, dewelke zijn realisatie kende in een pilootproject in 2012 in het gerechtelijk arrondissement Antwerpen. Doel was tot een meer efficiënte samenwerking⁸² tussen hulpverlening, cliënt en justitie te bekomen in zaken van kindermishandeling.

Het onderling delen van need-to-know informatie was echter voor geen van de betrokken partijen een vanzelfsprekendheid.

“Belangrijk om weten is dat de hulpverlener die het initiatief nam voor het casusoverleg, zich niet beroepen kon op artikel 458bis Sw. Enkel de expliciete toestemming van de cliënt maakte deze informatiestroom mogelijk. Ook aan de kant van de procureur des Konings was de informatiedeling juridisch problematisch omwille van het geheim van het onderzoek. Net als bij risico-inschatting is het immers onduidelijk of casusoverleg een rechtmatig belang creëert dat informatiedeling onder artikel 21bis Sv. mogelijk maakt⁸³.”

In 2013 vond een zekere upgrade van dit project plaats en zagen de eerste CO3-projecten het licht.

“De samenwerking binnen CO3 neemt de vorm aan van een ketenmodel waarbij de verschillende partners (politie, justitie, hulpverlening, beleid, ...) de inspanningen op individueel dossierniveau op elkaar afstemmen in een gezamenlijk plan van aanpak. Door het bundelen van de krachten van de verschillende diensten, zijn deze niet meer gelimiteerd door hun eigen werkwijze en expertise.⁸⁴”

De toenmalige CO3-projecten hielden hun inspiratie uit de good practice van het ‘Protocol van Moed’-initiatief en bijkomend uit de internationale reeds (langer) lopende samenwerkingsverbanden tussen justitie en hulpverlening (Family Justice Centers (UK en USA) en de Veiligheidshuizen (NL)⁸⁵).

Onderzoek naar de resultaten van het CO3-samenwerkingsmodel in Antwerpen wijst op enkele belangrijke voordelen bij het efficiënt en effectief kunnen terugdringen van complexe intra-familiale geweldssituaties .

Het model geeft blijk van een verregaande vorm van samenwerking tussen verschillende maatschappelijke sectoren – daar waar gedurende meerdere decennia de diverse diensten helemaal niet tot een vorm van samenwerking kwamen. Deze innovatieve ontwikkelingen zijn dan ook zeer beloftevol op het vlak van het probleemoplossend, herstellend en re-integratief omgaan met uitingen van vaak langdurig en persisterend geweld. De grote verdienste van dit project bestaat er in dat het brede maatschappelijke potentieel aan middelen op concrete en praktisch uitvoerbare wijze aangetoond wordt.⁸⁶

Naast de positieve vaststellingen waren er ook kanttekeningen te maken:

“Daar waar enerzijds het versterken van de samenwerking tussen politie, justitie, bestuurlijke instanties en hulpverlening ongetwijfeld de doelmatigheid van het optreden vergroot, kan anderzijds ook de privacy van de cliënt in het gedrang komen en kunnen grenzen vervagen. Bedoeld wordt: de grenzen tussen maatschappelijke sectoren die een eigen finaliteit en onderscheiden wettelijke taken en bevoegdheden hebben. Deze grenzen lijken zich voornamelijk te situeren op juridisch vlak.

⁸² Deze vorm van casus-overleg betreft een samenwerking en informatie-uitwisseling tussen parket en hulpverlening op initiatief van één van beiden. Het casusoverleg heeft tot doel om met het oog op de veiligheid van het slachtoffer in onderling overleg te treden, waarbij de inschatting wordt gemaakt of vrijwillige hulpverlening in een bepaalde situatie nog mogelijk is. Tijdens het protocol van moed kon het casusoverleg plaatsvinden op vraag van een hulpverlener of vanuit het jeugdparquet kon een overleg aanvragen om na te gaan of in een concreet dossier vrijwillige hulpverlening mogelijk blijft, dan wel of gerechtelijke hulpverlening noodzakelijk is. Op het casusoverleg waren het VK en CBJ als expert aanwezig.

⁸³ Onderzoek naar de effecten van ketensamenwerking binnen het CO3-project. Onderzoek naar de casuïstiek van intrafamiliaal geweld in Antwerpen. Leuvens Instituut voor Criminologie – KU Leuven, 2013; Elke Roevens en Ivo Aertsen.

⁸⁴

<https://www.law.kuleuven.be/linc/studiedagen/dialogmomentprotocolvanmoed/Onderzoeksrapport%20onderzoek%20naar%20de%20effecten%20van%20ketensamenwerking%20binnen%20het%20CO3-project.pdf>

⁸⁵ Het bekend Deens model uit Aarhus (zie verder) is schatplichtig aan het Nederlands model.

⁸⁶ Onderzoek naar de effecten van ketensamenwerking binnen het CO3-project. Onderzoek naar de casuïstiek van intrafamiliaal geweld in Antwerpen. Leuvens Instituut voor Criminologie – KU Leuven, 2013; Elke Roevens en Ivo Aertsen.

Hoewel de werking van CO3 op het vlak van het beroepsgeheim en de onderlinge uitwisseling van informatie hoofdzakelijk kan opgevangen worden door de bestaande huidige wetgeving⁸⁷ rijzen er voor buitenstaanders heel wat vragen rond de interpretatie van dit juridisch kader.”⁸⁸

Het permanent bewaken en bevorderen van de duidelijkheid en transparantie van de interventievorm wordt ondermeer aangeduid als een belangrijke voorwaarde bij de verdere uitbouw van het CO3-model.

4.2.3 Binnenlandse multi-agency-practice in het kader van radicalisering (met lokaal bestuur)

De thematiek van ‘radicalisering’ noopt om nog iets verder de grenzen van samenwerking te verkennen, ook met lokaal bestuur. De delicaatheid inzake informatie-uitwisseling, zeker wanneer het gaat om ‘vermoedens van ‘radicalisering’ en waarbij (in tegenstelling tot het CO3-overleg) niet altijd in een beginfase al met zekerheid gesproken kan worden van de effectieve aanwezigheid van een misdrijf of een bestaande dader/slachtoffer⁸⁹ maakt deze vorm van samenwerking weer net iets complexer, naast het niet te onderschatten globaliserende en soms moeilijk openlijk te observeren karakter ervan.

“...extremism and terrorism today is different than that of the nineties when the challenge was very local. Its global nature and the role of the Internet and social media make it much more complicated to handle locally. This means that the methods and tools for prevention, intervention and rehabilitation must be developed and adapted to the current challenge. But the strategy must be built on the same pillars – a close cooperation between the police, the municipal agencies and civil society (including youth organizations and initiatives, mosques and religious leaders).”⁹⁰

Uit onderzoek blijkt, als we spreken over de specifieke gezamenlijke aanpak rond ‘radicalisering’ dat de meeste kritische succesfactoren in ‘*countering radicalisation*’ zich vooral situeren op de multi-disciplinaire wijze waarop de lokale aanpak is georganiseerd, de mate van individueel maatwerk, de aanwezigheid van betrokken vertrouwenspersonen en de verbinding met jongeren die tot stand gebracht kan worden met een hoopvol perspectief op de toekomst⁹¹. Deze factoren blijken niet alleen in Nederland en België van belang, tevens lijken ze aan de basis te liggen van de succesvolle werking in Denemarken en Canada ter sanering van de voedingsbodem van radicalisering.

⁸⁷ De uitbreiding van art. 458bis voor feiten inzake partnergeweld, art. 422bis inzake schuldig verzuim en de eigen samenwerkingsverklaring inzake vertrouwelijkheid aangaande informatiedeling. Dit laatste slaat terug op de vormgeving van een gezamenlijk onderschreven deontologisch kader (een gedragscode) dat een voorwaardescheppende ruimte biedt tot samenwerking met als focus preventie en curatief optreden waar kan, buiten het justitiële kader; in het belang van de cliënt.

⁸⁸ Onderzoek naar de effecten van ketensamenwerking binnen het CO3-project. Onderzoek naar de casuïstiek van intra-familiaal geweld in Antwerpen. Leuvens Instituut voor Criminologie – KU Leuven, 2013; Elke Roevens en Ivo Aertsen.

⁸⁹ In het kader van de afgestemde CO3-aanpak vertrekt men vanuit het slachtoffer dewelke zijn instemming verleend aan de ‘georganiseerde’ ketenhulp om interventies op te zetten. De ‘pleger’ wordt ook betrokken, om een zo aanklappend mogelijk hulpverleningstraject te kunnen uitwerken. In uitzonderlijke gevallen (in hoofde van veiligheidsredenen) kan er buiten de verkregen toestemming van de pleger een overleg opstarten, maar het slachtoffer dient wel steeds eerst akkoord te gaan.

⁹⁰ <http://www.ks.no/globalassets/vedlegg-til-hvert-fagomrader/samfunn-og-demokrati/lokaldemokrati-og-styring/prevention-of-violent-extremism---the-role-of-the-norwegian-municipalities.pdf>

⁹¹ Boek: Aanpak van gewelddadige radicalisering, Maarten De Waele, Jannie Noppe, Hans Moors, Aart Garssen (eds.) (CPS 2017 - 1, nr. 42)

Radicalisation is not necessarily a law enforcement issue, but rather a community problem requiring holistic responses. ⁹²

Dit mag op zich niet vreemd overkomen; Een thematiek zo complex als die van ‘radicalisering’ kan nooit op een correcte manier geïnterpreteerd worden (laat staan beantwoord worden) wanneer deze niet in een breder maatschappelijk veld geplaatst wordt.

Radicalisering is een ‘lokaal’ ⁹³ gegeven, waarbij de slagkracht van een (lokale) partner op zich maar weinig zou betekenen; zonder steun en samenwerking met andere betrokken actoren. Iedere mogelijke interventie op dit terrein vraagt om een gelaagde uitwerking op het aanwezige macro-, meso en microniveau; waarbij idealiter zowel preventief, curatief en repressief beleid goed op elkaar afgestemd zijn en allen proportioneel vertrekken vanuit een oprecht zorgdiscours, eerder dan vanuit een gemeenzaam veiligheidsdiscours. Daar er geen uniform profiel voor een persoon in het proces van radicalisering bestaat, betekent dit ook dat er geen eenduidige oplossingen zijn en dat op maat werken nodig is.

Op dit moment is er maar weinig gekend van de doeltreffendheid van de lopende multi-agency aanpak van lokale besturen ten velde in het kader van radicalisering. De *alignment* van bestaande LIVC’s ⁹⁴ gebeurt onder andere door de VVSG ⁹⁵ en verordeningen uit Binnenlandse Zaken. Doch, elke omgeving is anders, met heel specifieke problemen en gemeenschappen. Elke stad en gemeente dient daarom zowel op gebied van preventie, curatie als repressie een eigen aanpak uit te werken ⁹⁶. De succesfactor ligt bij een goede samenwerking tussen socio-preventieve diensten en veiligheidsdiensten. Dit vormt bij nagenoeg alle LIVC’s een basisvoorwaarde om radicalisering op lokaal niveau te kunnen aanpakken. ⁹⁷

Het LIVC maakt in de meeste steden zoals Mechelen, Antwerpen en Vilvoorde deel uit van een groter integraal geheel. De wijze waarop verschilt van gemeente tot gemeente, maar allen werken ze vanuit een multi-agency-overleg en handelen proactief; met focus op veiligheid, preventie en community-building. Politie is steeds betrokken, soms als eerste toeleider, soms als check & balance, soms in overleg met socio-preventieve diensten.

Informatieoverdracht tussen de diverse betrokken instanties, of het nu gaat om lokaal bestuur vs hulpverlening, tussen hulpverlening vs politie, tussen jongeren vs jeugdwerkers schuurt soms aan tegen de wettelijke bepalingen inzake informatieoverdracht tussen de verschillende door geheimhouding/beroepsgeheim gebonden beroepsgroepen. Het succes van een multi-agency-aanpak schuilt niet zozeer in het feit dat alle betrokken actoren plichtsbewust alle wettelijke bepalingen inzake informatieoverdracht secuur naleven; wel in het feit dat een gezamenlijk engagement wordt aangegaan om het welzijn van de cliënt voorop te stellen en datgene samen te bewerkstelligen dat hiervoor nodig blijkt; met maximaal respect voor de rechten van de cliënt; met andere woorden een soort van maatschappelijke pedagogieke verantwoordelijkheid die door verschillende partners wordt gedragen en van waaruit consciëntieus gehandeld wordt.

⁹² National Institute of Justice, Radicalization and Violent Extremism: Lessons Learned From Canada, the U.K. and the U.S. Arlington, VA July 28-30, 2015

⁹³ Global meets local; Aanpak van gewelddadige radicalisering (CPS 2017 - 1, nr. 42)

⁹⁴ <https://www.besafe.be/kennisdatabank/livc-s-krijgen-vorm>

⁹⁵ Vereniging voor Vlaamse Steden en Gemeenten (VVSG). Een steunpunt en belangenbehartiger van aangesloten lokale besturen.

⁹⁶ <http://lokaalbestuur.vlaanderen.be/sites/default/files/public/publicaties/BB-radicalisering.pdf>

⁹⁷ <http://lokaalbestuur.vlaanderen.be/sites/default/files/public/publicaties/BB-radicalisering.pdf>

Een Stad als Mechelen kan zich in deze beroepen op een actief sociaal lokaal weefsel; dat teruggaat op jaren van hard investeren in diversiteit, in overleg op diverse niveau's, in vroegtijdige (preventieve/repressieve) interventies voor moeilijke jongeren⁹⁸, in participatie van aanwezige gemeenschappen, in het ondersteunen van buurtinitiatieven, in stimuleren van gemeenschapsvorming en community-building⁹⁹ ... en met succes; ondanks hun grote populatie aan Marokkaanse inwoners (1/9) is er niemand vertrokken richting Syrië.

4.3 Multi-agency-practice in het buitenland (inzake aanpak radicalisering)

Sinds de Europese Unie in 2005 hun eigen contra-radicalisering strategie¹⁰⁰ publiceerde, stimuleerde ze haar verschillende lidstaten om hetzelfde te doen op nationaal niveau¹⁰¹.

De geschiedenis binnen de EU en met name de ontwikkeling van de samenwerking op het gebied van veiligheid laat zien dat de EU en de lidstaten niet in staat zijn de snelheid waarmee Europese veiligheidsvraagstukken zich ontwikkelen te volgen. Op zichzelf is dat niet verwonderlijk want regelgeving volgt altijd de maatschappelijke ontwikkelingen. Echter door de (economische) stimulering van een vrij Europa enerzijds en de trage ontwikkeling op de Europese schaal wordt de kloof tussen de maatschappelijke realiteit en de regelgeving te groot.¹⁰²

Verschiedende Europese landen hebben sedertdien sterk ingezet op de (bestuurlijke) aanpak van 'radicalisering'. Hoewel er een breed scala aan initiatieven bestaat wereldwijd, van zeer down-to-earth (grass-root)-programma's (EXIT- Sweden, EXIT-Germany) die zich in essentie toespitsen op het toepassen van een gericht programma geënt op cliënt-niveau; tot zeer breed gedragen nationale programma's waar bij de klemtoon eerder ligt op bevordering van nationale en lokale integratie en burgerschap¹⁰³, zijn er maar een paar landen die vandaag de dag over een geïntegreerd en integraal beleid beschikken ten aanzien van 'radicalisering'.

Dit zijn bij uitstek landen als het Verenigd Koninkrijk, Nederland, Noorwegen en Denemarken. Deze landen beschikken elk over de meest integraal uitgewerkte methoden. Niettegenstaande elk van deze landen een apart uitgewerkt beleid kent, zijn de grote lijnen die getrokken kunnen worden overwegend dezelfde.¹⁰⁴ Wel zijn niet al de nationale bestuursorganen zomaar met elkaar te vergelijken. Vb in het Verenigd Koninkrijk is hulpverlening standaard veel nauwer verweven met het (lokaal) bestuursapparaat dan hoe dat wij dit hier in Vlaanderen gewend zijn¹⁰⁵.

⁹⁸ <http://lokaalbestuur.vlaanderen.be/sites/default/files/public/publicaties/BB-radicalisering.pdf>

⁹⁹ Meer hierover vind u terug in het boek van Mechels burgemeester Bart Somers: Samen leven; een hoopvolle strategie tegen iS, 2016

¹⁰⁰ <http://www.consilium.europa.eu/en/policies/fight-against-terrorism/?lang=nl>

¹⁰¹ De evolutie van de notie 'radicalisering' in het discours en beleid van de EU, Xanthippe Van de Genachte, masterproef Politieke Wetenschappen EUstudies, Ugent, 2012-2013.

http://lib.ugent.be/fulltxt/RUG01/002/064/174/RUG01-002064174_2013_0001_AC.pdf

¹⁰² <https://www.politieacademie.nl/kennisonderzoek/kennis/mediatheek/PDF/90470.PDF>

¹⁰³ Preventing Radicalisation to Terrorism and Violent extremism, Approaches and practices, RAN-publication 2017; https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_network/ran-best-practices/docs/ran_collection_approaches_and_practices_en.pdf

¹⁰⁴ Jihadisme ! En nu ? Op zoek naar een Belgische aanpak, Dennis De Schepper, masterproef in Criminologische wetenschappen; UGent, 2014-2015 http://lib.ugent.be/fulltxt/RUG01/002/213/270/RUG01-002213270_2015_0001_AC.pdf

¹⁰⁵ http://www.kcco.nl/doc/kennisbank/jeugdzorg_vijf_landen.pdf

Volgens RAN¹⁰⁶ bestaat er geen *one-size-fits all model* voor een multi-agency-approach en dient vaak gezocht te worden hoe een gekozen model past bij de lokale contextgegevens¹⁰⁷, zoals reeds eerder aangehaald. De opzet van een multi-agency-approach is noodzakelijk; om aldus in een (lokaal) betrouwbaar en beschikbaar netwerk te kunnen voorzien. Een netwerk waarbinnen expertise en relevante informatie kan gedeeld worden, over een casus kan gereflecteerd worden en waarbij zowel overeenstemming, als gedeeld eigenaarschap bestaat over de te nemen stappen/interventies.¹⁰⁸

In wat volgt lichten we even de werking van het infohouse in Aarhus (Denemarken) en de Veiligheidshuizen in Nederland toe. Het Aarhus-model is veruit het meest gekend buitenlands model, niet in het minst om haar toonaangevendheid op het vlak van het uitwerken van een lokale multi-agency-approach.¹⁰⁹ Er zijn nog vele andere gelijkaardige modellen in andere landen bespreekbaar; maar zoals in het volgende deel zal blijken zijn er reeds heel wat overeenkomsten tussen de verschillende modellen gevonden en beschreven; wat het minder interessant maakt om deze modellen elk apart te gaan bespreken.

4.3.1 Het Aarhus Model (Denemarken)¹¹⁰

Het Aarhus-model zoals dat nu bestaat, kent reeds een zeer lange voorgeschiedenis.

Reeds in 1977 werd lokaal volop geëxperimenteerd met lokale netwerken tussen sociale partners, gemeentebestuur en justitie. Initieel lag het opzet van een gezamenlijke task-force in het efficiënter kunnen verrichten van (crime-)preventief werk; om bij bepaalde maatschappelijk kwetsbare groepen (vroegtijdig) te verhinderen dat zij terecht zouden komen in criminele netwerken¹¹¹.

Sinds 2010 vormt het infohuis in Aarhus de centrale toegangspoort voor alle lokale ongerustheden met betrekking tot radicalisering/extremisme.

¹⁰⁶ Radicalisation Awareness Network (RAN). Dit netwerk brengt professionals uit de verschillende EU lidstaten bij elkaar om kennis en ervaringen uit te wisselen. RAN is gericht op de preventie van radicalisering en gewelddadig extremisme

¹⁰⁷ https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_network/ran-papers/docs/ex-post-paper-handbook-ran-hsc-18-19-may-2016-copenhagen-dk_en.pdf

¹⁰⁸ https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_network/ran-papers/docs/ran_study_visit_multi_agency_key_paris_22-23_112016_en.pdf

¹⁰⁹ http://terratookit.eu/wp-content/uploads/2016/12/TERRA-Evidence-based-Policy-Advice_English_Final-Report.pdf

¹¹⁰ <http://www.ft.dk/samling/20151/almdel/reu/bilag/248/1617692.pdf>

¹¹¹ <http://www.ft.dk/samling/20151/almdel/reu/bilag/248/1617692.pdf>

Politie en sociale diensten volgen de meldingen/signalen op die door bijna iedereen lokaal kunnen binnengebracht worden (leerkrachten, straathoekwerkers, ...). Voor de uitvoering van concrete interventies werkt men voornamelijk met mentoren, die grotendeels het begeleidingswerk op zich nemen. De mentor wordt aangezocht, opgeleid en betaald door de gemeente. Mentoren zijn van divers allooi en achtergrond. Deze diversiteit is net een kracht, het kan van een advocaat tot een vuilnisman gaan. Net wat past bij de persoon in kwestie. Inzake informatiedeling werd een speciale wet gestemd § 115 of the Danish Administration Justice Act die informatie binnen een multi-agency-approach toelaat, in deze tussen justitie, lokaal bestuur en betrokken sociale partners, voor zover de informatiedeling als doel heeft sociaal kwetsbare personen te helpen en onder geen enkel beding aangewend wordt voor strafrechtelijke doeleinden.

Wel dient gesteld dat de diensten binnen dit infohuis allemaal onder één *central agency* fungeren; met andere woorden als samenwerkingsverband als een apart orgaan/entiteit beschouwd worden, met een specifiek daarvoor in het leven geroepen regelgevend kader. Wat uiteraard anders zou zijn als we dit zomaar naar Vlaamse bodem zouden transfereren, waar zowel op federaal als Vlaams niveau en temidden van diverse sectoren naar eenzelfde richtinggevend ‘framework ‘ zou moeten worden gezocht.

4.3.2 Veiligheidshuizen (NL)¹¹²

De Nederlandse Jeugdhulp heeft zich de laatste jaren sterk gedecentraliseerd. De regie (en financiering) van de Jeugdhulp ligt sedert 2015 voor het grootste gedeelte bij de lokale gemeentelijke besturen. Het ontstaan van de veiligheidshuizen dienen we ook in deze context te situeren. Het model van een ‘Veiligheidshuis’ is een netwerksamenwerking tussen straf- en zorgpartners en gemeenten, waarin zij onder eenduidige regie komen tot een ketenoverstijgende aanpak van complexe problematiek om ernstige overlast en criminaliteit te bestrijden. De insteek is in deze (ook) vooral ‘crime’-prevention.

De partners die mee uitgenodigd worden tot deelname in het Veiligheidshuis variëren. Met name de deelname van gemeentelijke organisaties kan verschillen, maar ook die van de justitiepartners. Een aantal organisaties participeert in alle Veiligheidshuizen: gemeente, Openbaar Ministerie, politie, Raad voor de Kinderbescherming en (jeugd)reclassering. Hulpverlening maakt niet standaard deel uit van de regie/stuurgroep.

Voor het uitwisselen van informatie werd een protocol opgesteld, mede door het Ministerie van Justitie werd hier voorafgaand een bijzondere privacy-handreiking voor ontwikkeld.¹¹³

¹¹² <https://www.veiligheidshuizen.nl/doc/publicaties/Kompas-Transitie-jeugd-en-Veiligheidshuizen.pdf>

¹¹³ https://www.veiligheidshuizen.nl/doc/publicaties/brochure_veiligheidshuizen2010.pdf

4.4 Belangrijke werkzame factoren en stappen in de uitbouw van een multi-agency-practice

(mede gebaseerd op bevindingen van RAN Europe op basis van lopende initiatieven in het buitenland)

The examples of effective multi-agency cooperation currently existing across Europe show that these come in a variety of models and there is no standard format. Rather, each multi-agency approach needs to be tailored to its own locality and according to the needs within that locality.¹¹⁴

Bij iedere vorm multi-agency-approach is de basisstelling: dat de samenwerking beschouwd dient te worden als een oplossing voor vragen die één deelnemende/betrokken organisatie op zich onvoldoende adequaat kan beantwoorden. Dit impliceert niet dat een organisatie (of de deelnemer ervan) plots taken dient te gaan uitvoeren die volledig buiten het eigen handelingskader dreigen te vallen. Meer nog; het is van belang dat iedere deelnemende organisatie net zijn eigen specifieke expertise kan bewaren. Het is dus niet de bedoeling om een vorm van cross-over-hulpverlening te gaan installeren, waarbij de afzonderlijkheid van de disciplines geheel in het niets verdwijnt.

In wat volgt zal u in een aantal highlights de belangrijkste kenmerken terugvinden voor de uitbouw van een multi-agency-approach. Vanzelfsprekend komt er in de praktijk veel meer bij kijken dan het gewoon afvinken van een soort check-list.

STAP 1

-Go as local as possible.

Lokaal zijn er vaak al heel wat initiatieven (klein en groot) aanwezig die niet altijd door iedereen gekend zijn. Het is van belang om een goed zicht te hebben op wat lokaal aanwezig is en wat niet; inzake dienst/hulpverlening en ander aanbod, zonder vooraf reeds een al te grote beperking in te bouwen door het gebruik van bepaalde zoekcriteria. In kader van jongeren die dreigen te radicaliseren is het vooral interessant om te documenteren welke lokale initiatieven bestaan op hobby-vlak, als psychosociale ondersteuning, als gemeenschapswerking (moskee) en school/arbeidsbemiddelingstrajecten,...).

Niet elke dienst zal zijn aanbod exclusief lokaal openstellen; er dient dus ook rekening gehouden te worden met bepaalde aanmeldingsvoorwaarden en het feit dat voor sommige hulp wachtlijsten en/of bepaalde officiële doorverwijzingen en documenten nodig zijn.

-Sleutelfiguren.

Vaak wordt de vraag gesteld wie het best als partner betrokken wordt bij de opzet van een multi-agency-approach in kader van radicalisering. Een vaste deelnemerslijst bestaat niet. Welke organisaties precies van belang zijn bij de multi-agency-approach is erg afhankelijk van de gestelde noden/behoefte van de cliënt, socio-demografische kenmerken en het lokale/regionale aanbod. Wel is het zo dat het veelal gaat om één centraal coördinerend (bestuurs)orgaan dewelke vervolgens een

¹¹⁴ https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_network/ran-papers/docs/ex-post-paper-handbook-ran-hsc-18-19-may-2016-copenhagen-dk_en.pdf

aantal sleutelfiguren rond zich verzamelt, die op hun beurt toegang hebben tot een breder (relevant) lokaal netwerk (resources). Vaak neemt het lokaal bestuur hierin het initiatief. Die sleutelfiguren blijken overwegend te bestaan uit politie/justitie, vertegenwoordiging van hulpverlening en lokaal bestuur én een contactpersoon die nauw met cliënt verbonden staat¹¹⁵. De sleutelfiguren beschikken lokaal/regionaal over een ruim formeel/informeel netwerk dat snel aangesproken en in beste geval ook snel kan optreden op vraag. Hun aanwezigheid op de partner tafel wordt mede relevant door de voeling die hebben met wat lokaal reilt en zeilt en de contacten die ze hierin onderhouden. Zo strekt hun kennis tot toegevoegde en onmisbare waarde.

De cliënt is niet altijd in elke stap van het proces betrokken; zeker wanneer het nog maar gaat om een uitklaring van het vermoeden (rond radicalisering) en/of vraagverheldering; de meeste overlegvormen stellen hierbij het belang van de cliënt centraal en ook de rol die hij moet kunnen opnemen in het ganse overleg/proces. Naast de expertise van de vaste sleutelfiguren en hun netwerk kunnen ook andere partners/experten op vraag mee bij het overleg uitgenodigd worden en/of aansluiten.

In sommige constellaties nemen de sleutelfiguren zelf een (groot) deel van de zorgverlening naar de cliënt op zich; in andere gevallen is hun rol, naast het structureel uitwerken, eerder faciliterend en verwijzen ze voor praxis door naar achterliggende diensten/netwerk. Het hebben van goede contacten met gemeenschappen, die sterk lokaal vertegenwoordigd zijn (en direct/indirect onderwerp zijn van 'de doelgroep') helpen om meer slagkracht te hebben bij de realisatie van de doelstellingen/interventies.

Qua samenstelling van de sleutelfiguren wordt in deze best ook al de nodige aandacht besteed aan interculturele diversiteit. Ook is een goede mix van beleidsmatige/wetenschappelijke input en input vanuit het veld noodzakelijk; om blijvend goede voeling te houden met wat er lokaal zich afspeelt en het gebruik van 'best practices' aan te (kunnen) wenden.

-Een brede focus bewaren inzake de aanpak van complexe lokale 'problematieken'.

Een al te enge focus bij de opzet van een multi-agency-approach op één (specifieke) doelgroep/problematiek dient vermeden te worden; dit werkt op lange termijn beknottend qua werking en veelal labellend en stigmatiserend voor de doelgroep an sich. Door een grotere actie-radius na te streven kan de multi-agency-werking zijn praxis ook breder uitrollen over andere gelijkaardige doelgroepen/problematieken. Een speciale eenheid kan zich hierbinnen toeleggen op het werken rond 'radicalisering'¹¹⁶

-Bouw voort op bestaande structuren/werkingen.

Waar kan, is het interessant na te gaan of er lokaal/regionaal al samenwerkingsverbanden bestaan waar de diverse beoogde netwerkpartners reeds in betrokken zijn. Hierbij dient steeds de afweging gemaakt te worden in hoeverre de finaliteit van het bestaande netwerk matcht met de finaliteit van het eigen op te zetten netwerk. Het kan anderzijds ook taakverzwarend zijn om een volledig nieuw netwerk te gaan construeren rond een (te) specifiek thema met nagenoeg dezelfde deelnemers als in het reeds bestaand netwerk.

¹¹⁵ Dit varieert echter van land tot land.

¹¹⁶ https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_network/ran-papers/docs/ex-post-paper-handbook-ran-hsc-18-19-may-2016-copenhagen-dk_en.pdf

-Een pad ontstaat door erop te wandelen en dit gaat stap voor stap.

Verwachten dat een 'nieuwe' multi-agency-approach bij de start onmiddellijk vlot draait, is een illusie. Elk netwerk dient zijn proces te gaan.¹¹⁷ Dat klinkt en is ook frustrerend, zeker tegen het licht van bepaalde dringende en schrijnende problematieken die schijnbaar onopgelost blijven zolang het netwerk niet snel operationeel is en in volle actie kan schieten. Een netwerkorganisatie kent in zekere zin ook een soort van levenscyclus, waar expertise en wederzijds vertrouwen naarmate de tijd verstrijkt kan groeien, alsook de mogelijkheid tot verbetering van interne processen.

Het eenvoudig overnemen van het draaiboek aan procedures van een goed functionerende netwerkorganisatie ginds; leidt niet zomaar automatisch tot een gelijkaardig goed functionerende netwerkorganisatie elders.

Stap 2

-Investeer in onderlinge relaties en leer elkaars expertise/rol kennen.

Ervan uitgaan dat het louter samenbrengen van een aantal professionals uit diverse disciplines uit zichzelf een multi-agency-practice genereert, is een (denk)fout.

Een gezamenlijk programma uitschrijven vraagt tijd. Elk van de deelnemers heeft immers zijn eigen interne beleidskaders, decretale bepalingen, agenda, persoonlijkheid... Afstemming en overeenstemming (en in sommige mate berusting) vinden in deze belangrijke (soms limiterende) verschillen is fundamenteel.

Wie zit er allemaal rond de tafel en in welke hoedanigheid? Zit een persoon hier als vertegenwoordiger van zijn voorziening of sector aan tafel of brengt hij/zij vooral zijn eigen stem mee in het debat? Is de deelnemer vanuit zijn voorziening gemandateerd om bepaalde beslissingen te nemen; tot welke hoogte of dient steeds terugkoppeling te bestaan? Door welke decretale en of juridische regelgevingen zijn bepaalde aanwezigen gebonden? Samenwerken gaat in de eerste plaats over mensen en wat ze bereid zijn voor elkaar te betekenen; in twee instantie pas over de afspraken en regels die gericht zijn op de hoedanigheid en de efficiëntie van de samenwerking (en diens uitkomst). Vaak dienen deelnemers elkaar in zekere mate te leren kennen vooraleer de geöliede functionaliteit van een netwerkorganisatie op kruissnelheid kan komen.

-Een gedeeld verhaal.

Binnen de thematiek van radicalisering worden deelnemers samengebracht met verschillende achtergronden (en soms zelfs haakse finaliteiten qua beroepskader). Het is belangrijk een gemeenzame visie te ontwikkelen op de gedeelde doelstelling. Elke deelnemer blijft zijn werkkader behouden, doch wanneer er geen enkele vorm van solidariteitsgedachte heerst en het eigen denk-, werkkader elke vorm van samenwerking verhindert, is het beter als deelnemer/organisatie dit te uiten en stelt zich de vraag of deelname aan dit overleg/deze multi-agency-practice überhaupt nu zinvol is.

Deelnemers kunnen enkel een zekere mate van eigenaarschap over het doel van het netwerk verwerven als ze ook effectief actief betrokken worden in/kunnen vormgeven aan de uitwerking van de gedeelde doelen. Het proces is in deze even belangrijk als het einddoel.

¹¹⁷ Fundamentele aspecten van samenwerken in netwerkverband" door Mark Leys, vorming georganiseerd door Yuneco op 16/12.

-Goede coördinatie is cruciaal.

Gelijkaardig aan een bedrijf met verschillende afdelingen is een goede coördinatie (interne communicatie, planning en opvolging) *of the essence* om alle radartjes en productieprocessen in elkaar te laten vallen. Deze functie laat zich het best kenmerken, naast de aan te bevelen nodige communicatie- en leidinggevende vaardigheden, door zijn neutraliteit (los van politieke strekkingen).

Waar verschillende mensen verenigd worden gaat de diversiteit van deze persoonlijkheden en de interdependentie ervan het (welslagen van het) samenwerkingsproces sowieso sterk beïnvloeden. Het opzetten van een multi-agency-approach dient dan ook beschouwd te worden als een lange-termijn-investering; dewelke in de beginfase vaak tot de nodige (noodzakelijke) fricties en frustraties tussen deelnemers (verschillende organisaties/ sectoren) zal leiden. De coördinator heeft een belangrijke taak te vervullen in het creëren van een gezamenlijk gedeeld en gedragen verhaal.

-Vaste deelnemersgroep(aantal) en de input van (expert) gast-leden.

Naast het feit dat er een zekere regelmaat in frequentie van vergaderen noodzakelijk is, is iedere multi-agency-approach ook gebaat bij een zekere continuïteit in aanwezigheid van zijn deelnemers. Dit om een verbondenheid met het netwerk te blijven voelen, interne veiligheid van spreken onder de deelnemers te waarborgen en gemaakte operationele processen niet telkens te hypothekeren met het hoeven in te werken van 'nieuwe' leden. Uiteraard mag dit niet verhinderen dat bepaalde partijen die toch interessant blijken niet (meer) uitgenodigd worden. Wel dient hierbij telkens opnieuw de vraag gesteld te worden 'waarom' zij betrokken dienen te worden en wat dit als toegevoegde waarde heeft voor het netwerk. Binnen de thematiek van radicalisering is zoals eerder gezegd een minimum samenwerking van het lokale gemeentebestuur, lokale politie en lokale sociale diensten raadzaam. Voor efficiënt met key-partners te vergaderen is het devies less = more. In kader van adviezen en/of het op maat uitwerken van trajecten is het uitnodigen van andere gasten-leden wel aangewezen (school, ouders, imam, experten...).

Stap 3

-Duidelijk afsprakenkader opmaken en hanteren inzake het delen van informatie.

De uitwisseling van gevoelige gegevens blijft een delicaat punt in een multi-agency-approach. Een degelijk gedeeld afsprakenkader/samenwerkingsprotocol verduidelijkt de rol van éénieder in de groep en brengt zekerheid/vertrouwen met zich mee. Kennis van en begrip voor bestaande wetgeving rond bepaalde beroepskader inbrengen, kan helpend, verduidelijkend en zelfs deblokkerend werken. Waar nodig is het opstellen van een samenwerkingsprotocol raadzaam en is eventueel gezien het experimenteel kader waarbinnen soms (nog) opgetreden gaat worden een formeel fiat nodig van de bevoegde bestuurlijke overheid.

-Wederkerigheid is essentieel.

Elke aanwezige professional benadert het onderwerp vanuit zijn referentiekader. Wederzijds vertrouwen in elkaars expertise/werk is een eerste stap die nodig om complementair te kunnen samenwerken. Het is niet zozeer de uitgekende samenstelling van knappe koppen die telt, maar wel wat elk van deze deelnemers kan/wenst op te nemen in het groter geheel (ten aanzien van het partners, ten aanzien van de cliënt) en de manier waarop iemand zich toegankelijk en zelfkritisch openstelt. Een deelnemer die alleen aan 'cream skimming' doet: enkel collecteert, maar niet investeert, of eindeloos kritiek spuit, zonder zelf constructief te wezen, hoort niet thuis in een netwerkorganisatie/ketenaanpak.

-Inhoudelijke processen neerschrijven.

Een goede werking dient te kunnen terugvallen op een zekere systematiek. Hierbij dient gezamenlijk nagedacht over tal van relevante items:

Welke uitgeschreven vaste¹¹⁸ (kern)processen zijn aanwezig ? Wie update ze ? Hoe en wie 'managet de instroom/doorstroom/uitstroom ? Waar en hoe worden gegevens veilig opgeborgen ? Bestaat er een specifieke aanmeldingsprocedure, hoe en wanneer wordt een cliënt betrokken, welke systematische instrumentaria/redeneringen worden gehanteerd bij de opname/weren van bepaalde hulpvragen, hoe worden risico's zo 'objectief' en zo gesystematiseerd ingeschat/ingeschaald, op basis van welke informatie/gegronde inzichten stelt men bepaalde/specifieke handelingswijzen in de samenwerking voorop, hoe wordt aan gedeelde besluitvorming gedaan, hoe komt men tot een gericht zorgaanbod op maat, wie wordt om welke redenen aangesproken bij de uitvoering van de hulp (gebeurt dit lukraak of zit hier een weloverwogen keuze achter), welke informatie wordt vervat onder gezamenlijke need-to-know informatie, hoe wordt blijvende afstemming gezocht met de doelgroep/thematiek van de samenwerking en andere relevante partners, hoe worden cliënten doorheen de werking opgevolgd (door wie, welke vorm van rapportage is wenselijk, hoe intensief), hoe kan op transparante wijze de werking in kaart gebracht en geboekstaafd worden voor zowel de zetelende deelnemers, als externen.

Stap 4

-Een verantwoordelijke case-owner.

De praktische uitvoering van interventies rond de cliënt vindt meestal in een aparte zorgcircuits plaats. Deze zijn als het ware uitlopers van het multi-agency-netwerk. Aangewezen is de organisatie die het nauwste en/of langste in contact staat met de cliënt, als case-verantwoordelijke binnen een apart zorgnet rond de cliënt aan te duiden. Deze dient samen met de cliënt de (voorgestelde) interventies te bespreken en op te volgen, alsook de voortgang van de werkzaamheden bij andere collega-betrokkenen na te gaan. De betrokken collega's zijn zij die direct in relatie staan tot de cliënt en mee (met de cliënt) voor de praktische uitvoering van de interventies zorgen. Belangrijk is dat de case-owner in de gezamenlijk opgezette interventies maximaal het welzijn van de cliënt maximaal kan beogen.

-Expertise.

Waar nodig wordt voorzien in training voor de directe betrokken aanwezigen actoren en kan een expert uitgenodigd worden. Een cliënt is in die zin ook een expert ter zake en er moet in deze steeds gestreefd worden naar een praten met dan een praten over de cliënt; en hem zo ook mee regie te geven aan zijn eigen verhaal.

¹¹⁸ vast betekent in deze niet dat ze niet regelmatig geëvalueerd dienen te worden.

Stap 5

-Evaluatie en follow up.

Om kwalitatief te werken is het van belang uitgevoerde interventies en interne processen (multi-agency/zorgnet) met regelmaat te evalueren (vb PCDA-cyclus). Wordt nog steeds bereikt, wat men beoogde te doen. Welke zaken hadden anders, beter, efficiënter gekund? Wie doet dit?

Hierbij is het raadzaam wetenschappelijke bevindingen (vb risico-taxatie-instrumenten) zoveel als kan mee te integreren in de opzet van interventies.

4.5 Quid Beroepsgeheim ?

4.5.1 Dura Lex, Sed Lex

We hopen dat u als lezer, niet tot nu zat te wachten op een uiteenzetting rond het beroepsgeheim en alle juridisch-technische bepalingen die de wetgever hierrond heeft voorzien. Er bestaan hier reeds heel wat uiteenzettingen en info-sites ¹¹⁹rond.

Wanneer u meer informatie wenst in verband met de toepassingen rond beroepsgeheim binnen uw sector, kunnen wij u alleen maar ten stelligste aanraden om de nodige wetgevende bepalingen hierrond op te zoeken, intern 'gekend' en 'toegankelijk' te houden en vervolgens bewust met kennis van zaken te handelen naar eer en geweten.

Moet u op de hoogte zijn als hulpverlener van wat uw beroepsgeheim inhoudt ?

Ja, zeker wanneer u in hoofde van uw beroep gebonden bent aan een wettelijke vorm van geheimhouding. Tenminste zou het duidelijk moeten zijn waar en/of bij wie u intern/extern terecht kan wanneer u hierover verdere vragen hebt. Tenslotte het is uw beroepsgeheim, dus het is met andere woorden ook uw verantwoordelijkheid in eerste zin.

Wanneer u effectief gebonden bent door beroepsgeheim, is het belangrijk dat u weet aan welke vorm van beroepsgeheim u gebonden bent. Niet iedereen werkzaam binnen Integrale jeugdhulp is bijvoorbeeld gebonden door hetzelfde beroepsgeheim (een hulpverlener binnen Bijzondere jeugdzorg dient zich aan andere richtlijnen te houden in het kader van zijn beroepsgeheim dan een therapeut bij een CGG, een leerkracht in een school of een straathoekwerker verbonden aan een CAW). Hetzelfde gaat tevens op voor bepaalde sectoren buiten de hulpverlening, denken we maar aan de discretieplicht bij gemeenteambtenaars, medisch beroepsgeheim van dokters, geheimhoudingsplicht van politieagenten ...

Nu u weet wat bedoeld wordt met 'een geheim¹²⁰' of 'vertrouwelijke informatie' binnen uw vakgebied en u weet op welke wijze gevoelige informatie gedeeld kan/mag worden ten aanzien van derden (met inbegrip van de cliënt zelf), weet u wat u vermag en wat niet, en staat u al een heel stuk sterker in het al dan niet gericht en correct uitwisselen van gevoelige informatie. Last but not least hebt u ook vernomen in welke bijzondere omstandigheden u uw beroepsgeheim mag breken zonder onmiddellijk te vrezen voor een strafrechterlijke vervolging¹²¹. U bent zo nu in staat om in de eerste plaats uw cliënt

¹¹⁹ Voor informatie met betrekking tot beroepsgeheim binnen de meest courante vormen van hulpverlening en jeugdwerk verwijzen wij u graag door naar site van www.kennisplein.be .. Alsook in de bundel decreet rechtspositie van de minderjarige vind u heel wat terug over het beroepsgeheim, in duidelijke taal. Op de website van de overheid: <https://www.belgium.be/nl/justitie/privacy/beroepsgeheim> kan u zich eveneens verder laten informeren over de nodige wettelijke richtlijnen terzake beroepsgeheim en de schendingsgronden.

¹²⁰ Art. 458 Sw. stelt het bekendmaken van geheimen die werden toevertrouwd omwille van een bepaalde staat of beroep strafbaar. Het gaat hier dus om een zwijgplicht verbonden aan een vertrouwensrelatie.

¹²¹ Ondermeer vinden we in de rechtsleer terug, dat er sprake kan zijn van een 'De noodtoestand' die recht geven op het doorbreken van het beroepsgeheim en meer in het bijzonder de bepalingen die opgenomen zijn binnen Art.458bis SW. " Sinds 2012 breidde het toepassingsgebied van art. 458bis SW zich uit naar kwetsbare volwassenen. Men kan kwetsbaar zijn door leeftijd, zwangerschap, ziekte, een lichamelijk of geestelijk gebrek of onvolwaardigheid. Sinds maart 2013 is het tenslotte ook wettelijk toegelaten om een gepleegd misdrijf in het kader van partnergeweld aan te geven, onder bepaalde voorwaarden. Het is niet meer vereist dat de geheimhouder zelf contact had met het slachtoffer. Ook wie enkel door een dader of een derde in vertrouwen

het best te dienen als het gaat om het betrekken/inlichten van derden¹²². In tweede instantie kan u derden beter informeren over wat u hen kan meedelen of niet, zonder dat anderen u daarbij in verlegenheid moeten brengen door uzelf op mogelijke wettelijke bepalingen te wijzen (die u eigenlijk zelf had moeten/kunnen weten).

Deze wetenschap heldert niet alle complexe vraagstukken op die zich ooit kunnen voordoen, maar het biedt toch al antwoord op de meest courante ervan én nog belangrijker het zou al veel handelingsverlegenheid of foorkraamaffichering ter zake kunnen oplossen. Onwetendheid en angst zijn vaak slechte raadgevers; zeker wanneer ze gemengd voorkomen.

Op de site van www.kennisplein.be vind u een overzichtelijke en accurate flow-chart inzake handelingswijze rond beroepsgeheim¹²³.

*All partners dealing with a potential violent extremist should share and have access to information to be able to follow-up adequately in a way that is proportionally and necessary in order to protect the interest and rights of the vulnerable individual.*¹²⁴

“Hadden we dit geweten...” is een vaak gehoorde klacht¹²⁵, zowel bij hulpverlening als bij politie en justitie, als er retrospectief gekeken wordt naar hoe bepaalde vreselijke feiten zoals bij een gezinsdrama, zich hebben kunnen voordoen of vermeden hadden kunnen worden. In het huidige debat rond ‘radicalisering’ wordt geregeld de vermeende onmogelijkheid tot delen van relevante informatie voor risico-inschatting van het welzijn van een cliënt tussen justitie en hulpverlening gelaakt. Zeker waar het gaat om ernstige incidenten die zich voordoen op het snijpunt van vrijwillige hulpverlening en justitie (politie/parket/gerecht) bestaat er van oudsher een sterk spanningsveld. Deze tegenstelling is niet nieuw. Reguliere hulpverlening binnen de jeugdhulp werkt bovendien al langer met dossiers waarbij hulp vanuit gerechtelijke hoek opgelegd kan worden; zonder dat dit het bekomen van een ‘authentieke’ vertrouwensband tussen hulpverlener en cliënt per definitie altijd onmogelijk maakt.

Uit een recent wetenschappelijk rapport¹²⁶, naar aanleiding van het gezinsdrama in Lennik¹²⁷ bleek dat de meeste wantoestanden in het gezinssysteem door de diverse personen/professionals rondom het gezin (al langer) gekend waren; doch dat diverse motieven ervoor zorgden dat informatie niet altijd

is genomen, kan aangifte doen. Er moet niet langer sprake zijn van een ernstig en dreigend gevaar voor de psychische of fysieke integriteit van het oorspronkelijke slachtoffer, ook een gevaar voor anderen is voldoende. Het volstaat dat er ‘aanwijzingen zijn van een gewichtig en reëel gevaar’, eventueel voor andere kwetsbare personen of kinderen (overgenomen uit (<https://www.kennisplein.be/Documents/Beroepsgeheim%20voor%20dummies.pdf>))

¹²² Er wordt gemakkelijk gesteld dat vertrouwelijke informatie niet zomaar gedeeld kan worden? Dat klopt. Maar af en toe wordt hierbij over het hoofd gezien dat de cliënt (laten we voor de gemakkelijheid uitgaan van handelingsbekwaamheid) hier ook een zegje in heeft. Kan de cliënt zelf zijn verhaal delen met derden? Zoniet kan hij ook zelf de toestemming verlenen om bepaalde gevoelige gegevens over zichzelf op een afgesproken moment met anderen te laten delen (met of zonder terugkoppeling).

¹²³ Een meer accurate voorstelling is te bestellen op www.kennisplein.be

¹²⁴ Ex post paper RAN H&SC multi-agency structures, 2016 Denmark

¹²⁵ <https://books.google.be/books?id=fe7ZDAAAQBAJ&pg=PA146&lpg=PA146&dq=meerwaarde+ketenaanpak&source=bl&ots=gn9vxtwg9z&sig=m2Lq2E6QsNgjO2URPFiMQq-mRiQ&hl=nl&sa=X&ved=0ahUKEwi1lqyPuYDTAhXIWxoKHdZGD1oQ6AEITTAI#v=onepage&q&f=false>

¹²⁶ Onderzoek Hubert Van Puyenbroeck: Wanneer het onvoorspelbare onvoorstelbaar reëel wordt (Analyse van gezinsdrama's) 2016

¹²⁷ <https://www.demorgen.be/binnenland/gezinsdrama-lennik-moeder-aangehouden-voor-moord-b02de284/>

of onvoldoende met elkaar gedeeld werden, waardoor een volledig overzicht en de 'ware' toedracht aangaande de ernst, niet of toch onvoldoende kon opgemaakt worden. Stellen dat het drama had voorkomen kunnen worden is een brug te ver, maar een betere gezamenlijke aanvullende beeldvorming had voor een betere risicotaxatie kunnen zorgen. Voor elke kernbeslissing die betrekking heeft op de veiligheidssituatie van een individu is een goede beoordeling van de aard en ernst van de bedreiging ten aanzien van het individu¹²⁸ van wezenlijk belang. Goede besluitvorming en voorafgaande risico-inschatting kan enkel gebeuren op basis van een goed overzicht aan beschikbare en relevante informatie met betrekking tot de casus¹²⁹.

4.5.2 Alles dan maar open op tafel ?

Neen. Het beroepsgeheim zoals we dat vandaag de dag kennen, vervult een belangrijke maatschappelijke functie in het waarborgen van toegang van kwetsbare groepen tot hulpverlening. Vertrouwelijkheid in de relatie tussen (aan beroepsgebonden) hulpverlener en cliënt maakt het immers in deze mogelijk dat moeilijke, gevoelige en soms zelfs strafbare zaken belicht en onderling besproken kunnen worden. Het handhaven van beroepsgeheim vormt dan een krachtig hulpmiddel om veiligheid te bereiken in plaats van al te snel hiervan extern melding te maken. Het belang van beroepsgeheim mag niet al te lichtzinnig opzij gezet worden.

Zelfs in het werken met een problematiek zo complex als radicalisering is het geboden het belang van vertrouwelijkheid (ten aanzien van de cliënt) ernstig te onderkennen en voorrang te geven aan de ruimte tussen hulpverlener en cliënt tot het delen van informatie zonder de onmiddellijke dwang of 'urges' om deze extern te moeten delen¹³⁰. We dienen hier eveneens op te merken dat zeer vaak over het hoofd gezien wordt dat het werk dat een hulpverlener verricht op het terrein rond 'radicalisering' (cfr bij straatbendes) niet geheel zonder risico's is¹³¹ en vertrouwelijk kunnen handelen haast een *conditio sine qua non* is.

4.5.3 Wat is het nu: delen of niet delen ?

Uit het bestaand onderzoek dat dieper ingaat op huidige samenwerkingsverbanden tussen hulpverlening en justitie/politie (nationaal en internationaal) kan besloten worden dat de spanning tussen rapportage en vertrouwelijkheid een zeer complexe, bewogen en ambivalente kwestie is¹³² en voorlopig nog even zo zal blijven.

*"When we talk about radicalisation, child sexual exploitation, and issues with gangs, it is exactly the same process, and if something has the same process involved then it makes sense that the identification will be very, very similar."*¹³³

¹²⁸ Aanvullend op: <http://www.nji.nl/nl/Download-NJi/Risicotaxatie-instrumenten-definitief-1dec08.pdf>

¹²⁹ Vanzelfsprekend is de wijze waarop deze (verzamelde) informatie verder verwerkt wordt eveneens van belang.

¹³⁰ <http://www.mpac.org/safespaces/files/MPAC-Safe-Spaces.pdf>

¹³¹ <http://www.mei.edu/sites/default/files/Pieraggi.pdf>

¹³² Masterthesis rapportage tussen welzijnswerkers en justitieassistenten, 2013 Ugent, Sofie Van Canegem, <http://lib.ugent.be/nl/catalog/rug01:002063396>

¹³³ <http://www.communitycare.co.uk/2015/11/04/radicalisation-cases-different-safeguarding-work/>

Omgaan met vertrouwelijkheid en rapportage blijft in eerste instantie; hoe je het draait of keert een zeer individuele kwestie.

De wijze waarop het vertrouwelijkheidsprincipe geïnterpreteerd en gehanteerd wordt, lijkt sterk te verschillen van hulpverlener tot hulpverlener. Het is een kwestie die het veld verdeelt. Bepaalde praktijkwerkers lijken gevoelig te zijn aan accountability, terwijl andere risico's durven nemen met cliënten met het oog op menselijke waardigheid en hiervoor ook verantwoordelijkheid durven opnemen.¹³⁴

Het allerbelangrijkste element in deze blijft in eerste instantie rusten bij u en mij. De manier hoe we zelf omgaan met bepaalde signalen en onze intentionaliteit bij het delen ervan. Wat beogen we te bereiken, eigen gemoedsrust, maatschappelijk belang of beterschap voor de cliënt ?

Is het niet onze taak om steeds goed af te wegen wat gedaan dient te worden in het belang van onze cliënt; kan hierbij resoluut gesteld worden dat het delen van minimale need-to-know informatie met politie, wanneer deze relevant is in het kader van de hulp en niet automatisch tot vervolging leidt, altijd in het nadeel van de cliënt is/hoeft te zijn ?

Het is niet zo dat een voorziening onmiddellijk andere (officiële) instanties (vb LIVC/politie) moet gaan inlichten over het feit dat ze een jongere behandelt waarvan ze denken dat hij geradicaliseerd is. Het start met hun inschatting (van de begeleider/voorziening) én blijft hun verantwoordelijkheid in hoeverre ze een bepaalde interventie/behandeling tot hun kennis en kunde rekenen en/of externe hulp hiervoor invoeren (expertisecentrum, OCJ, ...).

Zelfs al betekent dit laatste, in een aantal uitzonderlijke gevallen, stappen zetten voor een (vb gedwongen) interventie, dewelke de cliënt (nu) niet in dank zal afnemen, maar die wel gezien de gestelde noden, de geleverde inspanningen en de gemaakte afwegingen, beschouwd kan worden als zijnde als 'noodzakelijk' en in het (welzijns)belang van de cliënt.

Het is inherent aan de rol van de sociaal werker om zich voortdurend te oriënteren tussen zijn maatschappelijke verantwoordelijkheid en zijn verantwoordelijkheden naar de cliënt toe.¹³⁵

Natuurlijk mogen we hier absoluut niet te licht over gaan. Het schenden van het beroepsgeheim is trouwens nooit het eerste waar (direct – behoudens bij zeer expliciet aanwezige acute situaties) aan

¹³⁴ Masterthesis rapportage tussen welzijnswerkers en justitieassistenten, 2013 Ugent, Sofie Van Canegem, <http://lib.ugent.be/nl/catalog/rug01:002063396>

¹³⁵ Masterthesis rapportage tussen welzijnswerkers en justitieassistenten, 2013 Ugent, Sofie Van Canegem, <http://lib.ugent.be/nl/catalog/rug01:002063396>

gedacht dient te worden. Dit zou pas het eindproces van een weloverwogen en onderbouwde (gedeelde interne) beslissing mogen zijn.

Er bestaan reeds heel wat wettelijke bepalingen rond informatieoverdracht ter zake. Het is essentieel alle toepassingsmogelijkheden hiervan (te kennen) en te benutten waar kan. De bezorgdheden over de samenwerking tussen hulpverlening en politie, hun beider 'andere' finaliteit en rol in het gebeuren zijn terecht. Elk hééft zijn rol en expertise en moet dit ook zo kunnen behouden om goed werk te kunnen leveren. Langs de andere kant is een overdreven 'gepolariseerde' stellinginname in deze niet bevorderlijk wanneer we met z'n allen kunnen zoeken hoe we bepaalde eigentijdse moeilijkheden gezamenlijk en met respect voor het individu kunnen opnemen. Het is niet zo dat een hulpverlener alleen de kracht kan zien van de cliënt en een agent enkel het gevaar kan zien.

Een samenwerkingsprotocol, dat als legitiem kan beschouwd worden en waarbinnen de focus van samenwerking/delen van informatie tussen relevante betrokkenen op de cliënt, enkel over need-to-know informatie gaat en steeds in het belang van de cliënt gebeurt (vb een soort van back-off-policy naar een al te snelle politie-interventie toe) kan helpen bij het verder verduidelijken van de 'speelruimte' die soms geboden is om met waakzame zorg op te treden bij complexe internationale fenomenen die de toekomst en welzijn van onze jongeren zodanig bedreigen en dewelke we elk afzonderlijk onvoldoende machtig zijn om sufficiënt te beantwoorden.

5 Multi-agency-approach te Vilvoorde

Sofie Van Relegheem & Bram De Wit

5.1 Ontstaan

In een superdiverse maatschappij dient professionele hulpverlening een afspiegeling van de maatschappij te vormen en heeft het de deontologische en zelfs morele plicht om alle lagen hierin afdoend te vertegenwoordigen en te bereiken. Hulpverleningsinstanties worden dezer dagen naast de diversiteit in afkomst van hun doelgroep (taalbarrière, cultuurbarrière, ...) ook enorm uitgedaagd door de toegenomen complexiteit van hulpvragen en de fors toegenomen administratieve taakverzwaring.

Binnen de thematiek van radicalisering was er in Vilvoorde dringend nood aan een interdisciplinair samenwerkingsverband dewelke wars van de eigen (sectorale) kaders durfde te denken en complementair durfde te handelen.

De stad Vilvoorde is van oudsher de uitvalsbasis van tal van sociale partners. Het gaat niet alleen om een plaatselijk/regionaal hulpverleningsaanbod vanuit de gekende sectoren (AWW, VAPH, BJB, CGG, CLB) maar ook om partners inzake werkgelegenheid, onderwijs, buurtwerk, justitie, socio-culturele/economische verenigingen en partners, die de diverse aanwezige levensbeschouwingen ter plaatse vertegenwoordigen (vrijzinnigheid, islam, ..).

Hoewel er in Vilvoorde reeds een aantal overlegplatforms bestaan (LOP¹³⁶, PPO¹³⁷,...) en ook op provinciaal niveau intersectoraal overleg tussen diensten mogelijk is (cliëntoverleg, LiNK¹³⁸,...) of ad hoc; konden deze bestaande overlegstructuren geen afdoend antwoord bieden op de noden die zich stelden in Vilvoorde in de aanpak rond radicalisering.

Er was nood aan een bijkomende overlegstructuur, een lokale netwerkorganisatie¹³⁹, met deelname van lokale partners met vertegenwoordiging van zowel politie, stadsbestuur als hulpverlening.

Centraal binnen de nieuw ontwikkelde lokale netwerkorganisatie staat de partnertafel. Als we spreken over de partnertafel dienen we vooreerst de werking van het LIPC¹⁴⁰ van Vilvoorde kort toe te lichten.

Op dit lokaal overleg wordt informatie uitgewisseld tussen sociale diensten, preventiediensten, de lokale task force en het bestuur.

¹³⁶ Lokaal Overlegplatform Onderwijs en Vorming. Het LOP in Vilvoorde brengt op geregelde tijdstip lokale partners samen die mee kunnen helpen de gelijke onderwijskansen van jongeren in de regio te realiseren.

¹³⁷ Platform Problematische Opvoeding. Lokaal overleg tussen sociale actoren binnen de jeugdhulpverlening in regio Vilvoorde.

¹³⁸ Het provinciale project LiNK stelt zich tot doel linken te leggen tussen de sectoren Bijzondere Jeugdbijstand en Geestelijke Gezondheidszorg (Centra Geestelijke Gezondheidszorg en Kinder –en Jongerenpsychiatrie).

¹³⁹ Een netwerkorganisatie is een netwerk van organisaties waarbinnen het draait om krachtenbundeling van deze organisaties. De verschillende organisaties bundelen specifieke sterkten, competenties en kennis tot gezamenlijke inzichten en oplossingen (De Man, 2004).

¹⁴⁰ Lokale Integrale Veiligheidscel: Het vaak bestuurlijk overlegplatform dat in kader van de nationale aanpak ten aanzien van 'radicalisering/foreign fighters' in een aantal gemeenten werd opgericht naar aanleiding van de omzendbrief Foreign Terrorist Fighters (FTF) van augustus 2015 van minister van Binnenlandse Zaken, Jan Jambon.

In Vilvoorde wordt het LIVC gelaagd opgedeeld in:

- Een Strategisch LIVC bestaande uit de korpschef, de burgemeester, het hoofd bestuurlijke cel van de lokale politie en de de-radicaliseringsambtenaar van de Stad Vilvoorde.
- Een Beleidsmatig LIVC bestaande uit de korpschef, de burgemeester, het hoofd bestuurlijke cel lokale politie, de de-radicaliseringsambtenaar van de Stad Vilvoorde, de stuurgroep Kanaalplan (iets specifiek voor Vilvoorde) met o.a. parket, procureur, federale politie, ...
- Een Operationeel LIVC. Dit vormt de zogenaamde (lokale) partnertafel. Een multi-disciplinair orgaan dat in eerste instantie mee voor de (praktische) uitvoering van de opdrachten van het LIVC instaat.

Zowel het strategisch, als het beleidsmatig LIVC situeren zich voornamelijk op bestuursniveau. De onderwerpen gaan steevast over lokale veiligheid en welzijn, maar dienen niet per definitie steeds over de aanpak rond radicalisering te handelen. De partnertafel is, zoals aangegeven, een operationele deelwerking van het LIVC, hierbij staat de aanpak en opvolging van radicalisering en individuele cases centraal.

5.2 Visie

Radicalisering is een maatschappelijk thema dat ook in Vilvoorde, zware sporen heeft nagelaten. Niet alleen inzake ‘vertrekkers’ en de impact hiervan op ouders en familie; maar ook in de verdeeldheid, angst en onzekerheid die ze onder de mensen in zijn nasleep met zich meebracht.

“We willen voorkomen dat jongeren vertrekken door gemeenschappen te versterken. Niet alleen geloofsgemeenschappen, maar ook het middenveld. We spreken bestaande structuren aan vanuit hun expertise en helpen ze mee na te denken over hun toegevoegde waarde en rol. (Jessika Soors, deradicaliseringsambtenaar Stad Vilvoorde)”¹⁴¹

De uitgangsbasis voor het Vilvoordse beleid tegen radicalisering vormt het beleidsplan “een integraal plan voor warmte en veiligheid” dat in mei 2014 door de Vilvoordse gemeenteraad werd goedgekeurd. Drie niveau’s kunnen hierbij worden onderscheiden: de maatschappelijke aanpak, de curatieve en de repressieve aanpak.

Aan elk niveau worden beleidsdoelen gekoppeld. Op deze manier wil men de lokale voedingsbodem van radicalisering tegengaan en de weerbaarheid van kwetsbare doelgroepen vergroten. De maatschappelijke aanpak richt zich voornamelijk op een breed (algemeen) publiek (jongeren, scholen, ...) of enkele specifieke kwetsbare doelgroepen. Het opzet is primaire preventie (er is van radicalisering nog geen sprake). De curatieve aanpak is gericht op ondersteuning van het individu en diens directe omgeving (familie, school, ..). Hierbij worden partners uit middenveld aangesproken om individueel met het individu en/of met zijn ruimere context te werken en terug aansluiting te vinden bij gezin/maatschappij. Tot slot is er nog de repressieve aanpak, als laatste niveau, wat politionele interventies betreft indien geboden¹⁴².

¹⁴¹ <http://www.fov.be/wascabi15/wascabi2015.pdf>

¹⁴² Radicalisering en terrorisme. Van theorie naar praktijk, geredigeerd door Wim Hardyns, Willy Bruggeman (2016)

Het is zeker zo dat hoewel het preventief gedachtegoed juist zat, de uitvoering initieel (bij de aanvang van het project) eerder toch erg door een crime-prevention en veiligheidsdenken gekleurd was. Er heerste een grote ontgoocheling in de (mede-)werking van bepaalde bestaande lokale preventieve en curatieve hulporganisaties; als zijnde te afwachtend handelend, te weinig afstemming met bepaald doelpubliek, te strikt vasthoudend aan hun beroepsgeheim. Het was omzeggens de klassieke publieke tegenstelling van veiligheid (en repressie) versus hulpverlening (preventie) die zich ook lokaal sterk aftekende. Vanuit een alles weten en alles delen heerste de opinie dat ook (alles) voorkomen kon worden. Doorheen de looptijd van het project was echter een gezonde integratie merkbaar, in de algehele visie vanuit de Stad (en het veiligheidsdenken in het bijzonder) van belangrijke uitgangspunten en aspecten van het preventiewerk/'hulpverlenersdenken' (qua expertise (en het bijbehorend beroepsgeheim)) zoals deze zich binnen de zorg aan cliënten aftekent.

Hieronder nog even een schematische voorstelling, zoals verschenen in het Integraal plan voor warmte en veiligheid:

Deze voorstelling overlapt in zekere zin met de preventiepiramide¹⁴³, zoals voorgesteld door Johan Deklerck (Deklerck, 2011). Waarbij eveneens de nadruk sterk gelegd wordt op preventie.

*“De Stad Vilvoorde gaat voor een beleid waarin iedereen een plaats kan krijgen en iedereen zich betrokken voelt. Daarin is het middenveld cruciaal, omdat wij-denken daar gebeurt. (Jessika Soors, deradicaliseringsambtenaar Stad Vilvoorde)”*¹⁴⁴

¹⁴³ De preventiepiramide bestaat uit vijf niveaus, elk niveau is net zo belangrijk als degene die er boven ligt. De 5 niveaus kunnen worden onderverdeeld in twee delen: preventie gericht op het bredere welzijn van mensen en de bredere samenleving (niveau 0, 1 en 2). De hogere niveaus (3 en 4) zijn probleem georiënteerd en zijn gericht op ingrijpende preventieve/repressieve maatregelen. Elk niveau in de piramide is van essentieel belang om te zorgen voor een effectief beleid ter voorkoming van radicalisering

¹⁴⁴ <http://www.fov.be/wascabi15/wascabi2015.pdf>

Een optimale samenwerking en afstemming tussen al die organisaties is een noodzaak om cliënten effectief te kunnen helpen, terugval te voorkomen en te werken aan beschermende factoren binnen het gezin. Een volledig beeld over het radicaliseringsproces bij personen ontstaat pas wanneer overheid, maatschappelijke organisaties en gemeenschappen de handen in elkaar slaan en informatie met elkaar uitwisselen.

Een dergelijke organisatie en domein overstijgende samenwerking is er niet zomaar: het vraagt om een duidelijk kader voor betrokken partners, de Stad Vilvoorde wou hier het voortouw in nemen.

Door een multi-agency-approach te implementeren wordt dat kader gecreëerd. Organisaties/diensten vanuit de domeinen welzijn, veiligheid (politie) en stadsbestuur werken intensief en multidisciplinair samen rondom de meest complexe dossiers, zodat cliëntsystemen een integraal hulpaanbod kan worden geboden, waarover adequaat kan worden geregisseerd.

Type aanpak versus type casuïstiek (De Jong, 2014)¹⁴⁵

Bovenstaande illustratie laat zien dat er een samenhang is tussen het type aanpak en het type casuïstiek.

Afhankelijk van de complexiteit van de casuïstiek (A, B, C of D) is er een behoefte aan een bepaalde intensiteit van samenwerking tussen organisaties met eenzelfde maatschappelijke opdracht. Bij laagrisico en single-problem casuïstiek (A) is er behoefte aan een aanpak die 1 organisatie of 1 domein volledig kan uitvoeren. Hierbij kan het gaan om specifieke opvoedingsvragen, problemen in de loopbaan,

Echter, bij hoogrisico en multi-problem casuïstiek (D) is intensief samenwerken essentieel voor het succesvol kunnen aanpakken van radicaliseringscasuïstiek.

¹⁴⁵ <http://moderator.be/wp-content/uploads/2016/08/9.-SIMONS-FJC.pdf> - Keten&co

Bij type D zijn er verschillende organisaties uit verschillende domeinen betrokken. De complexiteit van deze casuïstiek is erg hoog, dus zal er met uiterste zorg een maatwerkplan moeten worden ontwikkeld voor alle betrokken cliënten in de casus. Hieraan voldoet de problematiek radicalisering.

5.3 Samenstelling en expertise van de partnertafel

Er is een partnertafel die de casuïstiek voor minderjarigen behandelt en een partnertafel die de casuïstiek behandelt betreffende meerderjarigen. Beiden komen om de vier weken samen.

Primair doel van een partnertafel is per aangedragen casus de best mogelijke vorm van hulp te adviseren en de implementatie ervan op te volgen en te evalueren. Voor de uitvoering van het advies doet men mede een beroep op de achterban van de sleutelfiguren aanwezig op de partnertafel.

De deelnemers bestaan uit een vaste kern van sleutelfiguren namelijk het hoofd bestuurlijke cel van de lokale politie, de de-radicaliseringsambtenaar en medewerkers van de dienst de-radicalisering van de Stad Vilvoorde, de dienst jeugd van de stad, de dienst jeugdpolitie, de dienst gelijke kansen, slachtofferbejegening lokale politie, VDAB, Groep Intro en Cocon-Vilvoorde. Niet iedereen van deze sleutelpartners is altijd standaard aanwezig op de partnertafel. De partnertafel kan, naargelang de cases, aangevuld worden met partners uit onderwijs (scholen/CLB), sleutelfiguren, moskee, OCMW, justitiehuis, MSOC, ...

Er wordt sterk over gewaakt dat aan de partnertafel enkel mensen zitten die ook actief wensen bij te dragen.

5.4 De aanmeldingsflow¹⁴⁶

Als een lokale actor (eerstelijnswerker, onderwijs, ...) een mogelijk signaal van radicalisering bij een jongere/ouder opmerkt dan kan dit in eerste instantie, zelfs anoniem, gemeld¹⁴⁷ en afgetoetst worden bij het lokaal consult/meldpunt in kader van radicalisering. De uitvoering hiervan wordt in de praktijk opgenomen door de de-radicaliseringsambtenaar van Vilvoorde¹⁴⁸. De melding/vraag wordt grondig samen overlopen. Dit gebeurt onder meer op basis van de Radicxtool. Dit hulpinstrument brengt signaalgedrag¹⁴⁹ in kaart brengt en afhankelijk van de verhoogde aanwezigheid van bepaalde elementen en/of eventuele cumul van verschillende parameters kan hiermee de ernst en urgentiegraad betreffende 'radicalisering' ingeschat worden.

¹⁴⁶ Met dank aan Hanna Ouled Slaoui, medewerker dienst de-radicalisering Stad Vilvoorde

¹⁴⁷ Een consult vragen kan ook, niet iedere oproep leidt tot een verdere doorverwijzing naar de partnertafel. Dit gebeurt steeds in overleg met de aanmelder.

¹⁴⁸ Het is niet de bedoeling dat het consult/meldpunt in kader van radicalisering gaat fungeren als een kliklijn of in die zin ook ongefundeerd gebruikt wordt. Bij ernstige verontrusting/vraag tot verdere acties dient de aanmelder zich steeds kenbaar te maken aan het consult/meldpunt.

¹⁴⁹ De radix-tool biedt alle partners vanuit hun invalshoek de kans om het algemeen welzijn en de radicaliseringsgraad in kaart te brengen van een jongere die aangemeld wordt: individuele eigenschappen, familie, omgeving (school, werk), en de maatschappelijke visie. De tool deelt de jongeren in vier categorieën in op basis van hun sterktes en kwetsbaarheden, gaande van categorie 1 (geen kwetsbare factoren voor algemeen welzijn of radicalisering), over categorie 2 (enkel kwetsbaar voor algemeen welzijn) en categorie 3 (enkel kwetsbaar voor radicalisering) tot categorie 4 (kwetsbaar voor beide). In de laatste twee categorieën worden het dossier van de jongere doorgestuurd naar deskundigen van radicalisering en veiligheidsproblematiek. Meer info: <http://www.advl limburg.nl/media/89722/radicx-tool.pdf>

Waarneembaar gedrag	Situatie school	Antecedenten/feitelijkheden (politie contacten)
Hobby's en vrije tijd	Naam: Voornaam: Adres: Geboortedatum:	Familiale context
Ideologie/Geloofsbeleving	Persoonlijkheid/gemoedstoestand	Sociale contacten/omgang met anderen/link met Syrië

Fiche ontworpen naar de dominante risicofactoren o.b.v. Radicxtool

Niet iedere bezorgdheid wijst direct op daadwerkelijke sporen/aanwezigheid van radicalisering. Soms volstaat een vraagverheldering.

In een aantal cases zal een doorverwijzing naar de partnertafel met de melder/vraagsteller wel opportuun zijn en zodoende voorgesteld worden. Telkens wordt gestreefd naar de grootste transparantie en maximale toestemming van de cliënt.

Op de volgende pagina ziet u een schematische voorstelling van hoe een doorverwijzing naar de partnertafel er normaliter uitziet¹⁵⁰:

¹⁵⁰ Onuitgegeven publicatie “ Aanpak van radicalisering In Vilvoorde”, Stad Vilvoorde Hanna Ouled Slaoui 2017

Bij een *niet-gedeelde bezorgdheid*, wanneer de deradicaliseringsambtenaar geen directe aanleiding ziet tot verdere actie, geeft deze de vraagsteller/aanmelder informatie mee/ tips en/of het advies om de situatie indien nodig verder (vanuit de organisatie) op te volgen. Mocht er sprake zijn van bepaalde (ingrijpende) veranderingen in signaalgedrag kan men opnieuw contact opnemen. Tot op deze hoogte kan zowel de anonimiteit van de vraagsteller/aanmelder; als van de persoon in kwestie (cliënt) gegarandeerd blijven.

Het is echter wanneer de consultant de bezorgdheid van de vraagsteller deelt dat de zaken zouden kunnen doorstromen naar de partnertafel. Bij een *gedeelde bezorgdheid* zal de consultant de vraagsteller de noodzaak voor een verdere netwerkbevraging uitleggen en aanbevelen. Een dergelijke netwerkbevraging is geheel vertrouwelijk en informeel. Belangrijk daarbij is dat er voor geen enkele partij implicaties aan verbonden zijn. Door een informele rondvraag te ondernemen, kan achterhaald worden of de persoon in kwestie reeds gekend is bij andere organisaties en diensten en of er al dan niet een vorm van begeleiding loopt. Hulpverleners die gebonden zijn aan het beroepsgeheim kunnen hier niet of slechts op ingaan voor zover de noodzakelijke wettelijke bepalingen ter zake in acht

genomen worden. Artikel 75/1 van het decreet Integrale Jeugdhulp (B.S 19/08/2016) faciliteert sinds recent de mogelijkheid tot beperkte informatie-uitwisseling in situaties van verontrusting tussen parket/SDJ en een hulpverlener met oog op bieden van gepaste jeugdhulp.

Enmaal er een netwerkbevraging gebeurd is, kan het twee richtingen uitgaan.

De eerste mogelijkheid is dat een persoon reeds gekend is bij de diensten van de stad en er al dan niet een dossier op de partnertafel behandeld wordt. In dat geval dringt de vraag zich op of de vraagsteller/aanmelder een nuttige bijdrage kan leveren in de verdere begeleiding. Indien zo, dan worden er duidelijke afspraken gemaakt met de vraagsteller in het kader van informatiedoorstroom en een eventuele aansluiting bij de partnertafel.

Het beroepsgeheim en de onzekerheden die errond bestaan bij partners leiden in deze soms tot een impasse. Sommigen wensen resoluut geen informatie te delen uit vrees voor misbruik en/of schade aan de cliënt; anderen stellen zich eerder terughoudend/afwachtend op.

De tweede mogelijkheid is dat de persoon door niemand in het netwerk van de stad gekend is, maar er toch op basis van de eerste bevindingen voldoende aanleiding geeft om een begeleiding op te starten. Als dat scenario zich voordoet, dan zal de consulent de vraagsteller uitdrukkelijk aansporen om een aanmelding te doen. De consulent vult dan een aanmeldingsformulier¹⁵¹ in dat als officieel document geldt, en zo kan doorgegeven worden aan de sleutelfiguren rond de partnertafel.

Als een aanmelding gebeurt via de stad kan die rechtstreeks doorgeschoven worden naar de partnertafel. Echter, als een aanmelding binnenkomt via een hulpverleningsinstantie, komt het beroepsgeheim weer in beeld. Mocht deze zelf niet betrokken willen worden, dan kan de consulent meestal bekomen in een gesprek met de aanmelder om, met zorg voor de privacy van de cliënt en het wetgevende kader rond beroepsgeheim, de gedeelde verontrusting, toch zelf op de partnertafel te bespreken, eventueel zelfs anoniem, zonder dat hier steeds een onmiddellijk actie vanuit de partnertafel op dient te volgen.

5.5 De partnertafel

Elke eerste maandag van de maand organiseert de deradicaliseringsambtenaar een partnertafel. Er worden eigenlijk na-één-volgend twee partnertafels georganiseerd; één waar cases voor minderjarigen aan bod komen en één waar cases voor meerderjarigen aan bod komen. De bedoeling van elke partnertafel is om ervoor te zorgen dat voor inkomende aanmeldingen een maatgerichte aanpak wordt uitgestippeld en dat de partners op elkaar afgestemd blijven doorheen dat traject. De deradicaliseringsambtenaar neemt hierin een ondersteunende rol op door de communicatieflow met betrekking tot alle dossiers op de partnertafel te sturen.

De deradicaliseringsambtenaar treedt zelf niet op als uitvoerende hulpverlener, maar behoudt het overzicht over alle lopende dossiers en ontwikkelingen binnen de trajecten. Een vaste aanwezige projectmedewerker van het LIVC maakt notities tijdens het overlegmoment en zorgt ervoor dat alle partners na afloop hun actiepunten meekrijgen. Naargelang de leeftijd van de persoon in kwestie wordt het dossier besproken op de partnertafel van de minderjarige of meerderjarige.

Er wordt voor elke partnertafel een bevraging gedaan bij heel het hulpverlenersnetwerk om informatie te inventariseren zodat er op de partnertafel een maatgericht traject kan worden uitgestippeld. De

¹⁵¹Voor de toeleiding naar de partnertafel werd in samenwerking met Cocon-Vilvoorde vzw een aanmeldingsprocedure uitgewerkt.

partnertafel speelt hierin een cruciale rol door het verzamelpunt te zijn waar al de informatie samengebracht wordt. De deradicaliseringsambtenaar staat in voor het beheer van de dossiers. Alle dossiers worden in een beveiligd document bewaard.

Idealiter is er voor aanvang van de partnertafel een zicht op wat er al ondernomen is van stappen en wie wat al ondernomen heeft. Op de partnertafel krijgen alle partners een volledige briefing over de case. Vervolgens wordt een gezamenlijk plan van aanpak opgesteld waarin concrete doelstellingen geformuleerd worden. In die doelstellingen zitten duidelijke afspraken vervat per partner.

5.6 Wanneer wordt Cocon-Vilvoorde als partner betrokken bij de partnertafel?

Vanuit Cocon-Vilvoorde nemen er sinds 2016, twee medewerkers vast maandelijks deel aan de partnertafel voor minderjarigen. Op vraag soms ook aan de partnertafel voor meerderjarigen. Het gaat hierbij om enerzijds, een halftijdse projectmedewerker de-radicalisering intern bij Cocon; die tevens samenwerkt met gezinnen waarbij er sprake is van 'radicalisering' en anderzijds, de jongerencoach die zowel met de jongeren individueel werkt, als samen in duo met de gezinsbegeleider mee in gezinnen een traject aflegt.

Kort gesteld zijn er twee manieren waarop Cocon-Vilvoorde betrokken is op de partnertafel :

1. Expertise inbrengen

Een manier om expertise in te brengen is het geven van (anonieme) vraag/consult voor een cliëntsituatie waarbij Cocon niet betrokken is. Op die manier levert men een constructieve bijdrage zonder eigen cliënten toe te wijzen of het beroepsgeheim te schenden. De betrouwbaarheid ten aanzien van de cliënt blijft onaangetast.

2. Participeren

In dit geval nemen beide hulpverleners deel aan de partnertafel voor een concrete cliëntsituatie die ze zelf begeleiden. Hierdoor kan er gezamenlijk over deze cliëntsituatie nagedacht worden en krijgt de hulpverlener extra informatie om mee aan de slag te gaan binnen het gezin. De gezinnen zijn hiervan op de hoogte en gaven voor deze informatie-uitwisseling ook hun toestemming.

Het is niet zo echter dat Cocon-Vilvoorde als enigste hulpverleningsinstantie relevant zou kunnen zijn voor de multi-agency-aanpak in de partnertafel. Belangrijkste inbreng in deze is, als hulpverleningsinstantie, naast een aanvullende expert-rol-inname, het perspectief van waakzame zorg binnen te brengen met een cliënt die centraal staat en tevens signalen vanuit het werkveld (ervaringen van andere hulpverleningsinstanties) en vanuit het outreachend werk dat de jongerencoach verricht, te attenderen.

5.7 Andere initiatieven

Naast de partnertafel kent de Stad Vilvoorde nog heel wat andere initiatieven die soms ad hoc, soms meer structureel ingezet worden om radicalisering het hoofd te bieden en optimaal rond dit thema te kunnen werken. Cocon-Vilvoorde ondersteunt een aantal van deze initiatieven ook actief.

1. Zo worden er vanuit de stadsdienst verschillende vormen in het onderwijs gegeven en werd er een brochure ontworpen om leerkrachten wegwijs te maken in deze thematiek.

2. Voor de jongeren worden er vanuit de stad verschillende activiteiten georganiseerd rond jeugdwerking zodat zij zich optimaal kunnen bezighouden in hun vrije tijd.
3. Daarnaast is er ROJM. Enkele Mechelse jongeren staken in 1978 de hoofden bij elkaar en richtten in Mechelen ROJM op. Een vereniging voor en door stadsjongeren van Mechelen. Naast een traditioneel jeugdhuis groeide ROJM uit tot een centrum met een pedagogische functie voor maatschappelijk kwetsbare jongeren. Dit lovenswaardig initiatief werd sinds recent ook uitgebreid naar Vilvoorde.
4. In de stad zijn er eveneens twee schoolspotters actief wiens doelpubliek bestaat uit schoolgaande jongeren uit het middelbaar onderwijs. Zij spreken spijbelaars aan op straat, sensibiliseren jongeren, e.d.
5. Om zicht te krijgen over het wijdverspreide fenomeen en de aanpak in andere landen/continenten ontvangt de Stad geregeld buitenlandse delegaties (Zwitserland, Canada,). Maar Cocon-Vilvoorde en de Stad Vilvoorde presenteren zichzelf en hun aanpak ook in binnen- en buitenland (diverse RAN-meetings, COJ, ...)
6. Daarnaast zijn er doorheen de jaren ook heel wat samenwerkingsrelaties ontstaan. Zo werkt Cocon-Vilvoorde nauw samen met Minor-Ndako (inzake tolk-netwerken) en het OTA-team (ten einde hulpverlening op maat te bieden). Maar er wordt ook samengewerkt met Ceapire, de imam (moskee) en 2 privé therapeuten (voor het verwerken van oorlogstrauma, verlieservaring, ...).
7. Dhr Piccolini werd uitgenodigd om vanuit zijn ervaring als ex-nazi-bendelid te spreken. Er vond ook een korte ontmoeting plaats tussen deze persoon en een ex-syriëganger.
8. Bemiddelen lokaal en bovenlokaal (o.a. federaal parket: Vilvoordse jongeren die onterecht geseind staan of onterecht op lijst van OCAD staan (zelfs onze eigen projectmedewerker) waardoor vaak schoolreizen, vakantieuitjes in mineur starten bij grenscontroles; door uitvoerig plaatselijk verhoor)
9. Second Wave (project van de Stad Vilvoorde ter verbetering contact lokale politie en jongeren (die geregeld in aanraking komen met politie)
10. Overleg met Case-Managers (periodiek overleg tussen praktijkdeskundigen inzake 'radicalisering' ondermeer uit Mechelen, Antwerpen en Vilvoorde)

5.8 Verder beknopt overzicht van acties op MESO-niveau vanuit Project R

- Uitwerken van informatiebrochures en geven van lokale vormingen rond 'radicalisering'
- Uitwerken van praxis rond signaaldetectie en verwerking
- Uitwerken van een Aanmeldingsprocedure (intern Cocon-Vilvoorde, partnertafel)
- Uitwerken procesverloop partnertafel
- Uitwerken sectoroverleg (vorming/informatie aan lokale professionals)
- Social mapping, SWOT-analyse, scenario-planning
- Overleg Stadsdiensten (buurtopbouwwerk,;..)
- Overleg op tussen experts/casemanagers andere gemeenten
- Overleg op Vlaams niveau (VVGs)
- Overleg en presentaties op Internationaal niveau (RAN (Wenen, Nice, Manchester), FAST (UK))
- Overleg buurtwerk/vrijtijds/-dagbesteding (VOC, ROJM, try-out (Tonuso), VOC,..)
- Overleg OTA Vlaams Brabant
- Overleg projecten tewerkstelling (I-drops, Amif-project)
- Ondersteuning Second Wave-project (project in Vilvoorde tussen jongeren en politie)
- Overleg SAVE Belgium (uitwerking opstart Motherschool)
- Overleg Moskee/Islamdeskundigen
- Consultancy voor departement Jongerenwelzijn inzake oproepen door de Opvoedingslijn ikv radicalisering
- Crisis-interventie en Psycho-educatie bij jongeren, "onder de brug van Vilvoorde" en op verschillende scholen naar aanleiding van de aanslag in Brussel 22 maart 2016

6 Bevindingen en aanbevelingen

Bram De Wit

6.1 Inleidend

Het speelbord over een thematiek als 'radicalisering' toont zich onbegrensd en hanteert regels die voortdurend zichzelf herschrijven op moeilijk te voorspellen wijze. Dit is een harde realiteit.

Op een intersectorale netwerkdag rond 'radicalisering' van 4 oktober 2016 te Mechelen bleek nog maar eens hoeveel professionals en beleidsmakers zelfs na twee jaar van intensief vergaderen en werken op het terrein, nog steeds met vele prangende vragen (blijven) zitten inzake 'de' aanpak rond 'radicalisering'. Het ultieme omsluitende en one-for-all deradicaliseringsprogramma is nog niet gevonden en bestaat voor alle duidelijkheid ook niet. Vraagstukken als quid beroepsgeheim, gebrekkige kennis over Islam, taalbarrières, gebrek aan middelen, nood aan een duidelijk regelgevend kader, concrete handvaten en meer nood aan eerstelijns werkers blijven hoog de boventoon voeren.

Dit zoeken is geen schande, verre van, het typeert de verbetering waarmee velen van ons wensen een oplossing te vinden voor een (maatschappelijk) fenomeen als 'radicalisering' en dat de uitdaging niet zozeer schuilt in 'wanneer' we eindelijk samen 'het' antwoord hebben gevonden op 'radicalisering', maar eerder in 'hoe' we samen vanuit dit zoeken een gemeenschappelijke samenhang kunnen vinden (als professionals, als samenleving) en vanuit een constructieve visie; in het belang van al onze 'jongeren'; datgene in werking/verandering kunnen stellen dat echt nodig is; gezien de kennis die reeds overgedocumenteerd aanwezig en beschikbaar is.

In dit deel presenteren wij onze bevindingen en aanbevelingen. Hiermee wensen we vanuit de werking vanuit het project R, een aantal opmerksaamheden te verzamelen dewelke in het beste geval kunnen bijdragen tot diepgaandere reflectie en inspireren tot verderzetting van het werk dat nodig blijft voor maatschappelijk kwetsbare jongeren inzake omgang met jongeren waarvan een vermoeden van radicalisering bestaat.

Het betreft geenszins een wetenschappelijke analyse van of onderzoek naar datgene dat zich de voorbije twee jaar in Vilvoorde op meso-niveau voltrokken heeft. De onderstaande bemerkingen zijn louter gebaseerd op indrukken en ervaringen van veldwerkers die zich doorheen de uitroiling van het project, meermaals te kennen gaven. Met deze bevindingen en aanbevelingen wordt bovendien geen enkel (waarde)oordeel geveld over het werk dat door velen in de sector dag in dag uit geleverd wordt rond deze thematiek. We wensen dit ten zeerste te benadrukken. Ook wijzelf als organisatie blijven zoekende en pretenderen in het minst de waarheid in deze in pacht te hebben.

U zal weinig tot geen bevindingen en aanbevelingen terugvinden wat betreft het macro-niveau en microniveau; daar in dit werk, zoals reeds bij het begin aangekondigd werd, de klemtoon ligt op de uitwerking op meso-niveau; we hebben ons hiertoe dan ook beperkt. Niettegenstaande het feit dat er sowieso gewag gemaakt zal worden over elementen die overschrijdend tot het macro-niveau behoren en het micro-niveau. Deze niveau's zijn immers de facto niet strikt te scheiden van elkaar en lopen in wezen door elkaar heen.

6.2 Algemene bevindingen en aanbevelingen op MESO-niveau

BEVINDING 1:

‘Radicalisering’ uit zich als een syndroom; een combinatie van diverse symptomen, die afzonderlijk zich niet als schadelijk presenteren, maar gecombineerd als het ware een gevaarlijke chemische formule tot stand (kunnen) brengen.

AANBEVELING 1:

- Een gelaagde multi-agency approach vormt de sleutel in de aanpak rond radicalisering¹⁵².

BEVINDING 2:

De afgelopen jaren is er mede dankzij een goed gecoördineerd Vlaams actieplan¹⁵³ inzake de aanpak rond ‘radicalisering’¹⁵⁴ een groot aantal initiatieven en projecten opgestart geweest met als bedoeling een meer adequate en gerichte preventie/curatieve aanpak inzake ‘radicalisering’ tot stand te brengen. Er bestaat veel wetenschappelijke literatuur (nationaal en internationaal) over ‘radicalisering’ in zijn totaliteit. Het is belangrijk dat een goed zicht behouden blijft op wat men juist dient te verstaan onder ‘radicalisering’, waarom het relevant is en wat in de praktijk werkt en wat niet.

AANBEVELING 2:

- Nationale good practice verzamelen en toegankelijk maken.
- Behouden van brede visie inzake aanpak van ‘radicalisering’. Niet verbijzonderen. Het kan niet de bedoeling zijn dat elke organisatie binnenkort een visietekst rond aanpak inzake ‘radicalisering’ moet kunnen voorleggen.
- Wetenschappelijk onderzoek/studie verrichten naar werkzame elementen van bestaande good practice: inzake algemene werkzame elementen en specifiek inzetbare elementen.
- Aanmoedigen van de toepassing van wetenschappelijke bevindingen/good practice in de praktijk.
- Aandacht voor goede uitrol van acties naar praktijk en voeling met (feedback uit) praktijk.

BEVINDING 3: Blijvende hangende vragen/kwesties inzake beroepsgeheim.

Vaak wordt bij nauwe samenwerking tussen justitie en hulpverlening gedacht aan een soort van prerrepressie die ontstaat, waarbij hulpverleners als dienaars van de arm der wet gaan worden gebruikt en waarbij in naam van de nationale veiligheid en het algemeen collectief belang keuzes worden gemaakt ten koste van de cliënt. Er bestaan reeds heel wat wettelijke bepalingen die in noodzaak (doch ruim omschreven) omstandigheden, uitzonderingen toelaten in het delen van informatie met derden, buiten het eigen werkveld; zelfs in bepaalde gevallen zonder expliciete toestemming van de cliënt (instemming en akkoord van de cliënt verdient in ieder geval altijd de voorkeur).

¹⁵² https://ec.europa.eu/home-affairs/sites/homeaffairs/files/what-we-do/networks/radicalisation_awareness_network/ran-best-practices/docs/introduction_en.pdf

¹⁵³ Een overzicht van alle genomen maatregelen en organen bevoegd rond ‘radicalisering’ in België vindt u hier: www.avcb-vsgb.be/documents/documents/.../nbb-2016-1-dossier-radicalisme-nl.pdf

¹⁵⁴

<https://onderwijs.vlaanderen.be/sites/default/files/atoms/files/Actieplan%20preventie%20radicalisering%20-%20rapportage%203.pdf>

De onzekerheid en zenuwachtig die zich stelt betreft in vele casuïstiek ter plaatse:

- 1) onwetendheid inzake welke toepassingen mogelijk zijn binnen eigen professioneel kader aangaande beroepsgeheim en overdracht van informatie.
- 2) ongerustheid aangaande het mogelijk negatief uitdraaiend effect van handelen en repercussie op eigen persoon/voorziening en/of relatie met de cliënt indien (achteraf) zou blijken dat cliënt-belangen niet gebaat/geschaad zouden zijn geweest met het delen van de informatie.
- 3) de afwachting van een meer gedetailleerde omschrijving van omstandigheden die 'schending' van het beroepsgeheim toelaten (lees: waarin burgerplicht; toestand van nood van een individu boven eigen beroepsbelang/vertrouwensrelatie gaat).
- 4) wantrouwen/beroepsethische bezwaren ten aanzien van intenties/aanbod van partners (politie/lokaal bestuur) rond de tafel, waarvan de finaliteit van hun diensten ten aanzien van het individu soms haaks beleefd worden op het eigen aanbod.

AANBEVELING 3:

Beroepsgeheim is en blijft een belangrijk middel dat ingezet dient te worden in de preventieve en curatieve dienstverlening ten behoeve van de cliënt; dit mag echter niet tot een blind doel op zich verworden. Het beroepsgeheim dient om een vertrouwensrelatie tussen hulpverlener en cliënt mogelijk te maken om binnen de grenzen van eigen kunde/vakgebied die (emotionele) openheid te kunnen creëren bij de cliënt, die nodig is om tot verandering te komen; openheid over zaken die volgens het strafrecht aanleiding zouden kunnen geven tot (gerechtelijke) vervolging.

- Belang dat elkeen binnen een beroepsgroep (met geheimhouding) zicht heeft op het wetgevend kader rond het beroepsgeheim (informatieoverdracht) dat van kracht is of minstens weet waar zich hiervoor intern/extern toe te wenden voor verdere bevraging.
- Belang van interne gedragenheid/gedeelde besluitvorming vanuit team/collega's/supervisie na te streven eerder dan persoonlijke invulling te geven aan morele dilemma's inzake beroepsgeheim.
- Belangrijk om de dialoog tussen sectoren open te houden inzake beroepsgeheim en diens finaliteit in verhouding met maatschappelijke ontwikkelingen. Het is gezond dat elk systeem dat in voege is (of het nu gaat om een afspraak, handelingskader, wetgevende bepaling) geregeld geëvalueerd wordt op zijn toepassing en zijn (bedoelde) effecten; om zo te kunnen nagaan of datgene wat initieel beoogd wordt (met het systeem) ook na verloop van tijd, nog steeds (het best) op de gangbare wijze bereikt wordt. Het detecteren en correct inschatten van signaalgedrag rond radicalisering kan niet zonder het delen van minimale need-to-know informatie van de actoren uit: Cliënt/netwerk – Justitie – Hulpverlening – Lokaal bestuur; wederom met als gezamenlijke finaliteit een (integraal) zorgaanbod te verlenen aan de cliënt die in deze in nood verkeert.
- Belang van aanwezigheid van (organisatorisch) veiligheidsprotocol voor (vermoedens) ernstige incidenten. Ieder van ons draagt in deze een individuele verantwoordelijkheid ten aanzien van de cliënt in behandeling; maar tevens ten aanzien van derden (die slachtoffer zouden kunnen zijn/worden van gekende/concrete handelingen (plannen) van de cliënt); om steeds in eer en geweten de afweging te maken¹⁵⁵ in hoeverre de cliëntbelangen in een gegeven precaire situatie (blijven) primeren boven die van anderen. Dit zijn slechts uitzonderingssituaties en geen lichtzinnige afwegingen; morele dilemma's die zich stellen, maar die wel afgewogen en onderbouwd dienen te worden om volgens een keuze in te maken: negeren, klasseren, zelf actie ondernemen, experts raadplegen, rapporteren, ...

¹⁵⁵ Bij zichzelf, maar bij voorkeur mede ondersteund door collega's, intervisie, supervisie, experts ter zake

- Belang van wetsvoorstel 458ter zoals dit op dit moment voorligt, kan helpen meer duidelijkheid qua handelingskader te bieden, niet alleen voor de hulpverlener, maar tevens voor de politiebeamte en diens geheim van onderzoek. Het schept ook meer zekerheden inzake gezamenlijke finaliteit ten aanzien van belang van de cliënt en leent zich eventueel zelfs tot het verzelfstandigen van een (lokale) multi-agency-approach (bestuurlijke overheid, sociale werkers, politie/parket) in een aparte 'entiteit' naar analogie van buitenlandse voorbeelden in een 'Family Justice Center'. Wel zou in deze geopteerd moge worden voor een 'naam' die niet de nadruk legt op de 'justice' maar op de 'care' vb Vigilant Care Center.
- Gratis verspreiding overzichtelijke info/poster in kader van beroepsgeheim

BEVINDING 4:

Te complexe inlandse wetgeving samen met complex georganiseerde gerechtelijke en politieke bevoegdheden¹⁵⁶ (lokaal en boven-lokaal federaal) komt enkel de wandelgangen van malafide personen ten goede. Gerechtelijke dossiers/beslissingen die 'vast' komen te zitten omwille van de taal van de cliënt of verhuis van de ene provincie/gewest naar de andere ; zijn maar één inrieste uitkomst hiervan.

AANBEVELING 4:

- Blijven investeren in vereenvoudiging en lokale en boven-lokale afstemming (wetgeving, politiek, juridisch...) . Het Belgisch politiek en juridisch (letterlijk en figuurlijk) verdeeld landschap vormt soms zo'n immens log kluwen, dat efficiënt (laat staan snel) optreden haast onmogelijk is geworden¹⁵⁷.
- Blijven investeren in goede (geautomatiseerde) communicatie boven-lokaal versus lokaal bestuur
- Blijven investeren in 'common sense' politics/rechtspraak.

BEVINDING 5:

De repressieve kaart wordt nog al te vaak getrokken in het publieke discours over de 'aanpak rond radicalisering'. Dit werkt mee polarisering in de hand en bemoeilijkt preventie-werk.

AANBEVELING 5:

- Nood aan een positief alternatief maatschappelijk discours. Politieke moed is nodig om evenwaardig naast een aantal noodzakelijke repressieve maatregelen (korte termijn), tegelijkertijd de kracht en noodzaak van het investeren in preventiewerk (lange termijn) te (blijven) duiden. Het project R wil hier in alle bescheidenheid een bijdrage in leveren door de thematiek en de aanpak ervan, in het juiste perspectief en proportionaliteit te stellen, tijdens o.a. vormingsmomenten aan derden.
- Nood aan goede voorbeelden. In beeld brengen van wat wel goed loopt. Vaak wordt aan het negatieve disproportioneel meer aandacht toegekend dat aan datgene wat daadwerkelijk (nog) goed loopt. Meer evenwichtige positieve beeldvorming zou polariserend denken kunnen afremmen.

¹⁵⁶

https://www.belgium.be/nl/over_belgie/overheid/federale_overheid/federale_regering/samenstelling_regering

¹⁵⁷ Vlaamse preventie tegen radicalisering: een vergelijkende analyse:

http://www.scriptiebank.be/sites/default/files/thesis/2016-10/Korte_versie_Masterproef_Michiel_Praet.pdf

BEVINDING 6 : Radicalisering is voor vele veldwerkers nog steeds een abstract begrip.

Niet iedereen in het werkveld ligt wakker van 'radicalisering'; soms terecht, soms onterecht ?

Er zijn verschillende gradaties in de mate van betrokkenheid op de thematiek van 'radicalisering'. Voor sommige voorzieningen is het in aanraking komen met deze thematiek een dagelijkse realiteit, voor andere voorzieningen is het iets waar ze niet of zelden mee geconfronteerd worden of doet het zich enkel voor in de marge van hun werking.

Uit een bevraging van Jongerenwelzijn d.d. 2016 op diverse regionale platfora BJB¹⁵⁸ bleek dat er bij de meeste organisaties binnen Bijzondere Jeugdhulp, heel weinig vraag bestond betreffende de aanpak inzake 'radicalisering'. Dit thema bleek bij de meeste organisaties weinig tot zelfs niet aan de orde. Geheel verwonderlijk is dit niet daar 1) 'radicalisering' an sich (gelukkig) een 'microfenomeen' betreft, waar niet elke tiener of jongere mee geconfronteerd wordt. 2) Op zich het ook een goede instelling betreft om een thematiek als 'radicalisering bij jongeren' niet te gaan (over)problematiseren of te gaan verbijzonderen. Wel is er blijvende waakzaamheid geboden en dienen signalen (die kunnen wijzen op een beginnend proces van radicalisering bij jongeren) wel degelijk onderscheiden te (kunnen) worden.

Uit bijeenkomsten d.d. 2017 waarbij het Project R vanuit Cocon-Vilvoorde aan anderen (directies/begeleiders) in het werkveld werd toegelicht, bleek meermaals dat bij concrete bevraging/duiding van de thematiek plots (zeer) verontrustende voorbeelden als probleemcasus door bepaalde aanwezigen naar voren werden gebracht; zonder te weten hoe hier verder mee om te gaan.

AANBEVELING 6:

- Verdere verbreding van het (cultureel) referentiekader van veldwerkers door verder te sensibiliseren in en vormingen te organiseren rond intercultureel werken, omgaan met religieuze aspecten, omgaan met bepaalde hedendaagse jongerenculturen, aanpak inzake gesloten culturen.
- Verdere sensibilisering en breed toegankelijke verspreiding van de algemene kennis en good practice die bestaat rond 'radicalisering' (flow-charts, infographics, vormingen, meetings., gebruik Radixtool...).
- Wissellere onder voorzieningen.

BEVINDING 7: Het volgen van een vorming helpt het referentiekader te verbreden, maar neemt daarom niet altijd de handelingsverlegenheid¹⁵⁹/onzekerheid weg.

Desondanks het feit dat er heel wat vormingen hebben plaatsgevonden en er algeheel veel kennis beschikbaar is rond 'radicalisering' als thematiek, blijkt het als veldwerker/overste toch nog niet altijd vanzelfsprekend om concrete en praktische toepassingsmogelijkheden uit alles wat zich hierrond aandient te filteren/destilleren¹⁶⁰. Zeker wanneer het niet de hoofdtaak/zorg betreft van de veldwerker/overste; zich naar aanvoelen als thematiek weinig voordoet; het gevoel heerst dat enkel experts gekwalificeerd zijn om met deze thematiek om te gaan. Dit laatste gevoel werkt immers in de praktijk verlamd én verzwarend. Het is niet de bedoeling dat elke veldwerker zich naast de bestaande competenties eigen aan het functieprofiel, plots ook als een islam-expert dient op te werpen. Het feit dat er in complexe dossiers tegenwoordig intensiever sector-overschrijdend wordt

¹⁵⁸ Bijzondere Jeugdbijstand = Bijzondere Jeugdzorg

¹⁵⁹ Tegenover het gewenste handelingsperspectief staat handelingsverlegenheid: niet doen wat je eigenlijk beroepsmatig zou willen doen vanwege mogelijke discriminatie en onbekendheid met het onbekende

¹⁶⁰ Het effectief in de praktijk brengen van de kennis die men uit een vorming haalt en op de toepassing ervan toezien is ontegensprekelijk ook een persoonlijk en organisatorische verantwoordelijkheid.

samengewerkt mag niet leiden tot cross-over-hulpverlening waarbij een therapeut ook een beetje detective dient te worden of een politie-agent een rol als hulpverlener dient op te nemen. Dit holt de eigen expertise uit en zorgt voor onnodige extra druk.

AANBEVELING 7:

- Aanbeveling 6
- Belang van duiding dat in de meeste gevallen de aanpak inzake 'radicalisering' of 'geradicaliseerde jongeren' geen vooropleiding vereist; concrete noties en basis-handvaten die door vormingen kunnen aangereikt worden, zorgen in vele gevallen al voor de nodige (zelf)zekerheid inzake omgang met jongeren waarbij een vermoeden van radicalisering bestaat. Vormingen die interactief en ervaringsgericht opgesteld worden, blijven doorgaans, naast de verbreding inzake kennis, beter bij. Veelal betekent 'gewoon' het gesprek (durven/kunnen) aangaan met de desbetreffende jongere al zeer veel in deze; naar opheldering, wederzijds begrip,¹⁶¹
- Cocon-Vilvoorde zal in deze mee praktijkgevormde en –gerichte vormingen verzorgen in de regio en instrumentaria ter beschikking stellen om 'basaal' als organisatie/hulpverlener aan de slag te kunnen gaan met signaalgedrag/vermoedens van 'radicalisering. Mede in samenwerking met OTA Vlaams Brabant.

BEVINDING 8: De voedingsbodem voor radicalisering bestaat nog steeds.

De vele initiatieven en acties die tot stand zijn gekomen ten spijt, kunnen we niet stellen dat de factoren die mee vorm geven aan de voedingsbodem voor islam-radicalisering, maar ook voor andere vormen van radicalisering, bestreden zijn; hoegenaamd niet ! U begrijpt dat dit ook vrij onrealistisch zou zijn, om dit maar enigszins te verwachten. Maatschappelijke problemen (werkloosheid, armoede, racisme), noch familiekwesties (verstoting,...), noch individuele problemen (destructieve copingstijl,...) laten zich nu eenmaal zo snel kennen. Meer nog, gezien de huidige onzekere maatschappelijke socio-economische ontwikkelingen (stijgende kinderarmoede, toenemende werkloosheid, toenemende aversie ten aanzien van het politiek bestel, polarisering, beperkte sense of urgency vanuit bepaalde geloofsgemeenschappen) is het plausibel om aan te nemen dat de aanwezigheid/verspreiding van 'radicaliserend' gedachtegoed bij jongeren/jongvolwassen, vanuit een blijvende frustratie en verzuchting naar een 'beter' hoopvoller alternatief, nog gaat toenemen.

Zoals eerder gesteld in hoofdstuk 2 rond de algemene thematiek van 'radicalisering', is aansluiting zoeken/vinden bij een bepaald radicaal gedachtegoed en of radicale groepering slechts één uitweg/antwoord/hoop voor een (kleine) groep jongeren op een beter welbevinden/bestaan. Andere destructieve copingmechanismen¹⁶² zijn ook denkbaar zoals: depressie, suïcide, verminking, verslaving (alcohol, drugs, ...), bendevoorming, agressie, ...

AANBEVELING 8:

- Belang van het interlevensbeschouwelijke en interreligieuze debat open te houden.
- Belang van het blijven te wijzen op de maatschappelijke verantwoordelijkheid van verenigde confessionele en niet-confessionele gemeenschappen ten aanzien van jongeren in onze

¹⁶¹ Welteverstaan niet zomaar, om deze jongeren met loze vermoedens te schofferen of te confronteren; maar uit een koppeling van kennis + verbinding en de oprechte zorg/interesse voor wat omgaat in de jongere en diens mogelijke persoonlijke zoektocht

¹⁶² U merkt terecht op dat er ook constructieve copingstijlen bestaan in omgang met moeilijke situaties. Maatschappelijk kwetsbare jongeren lopen echter meer risico's in het ontwikkelen van overlevingsstijlen die tenderen naar een vorm van (zelf)destructie.

samenleving die zoekende zijn inzake zingeving/geloof én het voldoende organiseren van een afgestemd, eigentijds, outreachend en toegankelijk aanbod voor hen.

- Belang van te blijven investeren in (bestaande) netwerk-organisaties (in kader van complexe problematieken) en het vanuit overheidswege aanmoedigen van initiatieven die inspelen op nieuwe (ernstige) maatschappelijke tendensen en behoeften.
- Belang van het aanmoedigen van bestaande organisaties die zich snel/flexibel, naast het relevante bestaande reguliere aanbod, kunnen omturnen naar dringende gestelde (lokale) noden, zonder daarbij hun doelgroep/core-business te verzaken.
- Belang van investeren in laagdrempelige georganiseerde activiteiten voor jongeren.
- Relevantie van bruggenbouwers/gate-openers in het werken met jongeren die zichzelf gewild/ongewild buiten bereik van reguliere hulpverlening zetten. Hulpverlening kan zich niet zomaar aanwezig stellen, waar het lange tijd afwezig is geweest (krediet opbouwen)
- Verzamelen van good practice voor zij die dienen te werken rond disengagement van jongeren die in zich extreme/gevaarlijke situaties (cfr straatbende) bevinden.
- Oog voor vaardigheidstraining in het kader van professional resilience¹⁶³.

BEVINDING 9: Stijgende culturele diversiteit binnen de doelgroep in de Jeugdhulp

Waar sommige voorzieningen spreken over het instellen van quota's bij aanmeldingen voor Franse taal, pleiten voor een strengere complementaire afbakening van het werkingsgebied zonder zicht op de zorgzwaarte van een regio of de steeds complexere uitdagingen aan de kaak stellen die zich voordoen bij het groeiend aantal personen met een ander cultureel referentiekader in hun doelgroep...dienen we ons allen ervan bewust te zijn dat dit onze realiteit is, dat dit een correcte afspiegeling van onze huidige maatschappij vormt¹⁶⁴; die we naar best vermogen in onze voorziening dienen te vertegenwoordigen. Zeker voor voorzieningen in het Brusselse en in de Vlaamse rand is diversiteit een onomstotelijk gegeven, of het nu om taal gaat of om culturele achtergrond, voor hun medewerkers dus bijgevolg ook.

AANBEVELING 9:

- Zie Aanbeveling 6.
- Blijven investeren in brede bewustwording rond superdiversiteit van onze samenleving; zowel op huidige tekorten, maar vooral op toekomstige kansen.
- Belang van representatief aanbod als voorziening te genereren waar elkeen uit de doelgroep toegang tot kan hebben
- Aanmoedigen van voorzieningen in het tot stand brengen van een 'divers' personeelsbestand¹⁶⁵ en mogelijke vorming hieromtrent; niet om de diversiteit an sich, maar om een zekere 'superdiverse' beleving eigen te maken opdat men zo representatief in aanbod (en toegankelijkheid) kan blijven voor iedereen.
- Belang van signaleren van belangrijke tekorten uit het werkveld naar de overheid toe, inzake moeilijkheden bij de realisatie van een breed toegankelijk aanbod (vb tolkenpool), aanwervingsmoeilijkheden in kader van diversiteit,...

¹⁶³ Met 'professional resilience' bedoelen we: de veerkracht van een professional versterken; hem/haar zodanig methodisch uitrusten (vaardigheden, technieken, veiligheidsprotocol..) en persoonlijk ondersteunen (in competenties, supervisie, intervisie, zelfreflectie, vorming) dat hij/zij zich als persoon en professional methodisch en emotioneel standvastig/veerkrachtig weet in courante/moeilijke (complexe) problematieken.

¹⁶⁴ Vestigingsplaats en werkingsgebied van een voorziening kan effectief ervoor zorgen dat het doelpubliek net meer of minder divers van samenstelling is;

¹⁶⁵ Dit divers-zijn gaat niet louter alleen over culturele diversiteit, maar slaat ook op diversiteit inzake welvaart, taal, scholingsgraad, ouderdom, ...

BEVINDING 10: Een insteek als ‘muslims for muslims’ in het kader van intercultureel werken, werkt slechts tot op bepaalde hoogte.

Er eenvoudigweg van uitgaan dat moslims altijd gemakkelijker tot andere moslims toegang hebben is een misvatting. Een hulpverleningsrelatie tot stand brengen en effectief aan de slag gaan met moeilijke themata is evenzeer voor een hulpverlener met een gelijkaardige culturele achtergrond als de cliënt; een opdracht; soms zelfs een grotere opdracht. Het helpt om een breder cultureel referentiekader (in het werken met andere culturen) te hebben en van daaruit beter begrip/interpretatie te kunnen stellen voor hetgeen zich voordoet: maar een invoelende niet-bevooroordeelende open opstelling als modale hulpverlener helpt in deze vaak evenzeer. Eenzelfde cultureel referentiekader hebben, werkt net als eenzelfde taal spreken wel faciliterend in de opbouw van een samenwerkingsrelatie. Zeker wanneer vanuit de cliëntcontext sterke beelden/vooroordelen heersen ten aanzien van de persoon die binnenkomt (vrouwbeeld, beeld hulpverlener, beeld leeftijd van hulpverlener, beeld Westerling). Echter ervaren hulpverleners met een eenzelfde culturele achtergrond als de cliënt eveneens moeilijkheden als het gaat om toegang/bespreekbaar stellen van moeilijke thema's als zijnde vb onveiligheid/agressie/verschil man-vrouw benadering,...¹⁶⁶ Er bestaat tevens een verschil tussen een goede samenwerkingsrelatie kunnen opbouwen en een goede vertrouwensrelatie kunnen opbouwen. Bij dit laatste is het niet onbelangrijk om te vertellen dat bij hulpverleners die eenzelfde culturele achtergrond als de cliënt delen, zeker wanneer ze (lokaal) vanuit eenzelfde gekende gemeenschap komen, het kennen van elkaars gewoonten/gebruiken/kennis van individuen uit een gedeeld netwerk, een (sterk) belastende en belemmerende factor kan vormen (door schaamtegevoel, rolconflict, vertrouwensbasis...) in de hulpverlenersrelatie.

AANBEVELING 10:

- zie Aanbeveling 9
- de inzet van ervaringsdeskundigen (ex-geradicaliseerden) kan interessant zijn maar evenzeer met bovenstaande bedenkingen. Het kan tot een snellere ingang leiden, maar naast de verbinding is ook vaak kennis nodig; kennis uit het hetzelfde milieu kan zowel helpend als belastend werken; bovendien vragen dit om zelf ‘de ervaring’ eerst voldoende geplaatst te hebben om al te veel persoonlijke verstrengeling te voorkomen, evenzo vragen specifieke problematieken soms ook om specifieke handelingen/vaardigheden waar alleen eenzelfde ervaring delen onvoldoende voor is.

6.3 Lokale Samenwerking in Vilvoorde tot Multi-agency-approach

ALGEMEEN:

Dankzij de samenwerking tussen politie, hulpverlening en lokaal bestuur kon in Vilvoorde tot een betere inschatting en besluitvorming gekomen worden in cases waar de thematiek van radicalisering speelde. Van uit de praktijk was het duidelijk een meerwaarde om bepaalde puzzelstukken gezamenlijk rond een jongere en diens context samen te leggen om zo een beter totaalbeeld te kunnen (re)construeren over de ware aard/ernst van de problematiek. We refereren hierbij in de voetnoot nog even op eerder aangehaald onderzoek van dr. Hubert Van Puyenbroeck (zie pagina 49) naar aanleiding van zijn analyse op vraag van de Vlaamse overheid naar aanleiding van het gezinsdrama in Lennik

¹⁶⁶ Info uit gespreksvoering met medewerkers van oa. OTA Vlaams Brabant

(2015) en diens aanbevelingen aangaande het belang van samenwerking en constructieve informatie-deling¹⁶⁷ tussen professionals.

Het was in een aantal opvolgingen onmogelijk geweest om vanuit één invalshoek een juiste inschatting te hebben kunnen maken over ‘het welzijn’ van een jongere en diens omgeving. Informatie die samengebracht kon worden vanuit diverse instanties bleek in één geval zelfs danig van belang om een inschatting van één partner uit hulpverlening die tenderde positief te zijn met andere simultane verontrustende info vanuit politionele hoek kras te weerleggen; en waar hulp mogelijks afgesloten zou zijn geweest, toch aanklampend verder te laten doorlopen.

De samenwerking met de Stad Vilvoorde is gegroeid; met al zijn hobbels en bobbelen en voor- en nadelen. Er lag geen uitgekiend draaiboek klaar bij de start van de samenwerking met de Stad Vilvoorde. De aanpak is geleidelijk aan en experimenteel tot stand gekomen en kent daarbij zijn sterkten, maar zeker ook zijn zwakheden. Het engagement tussen de partners was groot om een nieuw pad in te slaan om gezamenlijk een werking op punt te stellen die maatschappelijk kwetsbare jongeren in Vilvoorde de hand kon uitreiken.

In wat volgt wensen we kritisch op een aantal zaken hiervan in te gaan; die stemmen tot enige (zelf)reflectie.

BEVINDING 11: ‘Social mapping’ is essentieel.

Bij de startfase van het verkennen/uitwerken van de mogelijkheden van een multi-agency-approach in Vilvoorde viel pas aan alle betrokkenen op hoeveel initiatieven/voorzieningen los van elkaar (en dit lokaal nog maar) opereerden. De Stad Vilvoorde kende zelf ook heel wat kleinschalige activiteiten die mee inspeelden op lokale heersende noden bij jongeren. Bepaalde van deze initiatieven bleken soms in elkaars verlengde te liggen/aanvullend te zijn of elkaar te overlappen; zonder dat altijd elkaars aanbod hierin gekend was. Ook de relevantie van niet alleen de reguliere grote spelers in het werkveld van de (jeugd)hulpverlening kwam in beeld (en de onderlinge afstemming); ook kleinschalige vrijwilligers-/socio-culturele/burgerinitiatieven werd in kaart gebracht. Het heil ligt zeker niet alleen bij de professionals (van de reguliere hulpverlening). Er hebben zich vele kleine en grote interessante lokale samenwerkingsverbanden kunnen vormen de voorbije twee jaar met oogmerk op aanpak rond ‘radicalisering’ en contra-polariserende acties.

AANBEVELING 11: De opmaak en aanleg van een degelijke bruikbare lokale ‘social mapping’

- Het gebruik ervan bij het gericht koppelen van aanbod aan noodzakelijk geachte interventies naargelang de gestelde noden bij de cliënt/jongere 1) bespaart tijd (‘warm water niet uitvinden’) en zoektijd, 2) verbindt een lokale gemeenschap/initiatieven (vb gedeelde acties, het delen van positieve/negatieve ervaringen), 3) draagt bij tot een betere (lokale) benutting van het bestaande aanbod (vb in kader van doorverwijzing) en 4) leidt tot betere objectieve data van eventuele tekorten binnen het aanwezige beschikbare pallet aan diensten/activiteiten.
- Wisselaren tussen voorzieningen aanmoedigen
- Informatieve website met o.a. lokale sociale kaart

BEVINDING 12: Ook lokaal blijft ‘het beroepsgeheim’ een belangrijk issue/struikelblok

Niet elke dienst wenste deel te nemen aan een samenwerking met het lokaal bestuur en/of politie in kader van aanpak rond ‘radicalisering’. Vanuit eerdere gestelde BEVINDINGEN 3 of

¹⁶⁷ Wanneer het onvoorspelbare onvoorstelbaar reëel wordt (Analyse van gezinsdrama’s) dr. Hubert Van Puyenbroeck (2016)

- door een slechte ervaring/incident met het lokaal bestuur/politie/ouders naar aanleiding van een bepaald signalement/ervaren druk inzake (toch) delen van informatie
- onduidelijkheid over de (geëvolueerde) werking van partnertafel/LIVC en de zeggenschap/het eigenaarschap van de aanmelder (in welke mate dreigt een bepaalde casus uit handen genomen te worden).

Vanuit Cocon-Vilvoorde was deze samenwerking trouwens ook geen evidentie bij aanvang. De (wetenschappelijke) kennis omtrent een gepaste multi-agency-approach zoals die zich internationaal aftekende, toonde echter aan dat 'samenwerking' tussen lokaal bestuur, politie en hulpverlening weldegelijk een meerwaarde kan zijn in het lokaal werken rond 'radicalisering'; mits een duidelijke omkadering; hoe omstreden dit ook intuïtief kan aanvoelen. Multi-agency-approach werkingen zoals de CO3-ketenaanpak (wel zonder lokaal bestuur) en kwalitatieve onderzoeksresultaten terzake; wijzen hetzelfde in deze aan.

Dit alles heeft ertoe geleid dat Cocon-Vilvoorde zich op basis van feiten geëngageerd heeft in het mee uitdenken van/deelnemen aan een lokale multi-agency-approach ten aanzien van de thematiek 'radicalisering'. Bepaalde lokale partners kozen impliciet/expliciet om niet in zee te gaan in het werken rond een multi-agency-approach en koesteren bedenkingen/argwaan ten aanzien van o.a. de finaliteit en de oprechtheid van een lokale samenwerking tussen hulpverlening, politie en lokaal bestuur.

AANBEVELING 12:

- Zie Aanbeveling 3
- Om representatief te blijven lokaal dient de partnertafel te blijven investeren in bekendmaking van de werking en het uitnodigen van verschillende actoren die van belang kunnen zijn bij reflecteren over/ realiseren van een mogelijke interventie/aanbod ten aanzien van een jongere.
- Ontdubbeling van LIVC/partnertafel als expertengroep versus het preventief/curatief zorgnet dat zich rond een bepaalde jongere en diens context voltrekt (zie verder Bevinding 18)
- Een aparte entiteit creëren waarbij, middels een apart wetgevend kader, politie, lokaal bestuur en sociaal werkers onder één dak kunnen fungeren en waarbij het leidmotief een duidelijk preventief/curatief doel heeft en slechts in zeer uitzonderlijke gevallen zou mogen kunnen leiden tot een noodzakelijk politieel optreden. Wel zou vanuit repressieve acties/gedwongen kader interventies met een verder preventief en/of curatief doel voor ogen ook moeten kunnen opstarten.
- Zicht verlenen op een duidelijk transparant samenwerkingsprotocol.
- Focus en praxis verbreden naar ook andere risicovolle lokale maatschappelijk problematieken naast '(islam)radicalisering'.

BEVINDING 13: (meer) outreachend werken is nodig.

Wil men een preventief aanbod kunnen richten naar jongeren die 'moeilijk bereikbaar' zijn, dan dienen we niet te wachten tot zij, na moeilijkheden (hopelijk) doorverwezen worden, maar dient er voldoende outreachende hulp lokaal aanwezig te zijn om een brugfunctie te zijn, signalen op te vangen, stem van maatschappelijk kwetsbare jongeren te vertolken, te sensibiliseren, te ondersteunen. Zeker daar waar geweten is dat jongeren 'probleemgedrag' stellen is het belangrijk om voeling te krijgen met de problematiek die leeft; en waar nodig repressief, maar evenzeer preventief (en curatief) op te treden ten einde jongeren die anders meer en meer risicogedrag dreigen te gaan stellen, tijdig te bereiken en gepaste hulp te kunnen aanbieden.

Lokaal zien we dat er nog steeds een grote kwetsbare groep minderjarige (moslim)jongeren vandaag de dag door niemand bereikt wordt (hangplaatsen/hotspots onder brug van Vilvoorde) en dewelke

nauwelijks of geen aansluiting vindt bij het lokaal aanbod 'georganiseerde vrijetijdsactiviteiten' en ook ver van ouderlijk/publiekelijk toezicht staat. Het risico is reëel dat de jongeren invulling wensen te geven aan hun 'vrije tijd' en daarbij openstaan voor positieve, maar evenzeer negatieve beïnvloeding van zij die extra (uitdagende/ondersteunende) prikkels te bieden hebben aan hen. In Vilvoorde zien we stelselmatig meer straat(bende)jongeren uit Brussel opduiken. Geweld onderling wordt zelden geschuwd. Menige hulpverlener is hier niet tegen opgewassen. Hoewel het een minderheid betreft aan jongeren die zich inlaten met dergelijke gewelddadige criminele (straat)bendes, gaat het wel om een belangrijke niet te verwaarlozen minderheid, waar in eerste instantie vele kinderen, ongewild, door omstandigheden in dreigen te verzeilen.

Op dit moment verzorgt Cocon-Vilvoorde met het Project R outreachend werk te Vilvoorde¹⁶⁸. Op verschillende plaatsen worden jongeren low-profile aangesproken, aansluiting gemaakt en in zogenaamde 'safe spaces' openlijk gesproken. Op deze manier kan ook de brug gelegd worden naar georganiseerde activiteiten, psycho-sociale hulp en/of hulpvormen van meer praktische aard. Door de mogelijkheid dat de jongerencoach bij Cocon-Vilvoorde ook begeleidingsgesprekken kan voeren, kunnen bepaalde individuele gesprekken reeds plaatsvinden, zonder dat na de aansluiting de jongere onmiddellijk dient doorverwezen te worden naar een meer 'gespecialiseerde' contactpersoon. Vele moslimjongeren staan bovendien ook wantrouwig ten aanzien van reguliere hulpverlening.

AANBEVELING 13:

- Lokaal blijven investeren in gevarieerde laagdrempelige georganiseerde activiteiten voor jongeren (vanuit Stadsdiensten, moskee, AWW, ...) skill-ateliers, uitdagende outdooractiviteiten.
- Relevantie van bruggenbouwers/gate-openers in het werken met jongeren die zichzelf gewild/ongewild buiten bereik van reguliere hulpverlening zetten. Hulpverlening kan zich niet zomaar aanwezig stellen, waar het lange tijd afwezig is geweest (krediet opbouwen)
- Verzamelen van good practice voor zij die dienen te werken rond disengagement van jongeren die zich in extreme/gevaarlijke situaties (cfr straatbende) bevinden.
- Oog voor vaardigheidstraining in kader van professional resilience.
- Cocon-Vilvoorde wenst met de verderzetting van het Project R te voorzien in een traject rond disengagement en specifieke werkinstrumenten en good practice hierrond te verzamelen. Een projectvoorstel in deze werd bij het agentschap Jongerenwelzijn ingediend.
- Belang van blijvend structureel te investeren in laagdrempelig outreachend jeugdwerk (zowel 'out on the street', moskeewerking, als op sociale media).
- Investeren in laagdrempeligheid van het aanbod Jeugdhulp en de term 'moeilijk bereikbare jongeren' vaker omdraaien naar 'moeilijk bereikbare hulpverlening'.
- Sensibiliseren en laagdrempelige vormingen organiseren voor ouders en betrokken ouders in het bijzonder naar algemene opvoedingsprincipes/signaalgedrag/gevaren van bepaalde media/gedrag (vb in moskee, in scholen, ...).
- Gericht repressief optreden tegen drugs-/gewelddadige (straat)bende steeds met in het achterhoofd de motieven waarom bepaalde jongeren aansluiting vonden bij deze groep en niet elders en het belang van een evenwaardig positief alternatief in de plaats te kunnen stellen.

¹⁶⁸ Tijdelijk zijn er ook een aantal schoolspotters (vanuit de stadsdienst) aanwezig geweest, die als taak hadden spijbelende jongeren op straat aan te spreken en door te verwijzen

BEVINDING 14: Vele jongeren/ouders met een andere culturele achtergrond en/of weinig kennis van Nederlandse taal vallen geregeld uit de boot wat het reguliere aanbod aan hulpverlening betreft.

De Franse taal, waar vele allochtone jongeren in de regio rond Vilvoorde zich in uitdrukken, geldt in bepaalde voorzieningen als een contra-indicatie als het gaat om reguliere hulpverleningstraject op te starten. Hulp blijkt in deze pas soms na doorverwijzing naar een andere regio mogelijk (wat soms weer een contra-indicatie kan zijn want de cliënt behoort niet tot het werkingsgebied). Hoewel er veel begrip kan opgebracht worden voor de relevantie van het onder woorden kunnen brengen van subtiele emoties en de moeilijkheid ervan in een andere taal...laat zich wel een groot probleem voelen, wanneer de reguliere hulpverlening daardoor een groot deel van het percentage aan cliënten moeilijk/onvoldoende/niet kan bereiken, temeer daar deze populatie effectief ook daadwerkelijk reëel aanwezig is en écht noden heeft. Dat vb iedereen die (langdurig) verblijft op Nederlandstalige grondgebied zich best in het Nederlands zou moeten kunnen uitdrukken is waar ¹⁶⁹, maar op dit moment jammer genoeg geen realiteit. De Stad Vilvoorde neemt op dit moment een actieve rol op in het faciliteren van hulp die lokaal ontbreekt en nodig is, zowel logistiek als financieel.

AANBEVELING 14:

Niet elke voorziening kan en moet zich in alles specialiseren; maar het valt aan te bevelen dat wanneer in een bepaalde vraag qua aanbod niet voldaan kan worden, wel de nodige alternatieven aangeboden kunnen worden binnen/buiten eigen werkveld (netwerken) ten einde een doorverwijzing naar een beter geschikt aanbod elders tot stand te kunnen brengen. Nu is het vaak echter een zelf-zoeken voor de aanmelder/hulpvrager en weten sommige instanties binnen hun eigen werkgebied/veld te weinig waar naartoe ze bepaalde specifieke vragen zouden moeten kunnen doorverwijzen; laat staan dat de aanmelder die buiten het vakgebied/discipline/gemeenschap staat dit verondersteld wordt te weten.

- Bevorderen van Nederlandse lessen en kennis van de Nederlandse taal waar nodig.
- (Terug) faciliteren van samenwerkingsverbanden tussen voorzieningen uit de Franstalige gemeenschap en voorzieningen uit de Vlaamse Gemeenschap in de opname van bepaalde complexe dossiers.
- Belang van goede netwerking van voorzieningen binnen en buiten hun werkveld/vakgebied.
- Belang van aanwezigheid van een toegankelijk centraal (info)punt waar zowel professionals als buitenstaanders, info/overzicht vinden inzake bepaald bestaand lokaal/regionaal regulier hulpverleningsaanbod. Elke voorziening kan voor zichzelf een sociale mapping maken, maar interessanter zou zijn dat één laagdrempelige voorziening hierbij zou kunnen fungeren als gekend aanspreekpunt voor informatie/doorverwijzing over accuraat aanbod van het breder achterliggende lokaal/regionale hulpverleningsveld (zowel op vlak van kleinschalige buurtwerkingen, als OVBJ,...).
- Belang van signaleren van (systematische) knelpunten en tekorten lokaal/regionaal in het werkveld naar de bevoegde overheden.
- Voorzieningen aanmoedigen en (financieel) ondersteunen in de aanwerving/training van meertaligheid personeel.
- Bepaalde zeer specifieke tolkdiensten ten behoeve van hulpverleningstraject financieel mee ondersteunen vanuit overheid.
- Investeren in een lokaal/regionaal betrouwbaar 'tolken'-netwerk.

¹⁶⁹ Zonder daarbij afbreuk te doen aan het belang van traditionele taal/dialekten. Uiteraard mag men ook niet naïef zijn dat naast het feit dat er zij zijn die oprecht de taal niet machtig zijn en daardoor veel kansen op deelname/participatie/hulp missen, er ook minder mooie motieven kunnen meespelen in het niet wensen/kunnen communiceren met anderen (vb (bewust) weigering van taal te spreken/verstaan om bepaalde onaangename voorstellen af te wenden)

BEVINDING 15: Sensibiliseren/informeren van hulpverleners/scholen staf en beleidsmedewerkers blijft geboden.

Er hebben veel initiatieven plaatsgevonden ter psycho-educatie van partners zowel lokaal als regionaal in de bespreekbaarheid en algemene kennis rond de thematiek van radicalisering. Zowel door de Stad Vilvoorde, als door Cocon-Vilvoorde. Van breed toegankelijk (sectoroverleg, vormingsdagen, COJ, PPO..), tot ad hoc (vb naar aanleiding van de aanslag d.d. 22 maart 2016), gesprekken in scholen, teambesprekingen, gesprekken met jongeren op straat... Dit heeft naar ons aanvoelen mede tot een geleidelijke verschuiving geleid van een meer fear-driven decision-making en repressief/angstvullig wij-vs-zij denken; naar een meer open, genuanceerder inclusief en opbouwend ons-denken.

AANBEVELING 15:

- Blijven investeren in het sensibiliseren en informeren van lokale directies en veldwerkers.
- Blijven informeren lokaal over aanbod en hulpmiddelen die veldwerkers in de praktijk kunnen helpen.
- Blijven investeren in een centraal neutraal info/consultpunt, de bekendmaking en de werking ervan; waar (evt anoniem) zorgen gedeeld kunnen worden in kader van 'radicalisering' (en bij uitbreiding andere onrustwekkende 'lokale' fenomenen met betrekking tot welzijn van jongeren en hun context).
- Goede praktijken en evoluties communiceren/delen met anderen.
- Toegankelijke website/gekend consultpunt.

BEVINDING 16: op weg naar een lokale warme waakzame zorg, maar we zijn er nog niet.

Het is waar dat er een goede twee/drie jaar geleden een beleid werd gevoerd vanuit een veiligheidsdenken. Niet zozeer bewust intentioneel, maar wel door o.a. de start en finaliteit van het LIVC; met dit effect/deze perceptie tot gevolg. Dit heeft tot gevolg gehad dat er bij een aantal partners enige terughoudendheid op te merken viel/valt inzake aftoetsen/signalering van bepaalde (nieuwe) vermoedens van 'radicalisering' aan de partnertafel/LIVC; niet in het minste inzake de overdracht van gevoelige informatie aan elkaar.

Hoewel ondertussen dankzij de nauwe samenwerking van de Stad met hulpverlening (o.a. in kader van Project R), aanvankelijke tegenstellingen in repressief/veiligheidsdenken vs preventief/welzijnsdenken zich meer evenwichtig gingen verhouden; dient dit denken nog verder actief doorvertaald te worden naar alle lokale partners. Tevens dient men de vraag te stellen in hoeverre bij het stellen van interventies een LIVC steeds tot in detail mee moet zijn en in hoeverre de idee effectief wenselijk is, dat elke mogelijke lokale aanwijzing rond 'radicalisering' van een voorziening ook linea recta op de partnertafel belandt.

AANBEVELING 16:

- Belang van juiste perceptie na te streven van de werking LIVC/partnertafel.
- Belang van nieuwe informatiecampagne naar lokale instanties toe van de werking van een LIVC/partnertafel. Het duidelijk en transparant toelichten van (het nut) van de werking naar hulpverleners/aanmelders/ouders/jongeren toe kan voor betere doorverwijzing zorgen en mogelijks vertrouwen herstellen dat in het verleden geschaad zou zijn geweest.
- Beter informeren/betrekken van alle sectoren in (positieve) verwezenlijkingen op vlak van aanpak 'radicalisering'.
- Zicht verlenen op samenwerkingsprotocol.
- Blijven sensibiliseren van belang gezamenlijke inzet en maatschappelijke pedagogieke verantwoordelijkheid.

- Investeren in positieve opbouwende initiatieven.
- Zie tevens de bevinding i.v.m. betrekken lokaal bestuur en de aanbeveling in het kader van een mogelijke ontubbeling van activiteiten tussen het LIVC en een zorgnetwerk (bevinding en aanbeveling 18).

BEVINDING 17:

Op dit moment bestaat de focus vanuit de partnertafel in kader van de aanpak rond radicalisering vooral op het (tijdig) voorkomen/preventief ingrijpen bij vermoedens van islamradicalisering en – extremisme. De multi-agency approach heeft echter alles in zich om ook in een ruimer kader te kunnen opereren; lokale cases waar gelijkaardige verontrustende problematieken zich stellen (drugs, intrafamiliaal geweld, ...)

AANBEVELING 17:

- Belang van de toepassingsgebieden van de multi-agency-approach in Vilvoorde voldoende 'breed' genoeg op te zetten en flexibel en anticiperend genoeg te kunnen transponeren naar gelijkaardige 'andere' verontrustende (lokale) thematieken. Ook dient hierbij gezegd dat ook de huidige outreachende werking vanuit Cocon-Vilvoorde zelf voldoende representatief moet blijven voor de aanwezige diverse populatie bij jongeren.

BEVINDING 18: De lopende begeleidingen rond jongeren werden aangemeld met een verontrusting rond radicalisering, in de meeste gevallen lijkt er veelal sprake van een 'ernstige' opvoedingsproblematiek.

Is betrokkenheid van het lokaal bestuur blijvend in eerste lijn nodig in de opzet en uitvoering van een interventie rond een jongere? Is een ontubbeling van algemene acties van een LIVC/partnertafel en een apart zorgnetwerk rond specifieke interventies rond jongeren (en context) op casusniveau wenselijk ?

Tot op heden fungeert de partnertafel als een multidisciplinair operationeel overlegorgaan van het LIVC. De partnertafel is samengesteld uit stadsmedewerkers, jongerenwerkers, medewerkers van de politie. Andere actoren die relevant kunnen zijn voor het behandelen van een case worden ad hoc uitgenodigd en sommigen vinden nog te weinig aansluiting tot de partnertafel (zie tevens boven Bevinding 12)

Het stadsbestuur in Vilvoorde heeft zich in het verleden veel moeite getroost in het coördineren van de lokale samenwerking en aanpak rond 'radicalisering o.a. door de aanstelling van een vaste deradicaliseringsambtenaar. Zelf voorziet de Stad Vilvoorde ook in hulp-/zorgaanbod voor particulieren in deze waar nodig. De partnertafel is heden ten dage divers van samenstelling naar culturele achtergrond, mede dankzij aanwezigheid van bepaalde stadsmedewerkers, wat zeker een sterk punt vormt, naar afspiegeling/representativiteit van de bevolking. De sterkte van een multi-agency-approach rond 'radicalisering' bestaat zoals eerder gesteld erin om een heldere puzzel te kunnen samenleggen, die in afzonderlijke delen nietszeggend of vaag blijft; hoewel ze in wezen erg verontrustend kan zijn...MAAR...

alwaar qua finaliteit het voor een LIVC van wezenlijk belang is om een goed overzicht te kunnen bewaren over wat zich lokaal aandient inzake 'veiligheid' en de borging ervan voor haar inwoners,

moet gezegd worden dat als het gaat om 'radicalisering' het een utopie is om te veronderstellen dat 'alles (kunnen) weten' ¹⁷⁰ ook per definitie leidt tot 'alles (kunnen) voorkomen'.

Een goede lokale samenwerking tussen LIVC/partnertafel en andere sociale partners kan bijdragen tot het uitwerken en realiseren van meer effectieve interventies op basis van een accurater beeld op de lokale prevalentie van radicalisering, aanbod en interventiemogelijkheden. Dit wordt internationaal op dit moment ook door een aantal onderzoeken bevestigd en alsmede vanuit RAN geadviseerd als 'good practice'. Grote valkuil vormt het feit dat hier en nu, niet elke school/organisatie/hulpverlener in Vlaanderen gericht op zoek gaat naar en rapporteert aan een (naburig) LIVC bij (enig vermoeden) van radicalisering. Een LIVC/partnertafel overleeft op de gratie van de info die ze verkrijgt. Vele informatie wordt verkregen vanuit o.a. berichtgevingen van het OCAD, federaal parket, het lokale politiekorps en de eigen stadsdiensten. Bij vermoeden van radicalisering bij een jongere die schoolloopt in Vilvoorde, woonachtig is in Mechelen en contextbegeleiding krijgt vanuit een OVBJ die gelokaliseerd is in Brussel; zal het steeds om een initiatief moeten gaan van één van de partners om het LIVC/partnertafel te contacteren vooraleer een LIVC/partnertafel überhaupt weet zou kunnen krijgen van bepaalde (soms zelfs gerechtvaardigde) verontrusting(en) rond radicalisering. Zeker als er geen gerechtelijke voorgeschiedenis gekend is. Finaal ligt in deze de eerste verantwoordelijkheid bij de aanmelder/voorziening om in te schatten in hoeverre hij/zij in staat is om met (het vermoeden rond) 'radicalisering' aan de slag te gaan¹⁷¹.

Informatie rond 'geradicaliseerde' jongeren/minderjarigen in zijn totaliteit mag ook niet (terug) versnipperd lokaal verspreid geraken. Deze centralisatie gebeurt deels vandaag de dag al binnen het kader van nationale veiligheid (samenwerking OCAD en LIVC) in de zogenaamde 'lijsten', maar het moet gezegd dat hierbij niet zozeer het welzijn van de persoon in kwestie beoogd wordt maar eerder zijn/haar potentieel ouderschap. De informatiedoorstroom tussen LIVC en OCAD verloopt soms uiterst confidencieel. Zonder dat het altijd voor buitenstaanders duidelijk is welke verwachtingen vanuit het OCAD en justitie gesteld/geadviseerd worden aan de werkingen van LIVC en op welke wijze zich dit verhoudt ten aanzien van de samenwerking met andere lokale sociale partners en de transparantie die in deze niet altijd verleend kan/mag worden.

Op dit ogenblik wordt een instantie als het OCJ niet standaard betrokken in situaties waar er weldegelijk verontrusting en maatschappelijke noodzaak bestaat in kader van radicalisering van een bepaalde jongere. In de praktijk merken we echter dat vele doorverwezen jongeren (en hun context) bij aanvang met een verontrusting rond 'radicaliserend gedachtegoed' worden toegeleid, maar dat de voornaamste triggers/voedingsbodemfactoren eerder van opvoedkundige aard zijn. Dit maakt uiteraard de problematiek er niet eenvoudiger of minder ernstig op; verder verglijden in extreem gedachtegoed kan immers een blijvend valabel alternatief vormen als triggers (zelfs eigen aan opvoeding enkel) blijven bestaan en voor persoonlijk onwelbevinden/frustratie zorgt.

AANBEVELING 18:

Waar er sprake is van een blijvende/onderbouwde verontrusting in het kader van radicalisering en gelijkstelling met een vorm van maatschappelijke noodzaak mogelijk is; lijkt het ons raadzaam cfr andere verontrustende opvoedingssituaties, dit systematisch te rapporteren aan een gemandateerde voorziening als het OCJ.

¹⁷⁰ Integendeel onderzoek wijst zelfs uit dat een teveel aan informatie (informatie-overload) net belemmerend en contraproductief gaat werken.

¹⁷¹ Soms blijkt immers na enige interne gesprekken dat er helemaal geen sprake is van radicalisering. Het is dan maar de vraag of een LIVC daar telkens provisoir van ingelicht hoeft te worden.

Het OCJ lijkt ons in eerste instantie een belangrijke partner wanneer het gaat om opvolging van jongeren in kader van 'radicalisering'. Om velerlei redenen 1) insteek vanuit welzijnsbevordering van de jongere (en als tegengewicht voor de mogelijks eenzijdige benadering vanuit een veiligheidsbril als potentiële dader) 2) ervaren als instantie inzake opnemen van een coördinerende en faciliterende rol bij het opzetten en opvolgen van netwerken rond een jongere en diens context (cfr andere problematieken in kader van maatschappelijke noodzaak) 3) door reguliere hulpverleningsinstanties gekende partner inzake 'meldingen' en tussenkomst bij ernstige verontrustingen bij jongeren 4) breed zicht op professioneel jeugdhulpverleningsaanbod, in en buiten de sector (verdere indicatiestellingsmogelijkheden, crisisopname, residentiële en ambulante werkingen, ...).

In Vilvoorde dient gezegd dat hoewel, vanuit het stadsbestuur en het LIVC de wijzer nog gemakkelijk op veiligheid staat, er genoeg 'common sense' is gekomen in het belang van preventie en de samenwerking met andere actoren en om alsook voldoende tegengas te bieden aan 'verordeningen' van hoger bestuursniveau, die een goede samenwerking met preventie volledig zouden dreigen te ondermijnen. Elke samenwerking tussen een LIVC en Stadsbestuur, met zowel hulpverlening aan tafel als justitie, dient voorzeker gestoeld te zijn op een duidelijk kader, een gezamenlijke onderschreven samenwerkingsprotocol (liefst vanuit overheidswege bekrachtigd), waarin elke partij evenveel gewicht in de schaal kan leggen en ten allen tijde transparant naar elkaar toe, met respect voor elkaars expertise, de zaken in functie van need to know informatie kan inbrengen en benoemen, het belang/welzijn van de cliënt als betrokkene steevast als uitgangspunt in het hoofd houdend.

Rapportage aan een OCJ vb. vanuit een partnertafel/voorziening zou in deze kunnen maken dat een LIVC/partnertafel zo weerhouden wordt van teveel mandaten in één orgaan te moeten waarmaken. Als een LIVC/partnertafel kan fungeren als een lokaal expertise orgaan dat geconsulteerd kan worden en mee lokale initiatieven ondersteunt/van op afstand opvolgt; dan zou een instantie als het OCJ (SDJ) overzicht behouden op brede scope van jongeren in maatschappelijk nood en waar nodig snel lokaal kunnen nagaan (evt partnertafel/LIVC) welke zinvolle actoren lokaal aanwezig/betrokken zijn, expertise hebben volgens de gestelde problematiek en van daaruit een (interlokaal)zorgnetwerk rond de jongere en z'n gezin kunnen samenstellen (los van LIVC); zoals een OCJ dat elders in complexe dossiers ook plucht te doen.

De stad an sich hoeft niet betrokken zijn bij inhoudelijk casusoverleg/opvolging. Politie/wijkagent, mogelijke stadsmedewerkers (indien relevant gezien de doelstellingen van de interventie) én mits bindend samenwerkingsprotocol (zowel in kader van geheim van het onderzoek, als van beroepsgeheim hulpverlening) is wel aangewezen.

- Een minimale uitwisseling tussen het zorgnet, gecoördineerd door het OCJ en het lokale LIVC moet wel mogelijk zijn.
- alsook een goede uitwisseling tussen SDJ en OCJ lijkt in deze trouwens ook aangewezen; zeker in die situaties waar in hoofde van vrijwilligheid vanuit SDJ naar OCJ een volledig 'nieuw' hulpverleningstraject zou dreigen te moeten worden opgestart, zonder kennisoverdracht van uit voorgaande hulp !
- En een minimale uitwisseling tussen parket (SDJ) en OCJ.

Sociale partners (vb Brede Instap) kunnen beslissen zelf op eigen houtje zich te organiseren ad hoc/structureel en zonder OCJ rond een gezin/jongere; hoewel dit op casusniveau interessant en geboden lijkt; dreigt het totaalbeeld en de all-round (slag)kracht van multi-agency-approach¹⁷², zeker wanneer er duidelijk sprake is van 'radicalisering', volledig verloren te gaan.

Het is raadzaam de cliënt standaard mee te betrekken in de multi-agency-approach. Wel dient steeds deze openheid en transparantie inzake samenwerken met de cliënt en diens participeren, authentiek te verlopen (bij voorkeur door één aanspreekfiguur) en mag het niet gaan om een schijn-participatiegebeuren. Tevens is het van groot belang voor ogen te houden dat in kader van 'radicalisering' het veelal vermoedens betreft en het raadzaam is deze eerst voldoende uitgeklaard te hebben vooraleer de cliënt effectief met deze vermoedens te benaderen/confronteren, afhankelijk van ingeschatte ernst/gebrek aan medewerking kan hierbij (zie boven) het OCJ ingelicht en ingeschakeld worden.

BEVINDING 19: Moeizame afstemming tussen het LIVC Vilvoorde en OCJ B-H-V

In de praktijk zien we dat op casusniveau er soms frictie zit op de relatie tussen het OCJ en het LIVC, voornamelijk wat de wederzijdse verwachtingen inzake uitvoering van opdrachten betreft. Als dienst trachten we hier een bemiddelende rol in op te nemen, naar het beogen van een gemeenschappelijk

¹⁷² Met inbegrip van een minimale need to know uitwisseling tussen politie/stadsbestuur in het belang van de cliënt.

finaliteit, wars van een polariserende patstelling, inzake opnemen van een gezamenlijke maatschappelijke pedagogieke verantwoordelijkheid inzake de wens om verontrusting/maatschappelijke noodzaak die zich stelt, van het juiste antwoord/interventie te dienen; zowel het met oog op belang en welzijn van de minderjarige zelf, als met het oog op het algemeen (maatschappelijk) belang en de veiligheid/welzijn van derden. Beide finaliteiten kunnen en dienen aanvullend te werken.

Het OCJ wenst zelf richting te geven aan het hulpverleningstraject rond een jongere.

Het LIVC wenst vooral een snelle kordate aanpak ingeval van onderbouwde vermoedens rond radicalisering bij een jongere

AANBEVELING 19:

- Belang van onderschrijving van wederzijdse expertise.
 - o Het is van belang dat een OCJ als partner in zijn expertise erkend wordt inzake inschatting en coördinatie van de noodzakelijke hulpverleningstrajecten en doelstellingen die daaruit voortkomen; rond een jongere (zelfs bij 'radicalisering'). Het is evenwel van belang dat zij voldoende rekening houden met 'onderbouwde' info die door een LIVC of expertengroep terzake verzameld werd. Opdat geleverd voorgaand werk niet volledig verloren gaat of in een sociaal onderzoek opnieuw veel tijd vraagt om onderzocht te worden. Zoals geweten laat een thematiek als 'radicalisering' zich niet snel vatten en zou het onverstandig zijn om, los van eerdere aantoonbare (verontruste) vaststellingen, een geheel nieuw uitvoerig onderzoek ten gronde te doen naar de feiten die zich ter zake stelden. Dat strekt tot eer inzake grondigheid, anderzijds dreigt er kostbare tijd verloren te gaan wanneer de 'reguliere' weg binnen jeugdhulpverlening gevolgd wordt maar tegelijkertijd ook snel gehandeld dient te worden in hoofde van maatschappelijke noodzaak. Er kan altijd geopteerd worden om direct melding te maken bij parket, maar krachtens het subsidiariteitsbeginsel, behoudens acute dreiging, zou dit niet de eerste weg mogen zijn (net zoals dat in andere gelijkaardige verontrustend problematieken binnen jeugdhulp gaat.)
 - o Het is van belang dat een LIVC goede samenwerking blijft behouden met diverse sociale partners en officiële instanties en dat waar kan, zoveel mogelijk gebruik gemaakt wordt van reeds aanwezige structuren in het veld/sector. In die zin is het belangrijk dat ook zij de werking en het belang van een instantie als het OCJ alsdusdanig in hun expertise en rol ten aanzien van de jongere onderkennen. Met inbegrip van het feit dat OCJ naar best vermogen zelf ook coördinatie en opvolging van de doelen bij partners, gelijk in andere situaties, bewaakt.
- Belang van mogelijkheid tot minimale need-to-know-informatie uitwisseling tussen een LIVC en OCJ, niet inhoudelijk, maar wel inzake voortgang van het traject en eventueel afstemming van bepaalde geplande interventies die elkaars werking anders zouden dwarsbomen.
- Aanbeveling 18: in kader van een ontduubeling van de algemene werking van een partnertafel/zorgnetten rond een individuele jongere.

BEVINDING 20 : Inkopen van externe hulp/kennis slechts op korte termijn interessant

Bij gebrek aan specifieke lokale/regionale expertise/aanbod kan het noodzakelijk zijn om, wanneer snel gehandeld dient te worden en binnen het bestaande reguliere hulpverleningsaanbod datgene wat nodig geacht wordt niet bestaande is (hulpverlening vanuit theologisch insteek) of onmogelijk is (door wachtlijsten, exclusiecriteria, ..) kennis/expertise/consults (duur) in te kopen. Lokaal stelde zich dit probleem o.a. op vlak van theologische gespreksvoering in een beperkt aantal cases, als op vlak van ondersteuning in geestelijke gezondheid waar een specifiek Franstalig-aanbod in combinatie met

kennis van cultureel referentiekaders ontbrak. Op dit moment past de Stad Vilvoorde financieel mee bij waar cliënten in bepaalde hulp niet kunnen voorzien worden.

AANBEVELING 20:

- De inzet van betalende specifieke hulp is soms noodzakelijk; zeker wanneer het om zeer specifieke vragen/materie gaat. Op lange termijn is het echter wenselijk als het gaat om kennis/aanbod die breder/veelzijdig noodzakelijk is om na te gaan hoe deze kennis/aanbod eigen gemaakt kan worden; zonder afhankelijk te zijn/blijven van externe toeleiders van een specifiek (duur) aanbod.

Dit zegt niets over ene (low cost) of gene (high cost) kwaliteit van de aangeboden dienstverlening, maar het maakt wel duidelijk dat het 'reguliere' aanbod soms tekortschiet en goed de huidige (lokale/regionale) noden moet kunnen blijven volgen en daar ook afdoend/flexibel moet op kunnen inspelen; zoniet dreigt een groot doelpubliek niet bereikt te worden en systematisch primaire toegankelijke hulp te moeten ontberen.

BEVINDING 21: Dé Vilvoordse moslimgemeenschap bestaat niet.

Hoewel er steeds in publiek gesproken wordt over het bestaan van één moslimgemeenschap, strookt dit geenszins niet met de realiteit. Er zijn algemene verbindende kenmerken, maar evenzeer onderlinge verschillen. Volgens strekking (soenniet, sjieten, ...) volgens (diverse) aanwezige populatie in een streek, volgens wijze van vereniging (in bepaalde gemeenten is er slechts één moskee aanwezig die niet altijd alle aanwezige (lokale) strekkingen vertegenwoordigd/waar diverse aanwezige strekkingen zich in vertegenwoordigd voelen), volgens taal (in heel België is er slechts één moskee (m.n. Gent) waar het gebed in het Nederlands wordt voorgeleid).

Er worden op dit moment zeer weinig activiteiten georganiseerd vanuit de lokale moskeewerking, voor jongeren (die zoekende zijn in hun geloof).

AANBEVELING 21

- Er is contact tussen lokaal Bestuur en Moskee en tussen hulpverlening en imam maar dit zou nog meer moeten kunnen leiden tot zichtbare initiatieven op het veld voor jongeren/ouders
- De (lokale) moskee en imam zouden zeker betreffende vragen van moslimjongeren met betrekking tot hun geloof het eerste lokale aanspreekpunt moeten zijn.
- Verder streven naar gemeenschappelijke opnemen van maatschappelijke pedagogieke verantwoordelijkheid door alle actoren ten velde.
- Belang van blijvend structureel te investeren in een eigentijds laagdrempelig outreachend jeugdwerk (zowel 'out on the street', moskeewerking, als op sociale media)

BEVINDING 22: Nood aan evaluatie van de multi-agency-approach in Vilvoorde

Het is voorbarig om te concluderen, zonder enig objectief onderzoek ter zake, dat de lokale acties (waaronder de partnertafel) in Vilvoorde effectief bijdragen tot de op heden blijvende vertrekkersstop. Hiervoor ontbreekt iedere objectieve vorm van evaluatie.

Dit alles kan voor een optimaliseren en verbetering van interne processen en procedures leiden inzake aanmelding, toewijzing, indicatie, koppeling noodzakelijke geachte interventie/behoefte/aanbod... Dit alles kan leiden tot een beter zicht op 'werkzame algemene en specifieke elementen van de multi-agency-approach in Vilvoorde.

AANBEVELING 22:

- Nood aan verdere beschrijving van interne processen en procedures van de multi-agency-approach.
- Sterke interne coördinatie vasthouden, bewaken van gemaakte afspraken en duidelijke rolverdeling handhaven met wederzijds respect en erkenning van ieders expertise.
- Verder stimuleren van (wetenschappelijk) onderzoek naar de effectiviteit van bepaalde processen ter zake en het hanteren van een kwalitatief evaluatiesysteem. Cocon-Vilvoorde zal in samenwerking met dr. prof. Els Dumortier (Faculteit Rechten en Criminologie, VUB) onderzoek opzetten naar effectiviteit van de gebruikte methodieken die gehanteerd wordt in begeleidingen aan gezinnen in kader van 'radicalisering'. Tevens zal gekeken worden op welke wijze beste hedendaagse beschikbare wetenschappelijke kennis het best in de methodische praxis kan geïmplementeerd worden
- Structureel inplannen van 'kwaliteitsmetingen' van de werking van de multi-agency-approach.

