
Pagina 1 van 21

DE VLAAMSE MINISTER VAN BINNENLANDS BESTUUR, INBURGERING, WONEN, GELIJKE KANSEN EN
ARMOEDEBESTRIJDING,

Actieplan ter preventie van radicaliseringsprocessen die kunnen leiden tot

extremisme en terrorisme

SITUERING

In het voorjaar van 2013 werden een aantal steden in Vlaanderen (Antwerpen, Vilvoorde en Maaseik)
geconfronteerd met jonge inwoners die naar Syrië vertrokken om er te vechten tegen het regime van
Assad, aan de zijde van extremistische groeperingen. Inmiddels werden ook kleinere steden en
gemeenten met een soortgelijke problematiek geconfronteerd. Uit mediaberichtgeving en informele
contacten met veiligheids- en inlichtingendiensten, blijkt dat er naar schatting zo’n 425
meerderjarigen vanuit België naar Syrië zijn vertrokken waarvan er ook een 115-tal weer zijn
teruggekeerd. Een 50-tal ondernam een poging maar werd aan de grens onderschept. Enkele tientallen
Syriëstrijders zijn gesneuveld, zo’n 264 zijn nog ter plaatse. Nog elke maand zijn er een tiental
vertrekkers. De meerderheid van hen is tussen de 18 en de 35 jaar. Maar ook minderjarigen slaagden
er in om de grens over te steken, al dan niet samen met een oudere broer, zus of ouder. Er zouden
een vijftiental Belgische minderjarigen in Syrië zijn. De vertrekkers komen uit een vijftiental,
voornamelijk Vlaamse steden. Zo werden Antwerpen, Vilvoorde, Brussel, Kortrijk en Maaseik voor
grote uitdagingen geplaatst. De opkomst van Islamitische Staat (IS) versterkt dit fenomeen nog.

Op het einde van de vorige regeerperiode werden de steden geconfronteerd met een acuut probleem
dat noopte om in te grijpen. Experimenterend, zoekend, probeerden de steden een antwoord te
bieden op de vele hulpvragen waarmee ze werden geconfronteerd. Bij het begin van deze
regeerperiode werd in de beleidsnota van Binnenlands Bestuur en Stedenbeleid de uitdrukkelijke
beleidsintentie genomen om de steden en gemeenten te ondersteunen in een preventieve aanpak van
het radicalisme en om een gecoördineerd preventief beleid te voeren inzake radicalisering. Dit geeft
uitvoering aan het Regeerakkoord waarin het engagement werd aangegaan om een cel met experten
uit diverse beleidsdomeinen op te richten om radicalisering te voorkomen, te detecteren en te
remediëren, met één centraal aanspreekpunt en in samenwerking met andere overheden.

Op 16 januari 2015 keurde de Vlaamse Regering de conceptnota “preventie van
radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme” goed (VR 2015 1601
DOC.0040/1BIS). De conceptnota biedt het strategische kader voor de aanpak van radicalisering en
identificeert ook een aantal prioritaire actiedomeinen. Voorliggend actieplan vormt een verdere
concretisering van deze conceptnota en bevat een reeks maatregelen die zich situeren binnen deze
actiedomeinen.

Met dit actieplan wil de Vlaamse Overheid een antwoord bieden op de ondersteuningsnoden die
lokaal aangevoeld worden. Hierbij focussen we op informatiedeling, betere samenwerking en sterkere
coördinatie. De voorgestelde maatregelen hebben onder meer betrekking op ondersteuning van
steden en gemeenten, expertiseontwikkeling, ondersteuning van eerstelijnswerkers en ouders,
versterken van de weerbaarheid van jongeren en het ondersteunen van hun zoektocht naar een eigen

Pagina 2 van 21

identiteit. De uiteindelijke doelstelling is om jongeren en jongvolwassenen die risico lopen om te
radicaliseren zo snel mogelijk te detecteren en hen zo aan boord te houden van onze samenleving.

Bij de opmaak van het actieplan werden verschillende stakeholders geraadpleegd. Vanuit het Platform
radicalisering leverden de verschillende administraties concrete voorstellen voor acties. Ook de steden
Antwerpen, Vilvoorde, Kortrijk, Mechelen en Maaseik, de VVSG en de VGC werden geconsulteerd om
het plan maximaal te laten aansluiten bij de noden en behoeften die de lokale besturen ervaren.
Voorts werd met de Moslimexecutieve bekeken welke gezamenlijke acties konden worden opgezet in
het kader van de preventieve aanpak van radicalisering. Daarnaast vonden er ook
uitwisselingsmomenten plaats met de Franse Gemeenschap, maar evenzeer internationaal, via een
overleg met de ambassades van de Verenigde Staten, het Verenigd Koninkrijk, Duitsland, Denemarken
en Noorwegen. Hierbij werden goede praktijkvoorbeelden uitgewisseld. Tot slot richtte het Vlaams
Parlement een Commissie voor de bestrijding van gewelddadige radicalisering op, waarin
verschillende experten werden gehoord over de problematiek. Inzichten vanuit deze Commissie
werden eveneens meegenomen in de opmaak van het actieplan. Dit participatief proces garandeert
dat er een ruim draagvlak is voor het actieplan, en dat de voorgestelde maatregelen actiegericht en
specifiek zijn.

De uitvoering van dit actieplan vraagt resultaatsgerichte inspanningen van verschillende ministers.
Het Vlaams Platform radicalisering, samengesteld uit experten van onder meer de beleidsdomeinen
Welzijn, Onderwijs, Jeugd, Werk, en Integratie, aangevuld met een afgevaardigde van de Vlaamse
Vereniging voor Steden en Gemeenten, volgt het actieplan permanent op en stuurt indien nodig bij.
Het actieplan dient immers snel en flexibel te kunnen inspelen op nieuwe ontwikkelingen en nieuwe
uitdagingen. De meeste maatregelen worden geïmplementeerd in 2015, sommige zijn reeds in
uitvoering. Het Platform rapporteert halfjaarlijks aan het Vlaams Parlement over de voortgang van
het actieplan. In 2018 volgt een globale evaluatie van het actieplan.

UITGANGSPUNTEN VOOR EEN INTEGRAAL PREVENTIEF EN SENSIBILISEREND

BELEID

De Vlaamse Regering gaat voor een door iedereen gedeelde samenleving, voor oude en nieuwe
Vlamingen. Daarin staat democratisch burgerschap centraal en is er plaats voor verschillende
ideologieën, denkbeelden en levensovertuigingen, zolang zij het voortbestaan van onze rechtsstaat
niet ondermijnen. Het gewelddadig radicalisme vormt echter een substantiële bedreiging voor de
fundamentele rechten en vrijheden van onze democratische rechtsstaat en moet krachtdadig worden
aangepakt. Het is belangrijk dat wij deze grenzen heel duidelijk trekken. De dreiging die van dit
radicalisme uitgaat vereist een integrale aanpak, over de beleidsniveaus heen.

In de aanpak van radicaliseringsprocessen die kunnen leiden tot extremisme en terrorisme gaan
preventie en repressie hand in hand. De belangrijkste hefbomen inzake veiligheid liggen federaal. In
het federaal regeerakkoord worden maatregelen aangekondigd inzake gegevensuitwisseling,
vervolging, ontzeggen van de toegang tot het grondgebied, intrekken van de nationaliteit,
afstemming rond internet en sociale media, en zo meer. De deelstaten hebben belangrijke hefbomen
in handen inzake preventie, sensibilisering en vroegtijdige detectie. Lokale actoren, eerstelijnswerkers
maar ook de ouders en de directe omgeving van jongeren vervullen hierin een cruciale rol. Gelet op
het belang van een preventief luik in de globale aanpak van het radicalisme en het gewelddadig
jihadisme, en de intentie dat we ons als Vlaanderen willen inschrijven in een integraal
veiligheidsbeleid, is overleg en afstemming met de federale overheid cruciaal om een coherente
aanpak te garanderen. In dit verband valt onder meer te verwijzen naar de toekomstige kadernota
integrale veiligheid. Voorts dienen ook de lokale besturen hun regierol in de aanpak van
radicaliseringsprocessen ten volle op te nemen. Radicaliseringsprocessen doen zich immers vaak voor
in een lokale context. Het is de taak van de lokale besturen hierop gepast te reageren en de

Pagina 3 van 21

instrumenten waarover zij beschikken optimaal aan te wenden. Tot slot schakelen we ons tevens in
in het Europees beleid ter zake.

Specifieke maatregelen ter preventie van radicalisering zijn enkel zinvol indien tegelijkertijd wordt
ingezet op een inclusieve samenleving, waar elkeen zich thuis voelt en dezelfde kansen krijgt. Ook
algemene maatregelen zoals onder meer een strenge veroordeling en aanpak van racisme en
discriminatie, de aanpak van de ongekwalificeerde uitstroom uit het onderwijs, werken aan een
toegankelijke hulpverlening, een versterkt jeugdwerk, buurtsport, enzovoort zijn in dit kader van
belang. Als we er niet in slagen om er voor te zorgen dat jongeren en jongvolwassenen zich
gewaardeerd voelen, zich deel van deze samenleving voelen en duidelijke toekomstperspectieven zien,
dan blijft het dweilen met de kraan open en laten we heel wat menselijk kapitaal verloren gaan in de
handen van extremisten. Niettemin blijkt uit de casuïstiek van de reeds vertrokken Syriëstrijders
duidelijk dat radicalisering zeker niet alleen toe te schrijven is aan kansarmoede of sociaal-
economische achterstand. Hun profiel is dus niet eenduidig.

Daarnaast is het belangrijk om niet in de val te trappen van het ‘culturaliseren’ van deze problematiek.
Uit onderzoek blijkt dat een radicaliseringsproces vanuit welke ideologie ook (rechts-extremisme,
dierenrechtenactivisme, links radicalisme,…) dezelfde mechanismen volgt. De religieuze ‘verpakking’
kan verlammend werken. Nochtans beschikken leerkrachten, CLB-medewerkers, hulpverleners,
jeugdwerkers… over heel wat competenties om met deze jongeren aan de slag te gaan. Maatregelen
ter preventie van radicalisering moeten er vooral op gericht zijn om deze eerstelijnswerkers die te
maken krijgen met deze problematiek te versterken in hun eigen competenties in plaats van iets
nieuws te creëren.

Tot slot dient een grote voorzichtigheid aan de dag te worden gelegd in het spreken over
‘moslimradicalisering’. We willen met dit beleid allerminst een bepaalde bevolkingsgroep viseren.
Moslims zijn vaak de eerste slachtoffers van de uitwassen van terreur en extremisme in naam van de
Islam. De grote media-aandacht zaait een klimaat van angst en werkt verdere polarisatie in de hand
waardoor de voedingsbodem, die net moet worden aangepakt, nog verder wordt gevoed. Dit moeten
we kost wat kost vermijden. Een beleid gericht op het vermijden dat jongeren aansluiten bij
extremistische groeperingen, alsook de communicatie over dit beleid, moet op zo’n manier worden
aangepakt dat we niet datgene verder in de hand werken wat we eigenlijk wensen aan te pakken.

Pagina 4 van 21

ACTIEDOMEINEN EN MAATREGELEN

1.1.1.1. We zorgen voor informatiedeling, afstemming en coördinatie, intern en met de andere We zorgen voor informatiedeling, afstemming en coördinatie, intern en met de andere We zorgen voor informatiedeling, afstemming en coördinatie, intern en met de andere We zorgen voor informatiedeling, afstemming en coördinatie, intern en met de andere overheden.overheden.overheden.overheden.

De aanpak van radicalisering vraagt inspanning en daadwerkelijke aandacht en inzet van
verschillende beleidsdomeinen en -niveaus. Om de lokale besturen optimaal te ondersteunen in hun
aanpak van radicalisering, is er afstemming en samenwerking nodig tussen enerzijds de verschillende
betrokken beleidsdomeinen binnen de Vlaamse overheid en anderzijds de verschillende
beleidsniveaus (lokaal, regionaal, federaal, Europees).

• Het Agentschap Binnenlands Bestuur neemt de overkoepelende coördinatie op.Het Agentschap Binnenlands Bestuur neemt de overkoepelende coördinatie op.Het Agentschap Binnenlands Bestuur neemt de overkoepelende coördinatie op.Het Agentschap Binnenlands Bestuur neemt de overkoepelende coördinatie op.

Actie 1.1 Binnen het Agentschap Binnenlands Bestuur (ABB) zorgt een centrale verbindingspersoon
voor afstemming met andere overheden en coördinatie op Vlaams niveau.

Binnen het Agentschap Binnenlands Bestuur zorgt een centrale verbindingspersoon voor afstemming
tussen de verschillende Vlaamse beleidsdomeinen en tussen het Vlaamse niveau en de lokale,
gewestelijke en federale overheden en politie- en veiligheidsdiensten.
Deze persoon fungeert eveneens als centraal aanspreekpunt voor lokale besturen, diensten of
organisaties en zorgt ervoor dat vragen bij de juiste mensen terechtkomen.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): /

Timing: vanaf september 2014

Budget: binnen de reguliere middelen (ABB: 1 VTE)

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid

• De interne afstemming is gegarandeerd.De interne afstemming is gegarandeerd.De interne afstemming is gegarandeerd.De interne afstemming is gegarandeerd.

Actie 1.2 Een Vlaams Platform radicalisering bundelt de expertise en zorgt voor een geïntegreerd
beleid.

Een Vlaams Platform radicalisering wordt opgestart met daarin een afgevaardigde van de
administraties van Welzijn, Werk, Jeugd, VDAB, Integratie, Stedenbeleid en Onderwijs die als
aanspreekpunt radicalisering voor de betreffende sector fungeert, aangevuld met een ambtenaar van
de VGC, een afgevaardigde van de VVSG en een federaal ambtenaar van de FOD Binnenlandse Zaken,
Dienst Veiligheid en Preventie. Zij komen op structurele basis samen om de verdere uitvoering van
de conceptnota en het actieplan op te volgen, informatie uit te wisselen en om in te spelen op acute
vragen van de lokale besturen of anderen. Het Agentschap Binnenlands Bestuur coördineert het
Platform radicalisering

Beleidsdomein: BZ, OV, WSE, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): Brussel: VGC; Federaal: FOD BiZa – Veiligheid en
Preventie; Ad hoc: FOD Justitie en OCAD; Lokaal: VVSG

Timing: vanaf september 2014

Pagina 5 van 21

Budget: binnen de reguliere middelen wordt de nodige mankracht voorzien voor deelname aan het
Platform en opvolging van de verschillende acties. Het betreft volgende agentschappen en
departementen: ABB (coördinatie), Dep. OND, Dep. WSE, Dep. WVG, Dep. CJSM, VDAB, Agentschap I&I

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

Actie 1.3 Binnen elk betrokken departement of agentschap zorgt een
verbindingspersoon/aanspreekpunt voor interne informatiedeling en afstemming.

De ambtenaren die deelnemen aan het Platform zorgen voor interne informatiedeling en afstemming
binnen de eigen structuren van het departement of agentschap dat ze vertegenwoordigen. Vragen
die via het centraal aanspreekpunt binnen het Agentschap Binnenlands Bestuur terechtkomen,
worden aan hen doorgegeven voor verdere opvolging.

Beleidsdomein: BZ, OV, WSE, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): /

Timing: vanaf september 2014

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

• De externe De externe De externe De externe afstemming is gegarandeerd.afstemming is gegarandeerd.afstemming is gegarandeerd.afstemming is gegarandeerd.

Actie 1.4 De informatie-uitwisseling met veiligheids-, inlichtingendiensten, politie en parket wordt
afgestemd.

Verschillende maatregelen zijn reeds genomen om de informatie-uitwisseling met de veiligheids- en
inlichtingendiensten (op federaal niveau) te verbeteren:
• Vanuit onderwijs verscheen er een omzendbrief met de krijtlijnen inzake de verhouding vast

aanspreekpunt lokale politie – school in het kader van omzendbrief PLP 41 en de verhouding
tussen school/CLB-Dienst en de staatsveiligheid

• Binnen de VDAB is een interne procedure ontwikkeld om radicaal gedrag te melden aan de
zonale gerechtelijke politie.

• Vanuit het Dep. WVG werd een werkgroep opgestart om de toepasbaarheid en de vertaling
van ‘Protocol van moed’ en CO3 te onderzoeken en na te gaan of en hoe gegevensuitwisseling
m.b.t. radicalisering geformaliseerd kan verlopen. Betrokkenheid van de eerstelijnswerkers
wordt hierbij gegarandeerd.

Deze en mogelijke nieuwe maatregelen i.h.k.v. informatie-uitwisseling worden op elkaar afgestemd
binnen het Platform en besproken op de Nationale Task Force. Op die manier creëren we wederzijdse
transparantie over wie welke verantwoordelijkheden opneemt en verhogen we de efficiëntie. Lokale
besturen worden hierbij betrokken.

Beleidsdomein: BZ, OV, WSE, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): Federaal: FOD BiZa – Veiligheid en Preventie,
FOD Justitie

Pagina 6 van 21

Timing: vanaf 2013

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

2.2.2.2. We zorgen voor afstemming tussen de noden van lokale actoren en de We zorgen voor afstemming tussen de noden van lokale actoren en de We zorgen voor afstemming tussen de noden van lokale actoren en de We zorgen voor afstemming tussen de noden van lokale actoren en de subsidiërende overheid.subsidiërende overheid.subsidiërende overheid.subsidiërende overheid.

De lokale besturen zijn de eerste partners in de preventieve aanpak van gewelddadige radicalisering.
Zij staan het dichtst bij de burgers en zijn het eerste aanspreekpunt voor lokale diensten en
organisaties. Vanuit hun regierol dienen zij te zorgen voor afstemming en samenwerking tussen alle
relevante lokale partners.

In de praktijk zien we dat lokale ambtenaren bijvoorbeeld een rol als hulpverlener opnemen bij gebrek
aan afstemming met of toegang tot het aanbod, of bij gebrek aan kennis van bestaand aanbod. Hier
kan Vlaanderen een belangrijke rol spelen door zeer concrete informatie te verschaffen aan de lokale
besturen over het bestaande aanbod in de betrokken gemeenten en indien gewenst partners samen
te brengen om tot afspraken te komen voor verdere samenwerking. Daarnaast is een directe opstart
van bijvoorbeeld samenlevingsopbouw-, hulpverlenings-, opleidings-, werk- of time-out trajecten
soms noodzakelijk om te vermijden dat jongeren naar Syrië afreizen. Afstemming tussen vraag en
aanbod is cruciaal.

• Lokale besturen nemen hun regierol op.Lokale besturen nemen hun regierol op.Lokale besturen nemen hun regierol op.Lokale besturen nemen hun regierol op.

Actie 2.1 We ondersteunen gemeenten met een radicaliseringsproblematiek in het opnemen van hun
regierol.

Gemeenten nemen de regie op in het ordenen en afstemmen van het lokaal aanbod, inclusief het
bijkomende aanbod dat voorzien wordt door de Vlaamse Overheid. Dit omvat minimum alle lokaal
relevante acties ontwikkeld onder de actiedomeinen 2,5,7 en 8.
Gemeenten die te kampen hebben met een acute problematiek van radicalisering, worden financieel
ondersteund. Hiervoor baseren we ons op een objectieve analyse van de (potentiële) risico’s en
dreiging.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten

Timing: medio 2015

Budget: binnen de reguliere middelen (500.000 euro)

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid

Pagina 7 van 21

• In gemeenten met een radicaliseringsproblematiek versterken we de capaciteit van In gemeenten met een radicaliseringsproblematiek versterken we de capaciteit van In gemeenten met een radicaliseringsproblematiek versterken we de capaciteit van In gemeenten met een radicaliseringsproblematiek versterken we de capaciteit van
aanbodverstrekkers binnen welzijn, onderwijs en werk.aanbodverstrekkers binnen welzijn, onderwijs en werk.aanbodverstrekkers binnen welzijn, onderwijs en werk.aanbodverstrekkers binnen welzijn, onderwijs en werk.

Actie 2.2 We faciliteren de toegang tot en versterken waar mogelijk de ondersteuningsprojecten in
het onderwijs in gemeenten met een radicaliseringsproblematiek.

De bestaande ondersteuningsprojecten in het onderwijs maken we toegankelijker en we versterken
waar mogelijk het aanbod in gemeenten die te kampen hebben met een acute problematiek van
radicalisering (dit kan bijvoorbeeld gaan over time-out-projecten, brugfiguren, …).

Beleidsdomein: OV (coördinatie), WVG

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs

Actie 2.3 We zorgen voor een voldoende preventief welzijns- en jeugdhulpaanbod in gemeenten met
een radicaliseringsproblematiek.

Binnen het jeugdhulp- en welzijnsaanbod voor jongeren en jongvolwassenen wordt in afstemming
met het actieplan jeugdhulp verkend waar accenten en versterking mogelijk zijn. Hierbij worden
binnen de integrale jeugdhulp en naar jongvolwassenen gerichte acties uitgezet gericht op diversiteit,
versterking en een andere aanpak zoals outreachende aanpak en ingezet via sociale media en online-
hulpverlening.

Beleidsdomein: WVG

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn

Actie 2.4 We investeren in trajecten naar werk.

In het kader van maatgerichte trajecten naar werk geven we extra aandacht aan radicaliserende
jongeren (preventief) en voormalige Syriëstrijders (curatief). Daarvoor inspireren we ons op de
ervaringen binnen de armoedetrajecten, binnen het ‘Aan de bak’-programma van VDAB en binnen
projecten rond POP-trajecten voor gedetineerden. We mikken zowel op het normale economische
circuit als op de sociale economie en de lokale diensteneconomie.

Beleidsdomein: WSE

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten,
RESOC/SERR, diverse welzijnsorganisaties

Timing: vanaf januari 2015

Pagina 8 van 21

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Werk, Minister bevoegd voor Sociale Economie

• We faciliteren overleg tussen lokale actoren en de subsidiërende overheid.We faciliteren overleg tussen lokale actoren en de subsidiërende overheid.We faciliteren overleg tussen lokale actoren en de subsidiërende overheid.We faciliteren overleg tussen lokale actoren en de subsidiërende overheid.

Actie 2.5 We garanderen structureel overleg met lokale partners.

Door op lokaal niveau ambtenaren en organisaties samen te brengen leren ze elkaar en het bestaande
aanbod kennen, worden noden afgestemd en kunnen efficiënte werkafspraken worden gemaakt. Dit
verhoogt de toegankelijkheid van het aanbod.

Beleidsdomein: OV, WVG, CJSM, WSE (VDAB), BZ (AII)

Overige actoren (andere niveaus en/of middenveld): Lokaal: VVSG, betrokken actoren vanuit steden
en gemeenten

Timing: vanaf januari 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

3.3.3.3. We We We We versterkenversterkenversterkenversterken bovenlokale expertiseontwikkeling en bovenlokale expertiseontwikkeling en bovenlokale expertiseontwikkeling en bovenlokale expertiseontwikkeling en ontsluitenontsluitenontsluitenontsluiten goede praktijken ter ondersteuning goede praktijken ter ondersteuning goede praktijken ter ondersteuning goede praktijken ter ondersteuning

van het lokaal beleid inzake preventie van radicalisering.van het lokaal beleid inzake preventie van radicalisering.van het lokaal beleid inzake preventie van radicalisering.van het lokaal beleid inzake preventie van radicalisering.

Sinds de problematiek van de Syriëstrijders het licht zag, werden er lokaal reeds heel wat initiatieven
genomen en expertise en knowhow opgebouwd. Deze informatie is echter slechts in beperkte mate
gedocumenteerd en bijgevolg niet ontsluitbaar naar andere steden die met een gelijkaardige
problematiek kampen of preventieve maatregelen wensen te nemen. Er is nood is aan een structuur
waarin de verschillende lokale initiatieven en expertise verzameld en gedeeld kunnen worden, zonder
dat de steden hierin zelf een trekkersrol moeten opnemen.

Actie 3.1 VVSG staat in voor expertiseontwikkeling en kennisdeling inzake lokale aanpak van
radicalisering.

Via een projectsubsidie aan de VVSG wordt een voltijdse medewerker in dienst genomen. Deze
persoon staat in voor kennisverzameling, expertiseontwikkeling en kennisdeling rond lokale aanpak
van radicalisering onder meer door middel van:

• organisatie van intervisie;

• organisatie van studiedagen;

• documenteren en ontsluiten van goede praktijken (draaiboek);

• aanspreekpunt te bieden voor lokale besturen met vragen.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): Lokaal: VVSG

Timing: 15/1/2015 – 15/1/2016

Pagina 9 van 21

Budget: binnen de reguliere middelen (114.000 euro)

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid

4.4.4.4. We We We We stimuleren onderzoek naar motieven en verklaringen voorstimuleren onderzoek naar motieven en verklaringen voorstimuleren onderzoek naar motieven en verklaringen voorstimuleren onderzoek naar motieven en verklaringen voor radicaliseringradicaliseringradicaliseringradicalisering....

In samenspraak met de verschillende overheidsinstanties, en rekening houdend met Europees en
internationaal onderzoek, beheren we een onderzoeksagenda om het fenomeen van radicalisering te
monitoren (bv. naar het profiel van deze jongeren en jongvolwassenen in Vlaanderen), zodat we tijdig
kunnen inspelen op een wijzigende context en beleidsmatig kunnen bijsturen indien nodig.

Actie 4.1 We brengen sectorspecifiek onderzoek inzake radicalisering in kaart en stimuleren
interdisciplinaire uitwisseling.

Elk betrokken beleidsdomein monitort het sectorspecifiek onderzoek inzake radicalisering en koppelt
hierover terug binnen het Platform radicalisering. Hierbij wordt ook gekeken naar federaal of
Europees onderzoek. Indien er nood is aan nieuwe onderzoeksinitiatieven worden die in afstemming
met de verschillende beleidsdomeinen op het Platform radicalisering besproken. Daarnaast brengen
we onderzoekers vanuit verschillende disciplines bij elkaar om ervaringen uit te wisselen.

Beleidsdomein: BZ (coördinatie), OV, WSE, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): Lokaal: VVSG

Timing: vanaf 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

5.5.5.5. We We We We optimaliseren optimaliseren optimaliseren optimaliseren de ondersteuning van eerstelijnswerkers (hulpverleners, leerkrachten, de ondersteuning van eerstelijnswerkers (hulpverleners, leerkrachten, de ondersteuning van eerstelijnswerkers (hulpverleners, leerkrachten, de ondersteuning van eerstelijnswerkers (hulpverleners, leerkrachten,
jeugdwerkers, VDABjeugdwerkers, VDABjeugdwerkers, VDABjeugdwerkers, VDAB----consulenten, imams,…) met betrekking consulenten, imams,…) met betrekking consulenten, imams,…) met betrekking consulenten, imams,…) met betrekking tot het verwerven van kennis en tot het verwerven van kennis en tot het verwerven van kennis en tot het verwerven van kennis en
vaardigheden, door vorming, expertiseontwikkeling en ontsluiting van goede praktijken.vaardigheden, door vorming, expertiseontwikkeling en ontsluiting van goede praktijken.vaardigheden, door vorming, expertiseontwikkeling en ontsluiting van goede praktijken.vaardigheden, door vorming, expertiseontwikkeling en ontsluiting van goede praktijken.

Het vormingsaanbod voor eerstelijnswerkers rond dit thema dient geoptimaliseerd te worden, zowel
op vlak van theoretische vorming (herkennen van signalen, wanneer is iets problematisch), als op
vlak van praktische vorming (gesprekstechnieken, hoe adequaat reageren). Centraal staan
informatieoverdracht, bewustwording en deskundigheidsbevordering maar ook praktijksituaties en
mogelijke reacties daarop. We nemen initiatief om vorming/trainingen verder mogelijk te maken
(ontwikkeling, organisatie, promotie).

Het is evenwel belangrijk dat elke sector zijn eigen verantwoordelijkheid opneemt voor de uitrol van
dergelijke vormingsinitiatieven. Het aanbod (inhoud) wordt Vlaanderenbreed uitgewerkt zodat elke
sector eenzelfde boodschap krijgt. Daarnaast dienen de ondersteuningsstructuren binnen de
verschillende sectoren knowhow op te bouwen en goede praktijken te delen.

Pagina 10 van 21

• We versterken de vorming van eerstelijnswerkers m.b.t. radicaliseringWe versterken de vorming van eerstelijnswerkers m.b.t. radicaliseringWe versterken de vorming van eerstelijnswerkers m.b.t. radicaliseringWe versterken de vorming van eerstelijnswerkers m.b.t. radicalisering

Actie 5.1 Via een projectsubsidie aan vzw Motief ondersteunen we eerstelijnswerkers in het omgaan
met radicalisering bij jongeren.

Vzw Motief biedt een vierdaags vormingspakket op maat aan voor leerkrachten, jeugdwerkers en
welzijnswerkers rond identiteitsontwikkeling bij moslimjongeren. Meer specifiek wil vzw Motief met
deze vorming de handelingsruimte van eerstelijnswerkers verruimen door het inzicht te vergroten in
de levensbeschouwelijke identiteitsontwikkeling van jongeren, door het leren detecteren van en
inspelen op signalen van radicalisering bij jongeren en door het uitbouwen van een emancipatorische
aanpak die jongeren uitdaagt tot zelfontplooiing en kritisch burgerschap.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): Lokaal: Antwerpen, Mechelen, Vilvoorde, Maaseik,
Kortrijk, Brussel: VGC, vzw Motief

Timing: 1/1/2015 – 13/12/2015

Budget: binnen de reguliere middelen (40.000 euro)

Verantwoordelijke minister: Minister bevoegd voor Stedenbeleid

Actie 5.2 We zetten de ontwikkelde expertise van vzw Motief ruimer in d.m.v. train-the-trainer-
programma’s.

Het pilootproject van vzw Motief is beperkt tot 30 eerstelijnswerkers in 6 steden. Om de ontwikkelde
expertise ruimer in te zetten, organiseren de betrokken beleidsdomeinen train-the-trainer-
programma’s om zo bijkomende eerstelijnswerkers de nodige vorming te kunnen geven.

Beleidsdomein: BZ (coördinatie), OV, WVG, CJSM, vzw Motief

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid, Minister
bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor Jeugd

Actie 5.3 We organiseren vormingsinitiatieven voor eerstelijnswerkers in samenwerking met de
sectorale steunpunten en koepels met aandacht voor intersectorale uitwisseling.

We organiseren verschillende vormingsdagen voor eerstelijnswerkers (leerkrachten, hulpverleners,
jongerenwerkers, VDAB-consulenten, integratie- en inburgeringsmedewerkers,…) en imams. Elk
beleidsdomein werkt hiervoor samen met de sectorale steunpunten en koepels. De aanpak en inhoud
wordt via het Platform radicalisering afgestemd.

Beleidsdomein: BZ (coördinatie), OV, WSE, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): koepels en steunpunten van de verschillende
sectoren

Timing: vanaf mei 2015

Pagina 11 van 21

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

• We ontsluiten aanwezige expertise en verspreiden goede praktijken.We ontsluiten aanwezige expertise en verspreiden goede praktijken.We ontsluiten aanwezige expertise en verspreiden goede praktijken.We ontsluiten aanwezige expertise en verspreiden goede praktijken.

Actie 5.4 De sectorale steunpunten en koepels brengen goede praktijken, methodieken, materialen in
kaart en ontsluiten ze.

De ondersteuningsstructuren binnen de verschillende sectoren zorgen voor expertiseontwikkeling en
ontsluiting van goede praktijken, methodieken en materialen, waarbij ook gekeken wordt naar goede
praktijken uit het buitenland. Hierbij is ook aandacht voor intersectorale uitwisseling.
Bestaande toolboxen en expertisenetwerken voor diversiteit en cultuurgevoelig werken ontwikkelen
een focus op radicalisering.

Beleidsdomein: BZ (AII), OV, WSE, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): koepels en steunpunten van de verschillende
sectoren

Timing: vanaf mei 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur, Stedenbeleid, Integratie en
Inburgering, Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister bevoegd voor
Werk, Minister bevoegd voor Jeugd

Actie 5.5 Het Agentschap I&I stelt haar expertise inzake interculturaliteit prioritair ter beschikking
van de lokale actoren in de gemeenten met een radicaliseringsproblematiek.

Het Agentschap I&I stelt haar expertise inzake diversiteit en interculturele competenties ter
beschikking van de lokale actoren in de steden met een radicaliseringsproblematiek indien hier vraag
naar is (intervisietrajecten, interculturaliseringstrajecten, vorming interculturele communicatie,
vorming identiteitsontwikkeling bij jongeren met een migratieachtergrond,…)

Beleidsdomein: BZ (AII)

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten

Timing: vanaf januari 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Integratie en Inburgering

Actie 5.6 Dep. OND biedt handvatten aan leerkrachten/CLB-medewerkers in het omgaan met signalen
van radicalisering.

Dep. OND verstuurt een extra editie van de nieuwsbrief “Schooldirect”, integraal gewijd aan
radicalisering, naar alle scholen en CLB’s in Vlaanderen.

Pagina 12 van 21

Klasse organiseert een ‘Klasse-live’ waar leerkrachten/CLB-medewerkers rechtstreeks vragen kunnen
stellen aan twee deskundigen. Klasse ontwikkelt een eerstelijnsbrochure die integraal gewijd is aan
het thema gericht naar leerkrachten en CLB-medewerkers. Daarnaast agendeert Dep. OND het thema
op overlegmomenten met de CLB-sector om zo de noden in kaart te brengen.

Dep. OND richt een centraal meldpunt (e-mailadres) op waar alle scholen, CLB’s en ouders met vragen
terecht kunnen. Hierover wordt ruim gecommuniceerd (o.a. via KlasCement en Schooldirect).
Beleidsdomein: OV

Overige actoren (andere niveaus en/of middenveld): Klasse

Timing: vanaf januari 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Onderwijs

Actie 5.7 Dep. CJSM zorgt voor informatiedeling tussen jeugdwerkorganisaties.

Dep. CJSM organiseert structureel overleg met en tussen jeugdwerkorganisaties om informatie te
ontsluiten en de noden m.b.t. de aanpak van radicalisering te bevragen.

Beleidsdomein: CJSM

Overige actoren (andere niveaus en/of middenveld): De Ambrassade en andere diverse
jeugdorganisaties

Timing: vanaf 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Jeugd

Actie 5.8 VDAB biedt handvatten aan haar medewerkers in het omgaan met signalen van
radicalisering.

Via de interne communicatiekanalen verspreidt VDAB naar haar medewerkers handvatten in het
omgaan met signalen van radicalisering.

Beleidsdomein: WSE (VDAB)

Overige actoren (andere niveaus en/of middenveld): /

Timing: vanaf januari 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Werk

Pagina 13 van 21

• Eerstelijnswerkers kunnen voor ondersteuning terecht bij aanspreekpunten.Eerstelijnswerkers kunnen voor ondersteuning terecht bij aanspreekpunten.Eerstelijnswerkers kunnen voor ondersteuning terecht bij aanspreekpunten.Eerstelijnswerkers kunnen voor ondersteuning terecht bij aanspreekpunten.

Actie 5.9 Referentiepersonen ‘radicalisering’ binnen Jongerenwelzijn, de sociale diensten van de
jeugdrechtbank en de justitiehuizen zorgen voor interne ondersteuning en fungeren als extern
aanspreekpunt.

Bij de gemandateerde voorzieningen (OCJ en VK) bijzondere jeugdzorg en de sociale diensten van de
jeugdrechtbank worden referentieconsulenten ‘radicalisering’ aangeduid, binnen de justitiehuizen
worden referentie justitie-assistenten aangeduid. Zij worden opgeleid in de thematiek zodat zij hun
collega’s kunnen ondersteunen. Externen kunnen hen aanspreken op de bijdragen die onze diensten
in deze problematiek kunnen bieden. Jongerenwelzijn zal voor de referentieconsulenten ook intervisie
voorzien ter aanscherping van hun expertise.

Beleidsdomein: WVG

Overige actoren (andere niveaus en/of middenveld): /

Timing: januari 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn

Actie 5.10 Referentiepersonen ‘radicalisering’ binnen de onderwijskoepels, het GO! en de CLB-sector
zorgen voor interne ondersteuning.

Bij de onderwijskoepels, het GO! en de CLB-sector worden referentiepersonen ‘radicalisering’
aangeduid. Zij bouwen expertise op rond het thema en stellen die ter beschikking van hun collega’s.

Beleidsdomein: OV

Overige actoren (andere niveaus en/of middenveld): /

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Onderwijs

6.6.6.6. We We We We gaan het overleg aan met vertegenwoordigers van degaan het overleg aan met vertegenwoordigers van degaan het overleg aan met vertegenwoordigers van degaan het overleg aan met vertegenwoordigers van de levensbeschouwingenlevensbeschouwingenlevensbeschouwingenlevensbeschouwingen....

We blijven de dialoog met en tussen levensbeschouwingen verder stimuleren. Meer specifiek bekijken
we ook op welke manier we de moskeeverenigingen en de 28 door Vlaanderen erkende moskeeën
kunnen betrekken en versterken in de preventieve aanpak van radicalisering. Een moskee, die voeling
heeft met de leefwereld van jongeren, kan immers mee helpen vermijden dat jongeren hun toevlucht
zoeken tot haatpredikers of radicale groeperingen.

• We faciliteren de interlevensbeschouwelijke dialoogWe faciliteren de interlevensbeschouwelijke dialoogWe faciliteren de interlevensbeschouwelijke dialoogWe faciliteren de interlevensbeschouwelijke dialoog

Actie 6.1 Het Agentschap Binnenlands Bestuur faciliteert de interlevensbeschouwelijke dialoog (ILD).

De ILD wordt driemaandelijks georganiseerd onder roterend voorzitterschap van de
levensbeschouwingen.

Pagina 14 van 21

Het Agentschap Binnenlands Bestuur staat in voor het secretariaat: in overleg met het
voorzitterschap, verstuurt het Agentschap Binnenlands Bestuur de uitnodigingen en zorgt voor de
verslaggeving van de bijeenkomsten van de ILD.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): vertegenwoordigers van de erkende
levensbeschouwingen

Timing: vanaf maart 2014, 4/jaar

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Integratie en Inburgering

Actie 6.2 We bevorderen de interlevensbeschouwelijke competenties van jongeren.

In overleg met de erkende instanties en de onderwijskoepels en het GO! worden noden gedetecteerd.
Op basis daarvan zal het charter rond de interlevensbeschouwelijke competenties worden verfijnd
en geactualiseerd.
In overleg met de erkende instantie voor het organiseren van islamonderwijs werken we aan een
versterking van de werving, professionalisering en begeleiding van leraren islam. Ook de inspectie
levensbeschouwelijke vakken islam willen we inhoudelijk verder uitbouwen.

Beleidsdomein: OV

Overige actoren (andere niveaus en/of middenveld): erkende instanties, onderwijskoepels, GO!
Timing: januari/februari 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Onderwijs

Actie 6.3 We ondersteunen leerkrachten levensbeschouwing op vlak van interlevensbeschouwelijke
dialoog

De inspectie Islamitische godsdienst organiseert verschillende vormingsdagen rond godsdienst en
interlevensbeschouwelijke dialoog voor leerkrachten levensbeschouwing

Beleidsdomein: OV

Overige actoren (andere niveaus en/of middenveld): Inspectie Islamitische godsdienst

Timing: 2014-2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Onderwijs

Pagina 15 van 21

• We optimaliseren de inzet van kennisprofessionals vanuit de moslimgemeenschap.We optimaliseren de inzet van kennisprofessionals vanuit de moslimgemeenschap.We optimaliseren de inzet van kennisprofessionals vanuit de moslimgemeenschap.We optimaliseren de inzet van kennisprofessionals vanuit de moslimgemeenschap.

Actie 6.4 We ontwikkelen een aanbod MO en NT2 op maat voor imams.

Het Agentschap I&I start een pilootproject waarbij MO en NT2 aangeboden wordt op maat van imams
of eventueel geïntegreerd wordt in bestaande imamopleidingen.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): Moslimexecutieve

Timing: medio 2015

Budget: binnen de reguliere middelen (50.000 euro)

Verantwoordelijke minister: Minister bevoegd voor Integratie en Inburgering

Actie 6.5 We faciliteren de vorming en professionalisering van imams.

Bij de vertegenwoordigers van de moslimgemeenschap wordt aangedrongen op een kwalitatieve
opleiding voor imams in Vlaanderen, waarvan kennis van het Nederlands en kennis van de
maatschappelijke context een essentieel onderdeel uitmaken. Dit academiejaar werden reeds twee
concrete initiatieven opgestart: de éénjarige masteropleiding ‘Islamitische theologie en
godsdienstwetenschappen’ aan de KU Leuven en het professionaliseringstraject voor imams-in-
opleiding i.s.m. de Associatie Universiteit & Hogescholen Antwerpen (AUHA). Ook het aanbod voor
imams vanuit inburgering (actie 6.4) kan een opstap bieden naar verdere vorming en
professionalisering.

Beleidsdomein: OV

Overige actoren (andere niveaus en/of middenveld): KU Leuven, AUHA-instellingen

Timing: 2014/2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Onderwijs

Actie 6.6 We ondersteunen de Moslimexecutieve voor de oprichting van een infolijn voor
eerstelijnswerkers.

De Moslimexecutieve bouwt een infolijn uit waar eerstelijnswerkers of ouders terecht kunnen met
vragen rond theologische ondersteuning.

Beleidsdomein: BZ

Overige actoren (andere niveaus en/of middenveld): Moslimexecutieve

Timing: medio 2015

Budget: binnen de reguliere middelen (60.000 euro)

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid

Pagina 16 van 21

Actie 6.7 We informeren de moskeeverenigingen over het onderwijs-, jeugdhulp- en welzijnsaanbod.

Voorzitters van moskeeën en imams worden geïnformeerd over het onderwijs-, jeugdhulp- en
welzijnsaanbod zodat zij gericht kunnen toeleiden.

Beleidsdomein: WVG (coördinatie), OND, BZ (AII)

Overige actoren (andere niveaus en/of middenveld): Moslimexecutieve

Timing: vanaf 2016

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister
bevoegd voor Integratie en Inburgering

Actie 6.8 Dep. WVG ontwikkelt met lokale moslimconsulenten een afsprakenkader voor de
gemeenschapsinstellingen.

In nauw overleg met de lokale moslimconsulenten ontwikkelen de gemeenschapsinstellingen een
afsprakenkader (richtorder) aangaande het omgaan met radicalisering op het niveau van het
leefgroepsklimaat, het groepsaanbod en individuele casussen.

Beleidsdomein: WVG

Overige actoren (andere niveaus en/of middenveld): moslimconsulenten gemeenschapsinstellingen

Timing: eind 2014

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn

Actie 6.9 We richten een netwerk van islamexperten op om een tegendiscours in scholen te voeren.

We richten een netwerk op van een 20-tal islamexperten die een tegendiscours in scholen kunnen
voeren. We coachen en ondersteunen hen op het vlak van conflicthantering, geweldloze
communicatie, gesprekstechnieken,…

Beleidsdomein: OND

Overige actoren (andere niveaus en/of middenveld): Moslimexecutieve

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Onderwijs

Pagina 17 van 21

7.7.7.7. We We We We ondersteunen deondersteunen deondersteunen deondersteunen de ouders.ouders.ouders.ouders.

Ook ouders spelen een belangrijke rol in de preventieve aanpak van radicalisering. Ouders van
radicaliserende of geradicaliseerde jongeren hebben evenwel nood aan ondersteuning, informatie,
deskundigheidsbevordering en gesprekken met lotgenoten – vóór dat gezinsleden afreizen naar Syrië,
tijdens hun verblijf daar én na hun terugkeer van elders. Zij komen nu vaak aankloppen bij lokale
ambtenaren. Zij hebben niet de mensen en middelen om aan deze nood tegemoet te komen. Daarom
is het belangrijk dat ze aansluiting vinden bij de Integrale Jeugdhulp. Binnen de regionale structuren
van Integrale Jeugdhulp staat dit op de agenda. De verbinding tussen de lokale ambtenaren en de
partners binnen de Integrale jeugdhulp (CLB’s, CAW’s, jongerenwelzijn, Kind & Gezin, VAPH en de CGG)
is cruciaal om de ondersteuning van de gezinnen gezamenlijk te organiseren.

Actie 7.1 We richten binnen een netwerk van experten een helpdesk op voor ouders, vrienden en
kennissen van radicaliserende jongeren.

De helpdesk moet een platform zijn met een dispatchende rol naar het reguliere aanbod. Ze moet
vraagverheldering bieden, informeren door bijvoorbeeld tegenverhalen, ondersteunen en gericht
kunnen doorverwijzen naar het geschikte reguliere aanbod. Hij wordt ingebed in een netwerk van
experten en is toegankelijk, o.a. online. De OTA’s (ondersteuningsteams allochtonen) kunnen hier een
belangrijke rol in spelen.

Beleidsdomein: WVG

Overige actoren (andere niveaus en/of middenveld): nog te bepalen

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn

Actie 7.2 Dep. OND en Dep. WVG stemmen de ondersteuning van ouders af en focussen op de
problematiek van radicalisering.

Kind en Gezin, met o.a. de Huizen van het Kind, die sterk inwerken op ontmoeting en
opvoedingsondersteuning, de CAW’s, de CLB’s en Jongerenwelzijn stemmen binnen een integrale
jeugdhulp hun aanbod af op radicalisering en een regionaal en aangepast aanbod (via IROJ) wordt
verzekerd (aandacht voor outreachend werken, huisbezoeken, lotgenotengroepen, counseling,
rouwverwerking…).

Beleidsdomein: OV, WVG

Overige actoren (andere niveaus en/of middenveld): /

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs

Pagina 18 van 21

Actie 7.3 We maken de ondersteuning van ouders beter bekend via Minderhedenforum en federaties
van etnisch-culturele minderheden (ECM).

Met het Minderhedenforum en de federaties van ECM bekijken we op welke manier we ouders kunnen
toeleiden naar het aanbod.

Beleidsdomein: OV, WVG, BZ

Overige actoren (andere niveaus en/of middenveld): Minderhedenforum, federaties ECM

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister
bevoegd voor Integratie en Inburgering

8.8.8.8. We We We We verhogenverhogenverhogenverhogen de weerbaarheid van jongerende weerbaarheid van jongerende weerbaarheid van jongerende weerbaarheid van jongeren....

Hoewel er geen eenduidig profiel van ‘kwetsbare jongere’ te plakken valt op de radicaliserende
jongeren, is het zeker zinvol om de weerbaarheid van jongeren te versterken. Op die manier worden
ze in een vroeg stadium gesterkt om positief en kritisch om te gaan met radicale boodschappen die
geweld aanvaarden, goedkeuren of aanmoedigen en worden ze gestimuleerd om zelf
verantwoordelijkheid op te nemen voor de keuzes die zij maken. We maken actief gebruik van
instrumenten en trainingstools die in dit kader werden ontwikkeld.

Actie 8.1 We maken weerbaarheidstrainingen voor jongeren snel inzetbaar binnen onderwijs, welzijn
en jeugdwerk.

Weerbaarheidstrainingen zoals BOUNCE (Arktos), SLIM-R (HCA Elegast), ZAPP (CAW), het aanbod van
De Touter,… worden geïnventariseerd en bekendgemaakt binnen onderwijs, welzijn en jeugdwerk. We
zorgen binnen deze sectoren voor een aanbod dat snel inzetbaar is.

Beleidsdomein: BZ (coördinatie), OV, WVG, CJSM

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister
bevoegd voor Jeugd, Minister bevoegd voor Integratie en Inburgering

Pagina 19 van 21

9.9.9.9. We We We We versterkenversterkenversterkenversterken organisaties die jongeren kunnen ondersteunen in hun zoektocht naar een eigen organisaties die jongeren kunnen ondersteunen in hun zoektocht naar een eigen organisaties die jongeren kunnen ondersteunen in hun zoektocht naar een eigen organisaties die jongeren kunnen ondersteunen in hun zoektocht naar een eigen

identiteit.identiteit.identiteit.identiteit.

Tal van middenveldorganisaties, jeugd- of sportwerkingen, samenlevingsopbouw, zelforganisaties of
moskeeverenigingen kunnen een positieve bijdrage leveren aan de zoektocht van jongeren naar een
eigen identiteit. Zij hebben immers vaak de meeste voeling met de leefwereld van de jongeren.

Actie 9.1 We ondersteunen projecten die inzetten op de preventie van radicalisering.

Het Agentschap voor Binnenlands Bestuur lanceert een oproep om projecten te ondersteunen die
inzetten op preventie van radicalisering en positieve identiteitsontwikkeling, die de positie van
jongeren en jongvolwassenen in de samenleving versterken en hun maatschappelijke betrokkenheid
vergroten (bv. moskeeverenigingen, jeugd- of sportwerkingen, zelforganisaties...).

Beleidsdomein: BZ, CJSM

Overige actoren (andere niveaus en/of middenveld): /

Timing: medio 2015

Budget: binnen de reguliere middelen (650.000 euro, waarvan 400.000 euro vanuit BZ en 250.000
euro vanuit CJSM)

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid, Minister
bevoegd voor Jeugd

10.10.10.10. We stellen ons We stellen ons We stellen ons We stellen ons instrumentarium ter beschikking van de federale overheid ininstrumentarium ter beschikking van de federale overheid ininstrumentarium ter beschikking van de federale overheid ininstrumentarium ter beschikking van de federale overheid in het kader van het kader van het kader van het kader van

deradicaliseringderadicaliseringderadicaliseringderadicalisering en de aanpak van radicalisering in gevangenissen.en de aanpak van radicalisering in gevangenissen.en de aanpak van radicalisering in gevangenissen.en de aanpak van radicalisering in gevangenissen.

Terugkeerders die niet vervolgd worden of onder bepaalde voorwaarden vrij komen, zouden een
deradicaliseringsprogramma opgelegd kunnen krijgen door een rechter. We bekijken samen met de
federale overheid op welke manier onze instrumenten hierin kunnen ingeschakeld worden (trajecten
naar werk, opleiding, hulpverleningstrajecten,…). De justitiehuizen hebben hierin een belangrijke rol.
Daarnaast zoeken we aansluiting bij eventuele gemeenschappelijk Europese projecten in
partnerschap met de federale overheid. De thematiek van de deradicalisering zal tevens opgenomen
worden binnen het overleg met het College van procureurs-generaal.

Actie 10.1 Lokale Task Forces kunnen beroep doen op het Vlaamse instrumentarium in het kader van
deradicalisering.

De opvolging van (teruggekeerde) Syriëstrijders door inlichtingen- en veiligheidsdiensten gebeurt
momenteel binnen Lokale Task Forces. Hun takenpakket omvat o.m. het uitwisselen van informatie
onder elkaar en met andere niveaus en het voorstellen van maatregelen. Zij onderhouden ook de
contacten met de lokale gerechtelijke autoriteiten. De structuur van de Lokale Task Force biedt echter
ook mogelijkheden om een brug te slaan naar de curatieve aspecten van de aanpak van radicalisering,
bijvoorbeeld door operationele afspraken te maken met hulpverlenende instanties over het traject
voor een bepaalde persoon. Dit wordt verder opgenomen in de desbetreffende geactualiseerde
federale omzendbrief en via het Plan R en een deelname van de deelstaten aan de Nationale Task
Force.

Beleidsdomein: BZ

Pagina 20 van 21

Overige actoren (andere niveaus en/of middenveld): Federaal: FOD BiZa – Veiligheid en Preventie

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Binnenlands Bestuur en Stedenbeleid

Actie 10.2 We zorgen voor een voldoende en onmiddellijk beschikbaar aanbod jeugdhulp-,
hulpverlenings-, opleidings- en tewerkstellingstrajecten.

In risicosituaties is een voldoende en onmiddellijk beschikbaar aanbod jeugdhulp-, hulpverlenings-,
opleidings- en tewerkstellingstrajecten cruciaal om jongeren snel de juiste begeleiding te kunnen
bieden. Met name in gemeenten met een radicaliseringsproblematiek versterken we daarom de
capaciteit van de aanbodverstrekkers (zie ook actiedomein 2).

Beleidsdomein: WVG, OV, WSE

Overige actoren (andere niveaus en/of middenveld): Lokaal: getroffen steden en gemeenten

Timing: medio 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn, Minister bevoegd voor Onderwijs, Minister
bevoegd voor Werk, Minister bevoegd voor Sociale Economie

Actie 10.3 De aanpak van radicalisering wordt opgenomen in het strategisch plan hulp – en
dienstverlening aan gedetineerden.

We ontwikkelen in overleg met het directoraat-generaal penitentiaire inrichtingen en afgestemd met
het Platform radicalisering een beleid betreffende de preventie en opvolging van radicalisering in de
gevangenissen. Er worden hierover per gevangenis afspraken gemaakt. Indien er aparte afdelingen
komen voor zogenaamde ‘terro-gedetineerden’ wordt gestreefd naar toegang tot (specifieke) hulp-
en dienstverlening voor die groep gedetineerden. ‘terro-gedetineerden’ die vrijkomen onder
voorwaarden worden opgevolgd door justitieassistenten en kunnen daderbegeleiding krijgen.

Binnen de afdeling justitiehuizen zullen werkafspraken worden gemaakt voor het omgaan met
justitiabelen die worden opgevolgd i.h.k.v. deelname aan een terroristische organisatie. Voor de
justitieassistenten zullen ook infosessies georganiseerd en handvatten worden aangereikt in het
kader van signalering en opvolging van verontrusting inzake radicalisering. Ook in het overleg met
het gesubsidieerd aanbod van dadercursussen en -therapie zal radicalisering op de agenda worden
gezet en zullen, indien nodig, handvatten worden ontwikkeld.

Beleidsdomein: WVG (coördinatie)

Overige actoren (andere niveaus en/of middenveld): /

Timing: 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Welzijn (coördinatie)

Pagina 21 van 21

11.11.11.11. We maken werk van een actWe maken werk van een actWe maken werk van een actWe maken werk van een actieve Vlaamse publieksdiplomatie en zetten in op een correcte ieve Vlaamse publieksdiplomatie en zetten in op een correcte ieve Vlaamse publieksdiplomatie en zetten in op een correcte ieve Vlaamse publieksdiplomatie en zetten in op een correcte

beeldvorming.beeldvorming.beeldvorming.beeldvorming.

Met initiatieven in het kader van het Vlaams buitenlands beleid, ontwikkelingssamenwerking en
media spelen we in op de internationale context die een voedingsbodem vormt voor radicalisering
bij ons. Sensibilisering speelt hierbij een belangrijke rol.

Actie 11.1 Het Departement Internationaal Vlaanderen zorgt voor kennisopbouw en kennisdeling
tussen Vlaanderen en andere landen inzake de preventieve aanpak van radicalisering.

Het DiV verzamelt kennis en informatie rond de aanpak van radicalisering in het buitenland.
De Algemeen Afgevaardigden van de Vlaamse Regering (AAVR) inventariseren alle informatie, acties
en berichtgeving m.b.t. radicalisering in het land van hun post en rapporteren hierover op regelmatige
basis aan het Departement Internationaal Vlaanderen. Deze verzamelde informatie wordt ter
beschikking gesteld van de verschillende betrokken Vlaams departementen en de Vereniging van
Vlaamse Steden en Gemeenten via regelmatige rapportage aan het Vlaams platform radicalisering.
Daarnaast zorgen de AAVR voor kennisdeling over het Vlaamse beleid inzake preventieve aanpak van
radicalisering met het land van hun post.

Beleidsdomein: IV

Overige actoren (andere niveaus en/of middenveld): /

Timing: 2015

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Buitenlands Beleid

Actie 11.2 We ontwikkelen een mediastrategie om polariserende berichtgeving tegen te gaan.

We gaan in overleg met lokale en nationale media en ontwikkelen een mediastrategie om
polariserende berichtgeving tegen te gaan, sociale cohesie te stimuleren en democratische waarden
te ondersteunen.

Beleidsdomein: CJSM (coördinatie), BZ

Overige actoren (andere niveaus en/of middenveld): Minderhedenforum

Timing: 2016

Budget: binnen de reguliere middelen

Verantwoordelijke minister: Minister bevoegd voor Media, Minister bevoegd voor Integratie en
Inburgering

