
September 2016

Niveau V
 Verandering voor Veiligheid

Niveau V
Verandering voor Veiligheid

De terroristische aanvallen van IS op Europees grondgebied confronteren ons met een strijd die niet
aan de beschrijving van een klassieke oorlog voldoet. In de huidige, postmoderne oorlogsvoering is
het onderscheid tussen burger en vijand vervaagd en is elke locatie een potentieel oorlogsfront. Hoe
beschermen we onze eigen burgers wanneer die burgers overal en op elk moment een doelwit
kunnen vormen? Dat is de vraag die we met de opkomst van IS opnieuw moeten beantwoorden. De
dreiging is onvoorspelbaar en het risico op een aanslag is nooit volledig uit te sluiten.

We vechten tegen een organisatie die niet beantwoordt aan de klassieke definitie van een vijandige
strijdmacht of aan een specifieke locatie is gebonden. Onze vijand is een los netwerk van individuen
die soms alleen door ideeën met elkaar zijn verbonden. Deze vijand heeft geen ernstige tactische
objectieven, behalve het zaaien van dood en geweld. Terreur is het doel op zich.

Wanneer de vijand buiten de regels vecht, moeten we onze wetten aanpassen aan die nieuwe situatie.
Als wetgever en beleidsvoerders is het onze taak en verantwoordelijkheid de nodige maatregelen te
nemen om de democratie en de rechtsstaat te beschermen tegen al wie haar aanvalt.

De voorliggende nota stelt een pakket van maatregelen voor dat de bestuurlijke overheden, de politie,
de inlichtingendiensten en het gerecht meer slagkracht moet geven in de strijd tegen terrorisme. Al
deze voorstellen situeren zich binnen het kader van het Europees Verdrag voor de Rechten van de Mens
(EVRM) en het Europees Hof van de Rechten van de Mens (EHRM), die erkennen dat in tijden van
oorlog of in geval van een andere algemene noodtoestand tijdelijk bijzondere maatregelen van kracht
kunnen zijn.

Daarbij streven we steeds naar een evenwicht tussen de noodzaak om de publieke veiligheid te
garanderen, en de rechten en vrijheden die elke burger geniet. Het inbouwen van de noodzakelijke
checks and balances, het principe van proportionaliteit en onafhankelijk rechterlijk toezicht staan
daarbij voorop.

2
Niveau V

1. Wettelijk kader invoeren noodtoestand

Op dit moment bestaat er in België geen wettelijk kader voor het uitroepen van de noodtoestand.
Dat is - gezien de veiligheidscontext van vandaag - een manco. Met het uitroepen van de noodtoestand
mag uiteraard niet lichtzinnig worden omgesprongen. De omstandigheden moeten daarvoor
voldoende zwaarwichtig zijn. Hypothetisch gaat het om een aanhoudend probleem van home grown
terreur, terroristische aanvallen van buitenaf of andere calamiteiten die een destructieve impact kunnen
hebben op de openbare orde, de sociale cohesie en de publieke veiligheid.

1.1 Nederland en Frankrijk

In onze buurlanden is er in tegenstelling tot België wél een wettelijk kader voor een noodtoestand.

•	 In Nederland wordt de noodtoestand bij koninklijk besluit uitgeroepen, op voordracht van de
minister-president, bij ‘buitengewone omstandigheden’ en ‘ter handhaving van de uitwendige of
inwendige veiligheid’.

	 Binnen die noodtoestand kunnen de minister van Justitie en Veiligheid, de commissaris van
de koning en in sommige gevallen de burgemeesters overgaan tot onder andere een verbod op
publieke samenkomsten, huisarrest voor diegenen waarvan wordt vermoed dat zij een gevaar
voor de openbare orde vormen, huiszoekingen, ... Bij dreiging ten opzichte van het volksbestaan
kan de minister van Justitie en Veiligheid iedereen laten interneren waarvan ernstig wordt
vermoed dat hij de openbare orde en veiligheid bedreigt.

•	 In Frankrijk wordt de noodtoestand afgekondigd door de ministerraad onder leiding van de
president bij ‘péril imminent résultant d’atteintes graves à l’ordre public’. De minister van Justitie
kan onder andere een avondklok instellen, huisarrest opleggen, openbare bijeenkomsten
verbieden, huiszoekingen (zonder onderzoeksrechter) bevelen en de militaire rechtspraak
toepassen voor bepaalde misdaden. Er gaan in Frankrijk stemmen op om ook preventieve
detentie mogelijk te maken. Na de terroristische aanvallen in Parijs werd de noodtoestand
uitgeroepen. Die werd tot op heden telkens verlengd.

1.2 Inhoudelijk

In België heeft minister van Veiligheid Jan Jambon een voorstel geformuleerd om de noodtoestand
mogelijk te maken. Daarmee zou de Nationale Veiligheidsraad de noodtoestand kunnen uitroepen
bij dreigingsniveau 4 in het geval van terroristische misdrijven, of rampsituaties die de nationale
veiligheid bedreigen.

In een dergelijke situatie kan het gewettigd zijn dat de Nationale Veiligheidsraad beslist de
noodtoestand af te kondigen voor een deel van of voor het hele grondgebied, voor maximaal drie
maanden, telkens verlengbaar voor dezelfde periode. De Kamer dient de noodtoestand telkens bij
gewone meerderheid te bevestigen binnen vijf dagen. Conform het EVRM dient de secretaris-generaal
van de Raad van Europa daarvan onmiddellijk op de hoogte te worden gebracht.

3
Niveau V

Binnen zo’n noodtoestand zou de Nationale Veiligheidsraad defensie kunnen inzetten, publieke
bijeenkomsten verbieden, binnengrenzen controleren, huisarrest opleggen en administratieve
huiszoekingen verrichten.

Ook de preventieve detentie van personen van wie een ernstig vermoeden bestaat dat ze een gevaar
vormen voor de openbare orde of veiligheid kan binnen het internationale kader van het EVRM,
binnen concrete voorwaarden (zie 1.3). We hebben het dan over ‘administratieve detentie op
bevel van de overheid’, waarbij een rechter toezicht houdt op de hoorplicht, noodzakelijkheid,
proportionaliteit, effectiviteit en afdoende motivering van de maatregel.

Bij de noodtoestand kan een concreet propagandaverbod voor een bepaalde groepering als IS worden
ingesteld. Analoog aan de noodtoestand in Frankrijk en Nederland kunnen de (sociale) media
bestuurlijk worden gescreend en websites offline worden gehaald door de overheid.

1.3 Wettelijk
	
Het wettelijke kader voor de noodtoestand kan worden ingevoerd via een gewone wet. Het Hof van
Cassatie acht dergelijke noodwetgeving niet in strijd met artikel 187 GW. De Grondwet dient dan ook
niet te worden gewijzigd.1

Het EVRM (Art. 15) laat een tijdelijke beperking van de in het EVRM vermelde rechten toe ‘in geval
van oorlog of andere algemene noodtoestand’ met uitzondering van het recht op leven, verbod op
foltering, slavernij en bestraffing zonder wettelijke bepaling.

Het EHRM heeft al in 1961 geoordeeld dat wanneer een persoon verdacht wordt een aanslag te
willen plegen en om die reden gevaarlijk wordt geacht, dit voldoende legitimatie vormt voor een
administratieve detentie.

Het EHRM heeft ook de noodtoestand in hoofde van de Britse en Spaanse overheden aanvaard na de
aanslagen in Londen en Madrid, maar stelt dat de genomen maatregelen moeten voldoen aan criteria
zoals hoorplicht, noodzakelijkheid, proportionaliteit, effectiviteit en motiveringsplicht (waarbij
een causaal verband tussen nood en noodmaatregelen moet worden aangetoond). Het EHRM stelt
uitdrukkelijk dat het vreedzaam streven naar een andere staatsvorm nooit de noodtoestand kan
rechtvaardigen.

De wetgever moet voorzien in enkele concrete waarborgen, zoals een tussentijdse evaluatie van
vrijheidsbeperkende en -berovende maatregelen en een onafhankelijk rechterlijk toezicht dat onder
andere de proportionaliteit van de maatregelen beoordeelt. Bovendien moet het altijd om tijdelijke
maatregelen gaan.

Binnen een noodtoestand zouden er een aantal verregaande maatregelen mogelijk moeten zijn, zoals
huiszoekingen, het afluisteren van telefoons, huisarrest, preventieve detentie, … waarbij de rechterlijke
controle ex post kan beslissen of de maatregelen voldoen aan de criteria bepaald door het EHRM.

1. Cfr. conclusie advocaat generaal Hayoit de Termicourt bij Cass., 4 maart 1940, Pasicrisie, 1946, 493 e.v. geciteerd in: H. Vuye en V. Wouters, De
Maat van de Monarchie. Macht en middelen van het Belgisch koningshuis. Vrijdag, 2016, pp 187.

4
Niveau V

Dit ligt in de lijn van de hervorming die momenteel wordt overwogen in het strafprocesrecht. Daarbij
heeft niet langer de onderzoeksrechter de leiding over het gerechtelijk onderzoek, maar staat deze
garant voor een volwaardig onafhankelijk toezicht bij vrijheidsbeperkende ingrepen en bijzondere
opsporingsmethoden in het kader van een strafrechtelijk onderzoek dat door het openbaar ministerie
wordt gevoerd.

De werkgroep die is aangesteld met het oog op de hervorming van het Wetboek Strafvordering pleit
voor de vervanging van de onderzoeksrechter door de ‘rechter van het onderzoek’. Het parket leidt
dan het strafrechtelijk onderzoek.

1.4 De staat van oorlog

In tegenstelling tot de noodtoestand bestaat er wel een wettelijk kader om vast te stellen dat we in staat
van oorlog verkeren. Daarvoor kan gebruik worden gemaakt van de uitzonderlijke maatregelen die
staan in de Besluitwet van 11 oktober 1916.

Officieel stelt de Belgische koning zowel de staat van oorlog als het einde van de vijandelijkheden
via een KB vast (GW Art. 167). Daar is echter in de praktijk al van afgeweken (bijvoorbeeld met de
bombardementen in Syrië en Irak). Volgens de Besluitwet start de staat van oorlog op het ogenblik dat
het leger is gemobiliseerd en eindigt deze wanneer het leger weer op vredesvoet is gebracht.

In oorlogstoestand kan de uitvoerende macht (koning, of overgedragen aan burgerlijke dan
wel militaire overheid) iedereen die ervan wordt verdacht met de vijand in betrekking te staan,
verwijderen uit de plaatsen waar zij schadelijk zouden kunnen zijn. Verder zijn mogelijk, analoog aan
de noodtoestand: het interneren van vreemdelingen en verdachten, huiszoekingen (dag en nacht),
een samenscholingsverbod, controle op de media, mobilisatie, opheffen briefgeheim, verbod op
propaganda, …

Toch is het uitroepen van de staat van oorlog in de context van terroristische aanvallen geen
bevredigende oplossing, en wel om volgende redenen:

•	 Door de staat van oorlog af te kondigen, kunnen deze terroristen onder het statuut van lawful
enemy combatant vallen, wat recht geeft tot rechtstreekse deelname aan de vijandelijkheden,
én mogelijks tot het statuut van krijgsgevangene binnen het verdrag van Genève. In dat geval
moeten zij na het einde van de vijandelijkheden onmiddellijk en zonder meer in vrijheid
worden gesteld. Aangezien het gaat om koelbloedige en meedogenloze moordenaars is dat
onaanvaardbaar.

•	 Omgekeerd zouden onze eigen troepen een legitiem doelwit worden voor geweld.
Terroristische groeperingen zouden van de staat van oorlog gebruik kunnen maken om
aanslagen op soldaten en militaire installaties te rechtvaardigen.

5
Niveau V

2. Versterking van de inlichtingendiensten

2.1 Inlichtingendiensten

Er is vandaag een wetswijziging in voorbereiding die de slagkracht van de inlichtingendiensten
gevoelig vergroot en een aantal hiaten uit de wetgeving haalt. Binnenkort zal dat ontwerp in het
parlement worden besproken.

De aanpassing van de Wet van 30 november 1998 op de inlichtingen- en veiligheidsdiensten zorgt
ervoor dat zowel de Staatsveiligheid als de Algemene Dienst Inlichting en Veiligheid (ADIV, de
militaire inlichtingendienst) ruimere territoriale bevoegdheden krijgen en dat de opdracht van de
ADIV wordt verruimd om meer armslag te hebben in de opvolging van terugkerende Syriëstrijders.

Betreffende de hoogdringendheidsprocedure van een aantal onderzoeksmethoden van de
Staatsveiligheid en de ADIV worden stappen vooruit gezet.

•	 Voor de gewone onderzoeksmethoden is geen kennisname of expliciete goedkeuring vereist.
Het gaat dan om het opvragen van inlichtingen en personengegevens en het onderzoeken van
publiek toegankelijke plaatsen.

•	 Voor de specifieke onderzoeksmethoden is vandaag de schriftelijke goedkeuring van een
diensthoofd vereist, waarbij Comité I en de commissie BIM (Bijzondere Inlichtingenmethoden)
moeten worden ingelicht. Het gaat dan om de observatie en het doorzoeken van
publieke ruimten, het schaduwen en het opsporen van oproepgegevens via elektronische
communicatiemiddelen. Er was geen enkele hoogdringendheidsprocedure voorzien. Met de
wetswijziging wordt het mogelijk om na mondeling akkoord van de leidinggevende over te
gaan tot deze methodes op zeer korte termijn.

•	 De uitzonderlijke onderzoeksmethoden bestaan uit de observatie en het doorzoeken van
private plaatsen, verzamelen van bankgegevens en -verrichtingen, hacking, afluisteren,
opnemen van communicaties en toestemming geven aan een agent om misdrijven te plegen
in het kader van een inlichtingenopdracht. Er is een hoogdringendheidsprocedure na de
expliciete goedkeuring van het diensthoofd en eensluidend advies van de voorzitter van de
commissie BIM. Het verzoek moet gemotiveerd zijn en wordt niet automatisch ingewilligd. De
uitzonderlijke methode via hoogdringendheid mag slechts gedurende maximaal 48 uur worden
toegepast. Daarna moet de gewone procedure worden doorlopen, waarbij de voltallige BIM-
commissie zijn eensluidend akkoord moet geven. Dit kan 4 dagen duren, wat betekent dat er
een mogelijke onderbreking is van de uitzonderlijke onderzoeking gedurende 2 dagen. In de
wetswijziging zal het diensthoofd de uitzonderlijke methode voortaan gedurende vijf dagen
kunnen machtigen bij hoogdringendheid.

	 Tevens zal de Staatsveiligheid voortaan de mogelijkheid krijgen om de uitzonderlijke
methoden voor de onderzoeken naar ‘inmenging en extremisme’ toe te passen. Het zal dan
bijvoorbeeld mogelijk worden om bankverrichtingen in verband met de financiering van
islamextremisme na te trekken.

6
Niveau V

2.2 Betere balans tussen het bestuurlijke en het gerechtelijke niveau

Ondanks deze positieve wijzigingen zijn verdere hervormingen noodzakelijk. Er zou een verschuiving
moeten komen in de balans van het gerechtelijke naar het bestuurlijke. Het probleem is niet dat er een
gerechtelijke controle is op bestuurlijke daden; dat is niet meer dan normaal. Op dit moment krijgt
het gerechtelijke echter voorrang op het bestuurlijke, en dat is niet langer houdbaar.

Al in een (zeer) vroeg stadium van het onderzoek wordt er naar een gerechtelijke finaliteit overgestapt.
Inlichtingendiensten moeten bewijzen verzamelen en technische bijstand leveren aan het parket, met
het oog op vervolging en berechting. Dat verhoogt de werklast en veroorzaakt capaciteitsproblemen
bij de inlichtingendiensten en het parket. Bovendien wordt informatie-uitwisseling bemoeilijkt omdat
veel informatie in het kader van een gerechtelijk onderzoek wordt afgeschermd.

De balans tussen het gerechtelijke en het bestuurlijke moet weer in evenwicht worden gebracht.
De inlichtingendiensten moeten meer focussen op het detecteren van radicalisering, het opvolgen
van extremisten, het uitwerken van een informatienetwerk om proactief te kunnen optreden en het
voorkomen van geweld.

Wat betreft de commissie BIM zou de verhouding tussen het gerechtelijke en het bestuurlijke moeten
worden rechtgetrokken. De minister moet kunnen beslissen om uitzonderlijke opsporingsmethoden
toe te passen en niet de commissie BIM. Het betreft immers een bestuurlijke daad. Nu reeds is het
mogelijk dat - bij hoogdringendheid en onbereikbaarheid van de commissie BIM - de minister de
beslissing neemt. Dit zou echter de regel en niet de uitzondering moeten zijn. De rol van de BIM-
commissie kan worden beperkt tot een rechterlijke toetsing achteraf, zoals dat in Frankrijk het geval
is. In Nederland en Groot-Brittannië neemt de voogdijminister deze beslissing volledig zelfstandig.

De democratische controle op de inlichtingendiensten moet opgedreven worden. De werking
van de parlementaire commissie belast met de controle op de inlichtingendiensten kan worden
geoptimaliseerd. Naast de bevoegde voogdijministers zouden ook de inlichtingendiensten
moeten worden gehoord door het parlement over het gevoerde beleid. Door een beperkt aantal
parlementairen een veiligheidsmachtiging – en dus ook zwijgplicht – toe te kennen – kunnen zij
rechtstreeks de inlichtingendiensten controleren. Op die manier kunnen de inlichtingendiensten in
transparantie werken en wordt het wantrouwen weggenomen.

7
Niveau V

3. Gespecialiseerde rechtbank

3.1 Situatie

Terrorisme is een bevoegdheid van het federale parket (openbaar ministerie en procureur) omwille
van de vaak grensoverschrijdende dimensie en omdat er te weinig dossiers zijn om in elk gerechtelijk
arrondissement een gespecialiseerde procureur te plaatsen.

Een omzendbrief uit 2009 regelt de opdrachten en werking van het federale parket: de coördinatie
en behandeling van complexe strafdossiers die de grenzen van een gerechtelijk arrondissement,
een rechtsgebied of het land overschrijden. Inzake terrorisme is de federale procureur het
centrale aanspreekpunt voor de informatie-uitwisseling en de coördinator van de internationale
samenwerking.

De misdrijven waarvoor het federale parket de strafvordering kan uitoefenen, zijn: misdaden tegen
de veiligheid van de staat, bedreiging met een aanslag of diefstal van kernmateriaal, mensenhandel,
illegale wapenhandel, bendevorming, terrorisme en grensoverschrijdende georganiseerde misdaad.

Het federale parket heeft echter geen eigen rechtbank of hof van beroep. De federale procureur is
afhankelijk van de lokale rechtbank of het hof van beroep waar de feiten zich voordeden. Dat was
bijvoorbeeld het geval in de Sharia4Belgium-zaak. Bij de oprichting van het federale parket achtte
men de lokale terreinkennis essentieel.

In een terreurdossier wordt de parketmagistraat (procureur) gedelegeerd door het federale parket.
De federale procureur werkt dan samen met de lokale procureur die even onder het federale parket
valt. Ze delen hun expertise: de lokale procureur die van het terrein, en de federale procureur inzake
terreur.

De goed werkende en grotere gerechtelijke arrondissementen kunnen zich hierop organiseren
en specialisten inzake terrorisme aanduiden, al zijn deze daar niet exclusief mee bezig. In andere
arrondissementen laat men de teugels los. Zo werd de zaak van de ‘Jihadimoeder’ (zaak-Aberkan)
door een vakantiekamer behandeld, waarna de vrouw werd vrijgelaten. Bovendien is het voor kleinere
arrondissementen minder evident om zich hierop goed te organiseren.

3.2 Structuur

Vandaag zijn er al gespecialiseerde entiteiten binnen de federale gerechtelijke politie die zich
toeleggen op terrorisme. Ook bij de procureurs en de onderzoeksrechters zijn er specialisten
aangeduid, maar zij leggen zich niet exclusief toe op terrorisme. Er kunnen een beperkt aantal
onderzoeksrechters worden aangeduid die zich toeleggen op terrorisme, waarbij ze andere zaken
gemotiveerd kunnen weigeren.

8
Niveau V

De raadkamer en de kamer van inbeschuldigingstelling hebben vooralsnog geen kamer
gespecialiseerd in terroristische misdrijven. Via een aanpassing van het intern reglement of bij wet
kan uit de verschillende raadkamers één raadkamer - met één specifieke rechter - worden gekozen die
de terrorismezaken behandelt.

Per rechtsgebied wordt er op het niveau van de Correctionele Rechtbank en het Hof van Beroep één
- extra beveiligde - kamer aangeduid om zich te specialiseren in terrorismezaken. Hetzelfde geldt voor
de Raadkamer en de Kamer van Inbeschuldigingstelling.

9
Niveau V

9
Niveau V

4. Uitbreiding van het gerechtelijk arsenaal

Tijdens deze regeerperiode zijn er al een aantal belangrijke wetswijzigingen doorgevoerd die het
gerecht meer mogelijkheden geven om gegevens in te zamelen en om terroristische netwerken te
ontmantelen. Zo werden bijvoorbeeld de bijzondere opsporingsmethoden uitgebreid, het ronselen van
Syriëstrijders en het houden van haatpreken strafbaar gesteld, en mogen huiszoekingen voortaan ’s
nachts gebeuren. Ook aan een uitbreiding van het strafbaar stellen van de voorbereidende handelingen
wordt in het parlement gewerkt.

Op vlak van sancties en onderzoeksmethoden kunnen een aantal instrumenten nog verder worden
verfijnd. Voor de meeste van deze voorstellen werd in het verleden al voorbereidend wetgevend werk
verricht.

4.1 Strafbaarstelling aanzetten tot terrorisme

Recent werd de strafbaarstelling van het aanzetten tot terrorisme uitgebreid. Niet alleen moet er nu
niet meer worden aangetoond dat er een risico bestaat dat er effectief een terroristisch misdrijf zal
worden gepleegd, het loutere aanmoedigen of aansporen daartoe is voldoende. Bovendien werd
het aanzetten tot de verplaatsing naar het buitenland voor terroristische doeleinden strafbaar gesteld.
Via een interpretatieve wet kunnen we het verheerlijken van terreur - op basis van verscheidene, met
elkaar overeenstemmende tekenen - uitdrukkelijk bestraffen.

4.2 Afschaffing vervroegde invrijheidstelling

Momenteel is een voorwaardelijke invrijheidstelling mogelijk na één derde van de straf. Voor
terroristische misdrijven zou de voorwaardelijke invrijheidstelling niet mogelijk moeten zijn.

4.3 Terbeschikkingstelling van de rechtbank

Momenteel kan een rechter een veroordeelde terrorist ter beschikking stellen van de rechtbank
voor een periode van vijf tot vijftien jaar die ingaat na afloop van de straf. We stellen voor deze
terbeschikkingstelling van de strafuitvoeringsrechtbank uit te breiden tot de voorbereidende
handelingen en het aanzetten tot terroristische misdrijven. Zo’n terbeschikkingstelling zou voor
daders van terroristische misdrijven levenslang moeten blijven gelden.

4.4 Verbeurdverklaring

Goederen die worden gebruikt bij een misdrijf kunnen worden verbeurdverklaard. De algemene
regeling biedt echter onvoldoende mogelijkheden bij terrorismemisdrijven. De verbeurdverklaring
moet in zulke gevallen worden uitgebreid tot onroerende goederen en goederen die andermans
eigendom zijn, zoals een safehouse, een voertuig van familieleden, … Dat vergroot de mogelijkheid
om terroristische cellen te ontmantelen.

10
Niveau V

4.5 Burgerinfiltranten

Het moet mogelijk zijn om burgerinfiltranten te gebruiken in terrorismezaken en verwante
criminaliteit zoals illegale wapenhandel. Burgerinfiltranten moeten potentieel gevaarlijke cellen
kunnen benaderen en een actievere rol opnemen dan louter het inwinnen van informatie. Onder
welbepaalde omstandigheden moeten ze kunnen meewerken in de voorbereiding van criminele
handelingen. Op het niveau van de politie en van het openbaar ministerie moet een controlesysteem
worden uitgewerkt.

11
Niveau V

5. Versterking van de bestuurlijke overheden

5.1 Slagkracht lokale besturen

Een van de kerntaken die door de omzendbrief van augustus 2015 aan de lokale overheid werd
opgedragen, is het opvolgen van teruggekeerde Syriëstrijders, geradicaliseerden en potentiële
terroristen, en het voeren van een aanklampende aanpak ten aanzien van alle mogelijke extremisten.

Het spreekt voor zich dat de adequate opvolging van deze doelgroep een bijzonder grote
verantwoordelijkheid legt bij de burgemeester. Deze kan die verantwoordelijkheid maar ten volle
opnemen als een aantal zeer belangrijke voorwaarden zijn vervuld:

•	 In lijn met de oprichting van de Local Task Force (LTF) en de Lokale Integrale Veiligheidscel
(LIVC) is een wettelijke regeling van het ‘gedeeld beroepsgeheim’ tussen politie,
hulpverleners en lokale diensten een absolute must. Omwille van de ernst van de problematiek
(voorkomen van terreur) zou er werk moeten gemaakt worden van een spreekplicht.

•	 Omwille van de grote bestuurlijke verantwoordelijkheid van de burgemeester en de grote
hoeveelheid relevante informatie waarover een lokale overheid beschikt, zou een burgemeester
de mogelijkheid moeten hebben rechtstreeks bepaalde onderzoekshandelingen te vragen
aan het openbaar ministerie. Zo’n rechtstreeks formeel verzoekschrift kan voorkomen dat
informatie laattijdig wordt onderzocht en het biedt de burgemeester de garantie dat hij zijn
verantwoordelijkheid ten volle kan opnemen.

Ook de lokale politie heeft de opdracht gekregen om radicalisering, extremisme en terrorisme strikter
op te volgen. Om deze taak naar behoren uit te voeren, zijn een aantal wetswijzigingen noodzakelijk.

•	 Het moet mogelijk zijn om de geviseerde geradicaliseerden een verplicht traject te laten
volgen en sancties op te leggen bij slechte medewerking of bij weigering van deelname. Sancties
kunnen bestaan uit de inhouding van een leefloon of bepaalde werkloosheidsvoordelen.

•	 Alle geviseerde personen die onder voorwaarden en met enkelband vrij zijn, moeten een
	 GPS-tracking-device krijgen zodat te allen tijde de locatie van de persoon kan worden

achterhaald. Nu wordt vaak nog met verouderd materiaal gewerkt, waarbij hooguit de
perimeter kan worden achterhaald.

•	 De lokale politie moet gebruik kunnen maken van observatietechnieken als camera’s en
afluisterapparatuur bij het opvolgen van niet-publieke verzamelplaatsen die tussen de privé-
woonst en de publieke ruimte in vallen (bijvoorbeeld bepaalde vzw’s of omgebouwde garages)
en waarvan een vermoeden bestaat dat er wordt opgeroepen tot haat en geweld.

•	 De lokale politie moet kunnen deelnemen aan chatgesprekken, jihadistische chatboxen digitaal
opvolgen en eventueel webpagina’s die oproepen tot extreem gedachtegoed blokkeren. Hierbij is
het gebruik van valse profielen en omleidingen van de eigen pc’s noodzakelijk om de veiligheid
van de onderzoeker te waarborgen. Niet enkel dient er op de straten te worden gepatrouilleerd,
maar ook op het internet, en in het bijzonder op het ‘dark web’.

12
Niveau V

5.2 Diverse maatregelen bestuurlijke overheden

Ook voor de hogere overheden zijn er nog een aantal bijkomende bestuurlijke instrumenten nodig in
de strijd tegen terreur.

•	 Om het gemakkelijker te maken om criminele illegalen uit te wijzen, moet de termijn om hen
vast te houden worden opgetrokken naar het Europese maximum van 18 maanden. Vandaag
is dat maar 8 maanden.

•	 Om de openbare veiligheid te handhaven blijven we systematische identiteitscontroles
uitvoeren op het eigen grondgebied in de buurt van de grens. Door ons niet specifiek te
richten op de grens valt dit niet onder het verbod op grenscontroles in de Schengenzone.

•	 Er moet werk worden gemaakt van een meldingsplicht bij vertrouwenspersonen en

personeelsleden van openbare diensten bij aanwijzingen van terroristische misdrijven. Nu is
het immers vaak zo dat sociale hulpverleners wel over essentiële informatie beschikken, maar
zich beroepen op hun beroepsgeheim. Zo dwingen we een aantal Brusselse en Waalse OCMW’s
om eindelijk mee te werken.

•	 Aan de Orde van Advocaten en de Orde van Artsen, de Orde van Apothekers en andere
relevante beroepsverenigingen zal worden gevraagd een voorstel uit te werken over een
meldingspunt wanneer zich cliënten aandienen die het voornemen hebben om een aanslag te
plegen of patiënten die betrokken zijn bij terroristische misdrijven.

•	 Door verplichte markering van munitie maken we het mogelijk om de overdracht van munitie

van de ene gebruiker naar de andere te traceren en in kaart te brengen.

•	 De opname in de DNA-databank is momenteel beperkt tot een limitatieve lijst van zwaardere
misdrijven. Deze lijst moet worden uitgebreid naar lichtere feiten. Ook dient er te worden
gekeken naar een algemene of alomvattende databank van vingerafdrukken.

13
Niveau V

