
 [image: img]

 [image: image]

 DE AUTEUR DANKT IN HET BIJZONDER JACQUES MAUDOUX, TOM HOEBERIGS EN OLIVIER DEBUS VOOR HUN TIPS EN MEDEWERKING.

 [image: image]

 © 2015 – Guy Bouten & Uitgeverij Van Halewyck

 Diestsesteenweg 71a – 3010 Leuven

 www.vanhalewyck.be

 Cover & kaart: www.tinxz.be

 Foto cover: Photonews

 NUR 740/695/320

 ISBN 978 94 6131 386 7

 Inhoud

 1. Een moeilijke speurtocht

 2. ‘Ik hielp een moordcommando te ontzetten’

 3. Achter de schermen. De NAVO ziet u

 4. Wie creëerde de mysterieuze WNP?

 5. De dubbele agenda van de Staatsveiligheid

 6. Manipulatie in Ronquières

 7. Rijkswachters en huurlingen in dienst van Stay Behind

 8. Een duidelijk spoor in het Groothertogdom Luxemburg

 9. De memoires van een CIA-agent

 10. 1982-1983: eliminaties en financiering

 11. Een pauze van 22 maanden ... de CCC

 12. 1985. Het terrorisme ...

 13. Veel meer dan 28 doden

 14. Mollen, verraad en interne boycot. Enkele kanttekeningen

 15. Profilers analyseren de Benderebus

 16. Een reconstructie op tv

 17. Enkele verdachten onder de loep

 18. De rebus-Bultot

 19. De logistiek en de spin in het Bendeweb

 Bijlagen

 Afkortingen en begrippen

 Namenlijst

 Geraadpleegde literatuur

 1. Een moeilijke speurtocht

 Na zowat dertig jaar is het nog niemand gelukt om de Benderebus te ontcijferen. Het dossier werd mismeesterd en sporen zijn vernietigd. Jarenlang werd het onderzoek verwaarloosd. De onderlinge rivaliteit tussen de politiediensten en een interne boycot deden de rest.

 Voor mij als journalist luidde de uitdaging: hoe een dossier aanpakken dat ondertussen gigantische proporties had aangenomen? Toen ik voor Het Journaal in 1997 en 1998 af en toe verslag uitbracht van de werkzaamheden van de tweede parlementaire Bendecommissie, leek het onderzoek zijn tweede adem te hebben gevonden, en ik herinner me nog het enthousiasme van onderzoeksrechter Jean-Claude Lacroix in de wandelgangen van het parlement toen hij aankondigde dat hij de daders spoedig bij de lurven zou vatten. Het zou bij wishful thinking blijven. Van echte aanhoudingen was er nooit sprake. Na een grondige analyse van de diverse hypotheses die de voorbije dertig jaar werden geformuleerd, kunnen mijns inziens alleen verraad en samenzwering in het Stay Behindnetwerk het Bendemysterie verklaren, en dit gestaafd door objectieve feiten die helaas – na toetsing met het staatsraison – door justitie nooit ernstig zijn genomen.

 Zoals een schilder voor een horizon zijn ezel verplaatst, nu eens naar links dan naar rechts, zo dacht ik eindelijk de juiste invalshoek voor mijn derde Bendeboek te hebben gevonden. Het viel immers op dat bijna alle overvallen die men officieel aan de Bende toeschreef in een geografische driehoek lagen, begrensd door de N5, de N6 en de N90, met een dwarsdoorsnede van zestig kilometer en een basis van zo’n dertig kilometer. In het noorden bevonden zich de NAVO en het hoofdkwartier van het Belgische leger in Evere, in het zuiden de militaire basis SHAPE in Casteau, de abdij van AuIne en het dorp Gerpinnes. Deze driehoek leek dus bijzonder geschikt om er te opereren zoals militairen dat zouden doen.

 [image: image]

 In Evere bevond zich de geheime achtste sectie van de militaire inlichtingendienst SDRA, die de kern uitmaakte van Stay Behind, een netwerk van militairen en burgers die in opdracht van de overheid een guerrilla moesten organiseren na een eventuele communistische inval.

 In de Brusselse zuidrand beschikte men over safehouses en garageboxen, waar later heel wat wapens werden aangetroffen.

 In de abdij van Aulne kwamen leden van het katholieke conservatieve en anticommunistische genootschap Milice de Jésus Christ vaak samen. Onder hen vijf militairen.

 En in Gerpinnes lag een safehouse van het officiële Belgische Gladio of Stay Behind. Bovendien hielden de Bendeleden in de bossen van Houssière en Hourpes regelmatig schietoefeningen en lieten ze er zowel bewijsmateriaal als valse sporen achter. Onder het viaduct van Vilvoorde, in een tiental gehuurde garageboxen in het Brusselse, in een tuin in Overijse en in Villers-la-Ville bevonden zich wapenopslagplaatsen die typisch waren voor Gladio, maar tegelijkertijd ook aan de Bende gelinkt konden worden.

 Alleen Temse en Aalst vielen buiten die geografische perimeter, maar in Temse werden zeven prototypes van kogelwerende vesten uit kevlar gestolen waarmee Bendeleden zich uitrustten. De Delhaize van Aalst werd in november 1985 een doelwit omdat er nauwelijks bewaking was, in tegenstelling tot de supermarkten in Brabant, waar na de bloedige overvallen twee maanden eerder in Eigenbrakel en Overijse patrouilles van de elite-eenheid van de rijkswacht op de daken hadden postgevat. De Bendeleden konden bovendien vanuit Aalst via een onopvallende maar snelle verbindingsweg via Ninove, Leerbeek en Bierghes hun comfortzone in het bos van Houssière bereiken.

 Toch leek de Benderebus op een labyrint met ontzettend veel sporen, maar zonder uitgang. Ik leek op een zwemmer die op een ochtend het Kanaal wil oversteken en zich in het water begeeft zonder te weten of hij de kust aan de overkant zal bereiken.

 De meeste gangsters die ik de voorbije tien jaar heb ontmoet, beweerden dat de Bende een complot was van een extreemrechtse cel bij de rijkswacht. De Bende zou in hun optiek immers allang verraden zijn als ze uitsluitend uit criminelen had bestaan, al was het maar om de premie van 250.000 euro in de wacht te slepen.

 De Brusselse strafpleiter Xavier Magnée, die erg vertrouwd was met het Bendedossier, dat hij als stafhouder thuis mocht bewaren, vertrouwde me eens toe dat linkse terroristen zoals de CCC hun aanslagen altijd opeisen, maar dat extreemrechts dat nooit doet. De overvallen van 1985 hadden volgens hem te maken met chantage en dus niets met extreemrechts. De daders van de eerste Bendefeiten in 1982-’83, toen men vooral aanhangers van de christendemocratische politicus Vanden Boeynants liquideerde, chanteerden in 1985 hun opdrachtgevers. ‘Ils signalaient à leurs anciens maîtres qu’ils les tenaient.’ De Bende was volgens Magnée immers een crimineel netwerk met internationale vertakkingen. Het liep allemaal door mekaar. Barbouzes en ripoux, een allegaartje van gewezen politiemannen en gendarmes, knapten met de hulp van enkele criminelen allerlei vuile karweien op voor de gerespecteerde beau monde. De motieven waren divers: drugs, wapens, fiscale fraude en seksuele chantage ...

 Ik geloofde meer in de complottheorie waarbij rijkswachters maar ook militairen, ex-huurlingen en geheim agenten uit extreemrechtse hoek – met Amerikaanse steun verenigd in een soort Stay Behind – de Bendefeiten pleegden met de hulp van criminelen. Hun uiteindelijke doel was een sterke staat met een goed bewapende rijkswacht die hard kon optreden tegen betogers en stakers. Begin de jaren tachtig was er door de economische crisis immers veel sociale onrust na drie opeenvolgende indexsprongen en de devaluatie van de Belgische frank. En dan waren er ook de talrijke betogingen van de vredesactivisten die zich verzetten tegen de plaatsing van Amerikaanse kernraketten.

 Ik wist dat bepaalde speurders mij rauw lustten omdat mijn theorie hun onderzoekspiste ongeloofwaardig maakte, want zij reduceerden de Bende tot een stelletje outlaws, nauwelijks meer dan amateurs, die met veel geluk overvallen pleegden voor het geld. Zij vonden voor hun versie steun bij gerenommeerde buitenlandse profilers die zwoeren bij een groepje marginale criminelen onder leiding van een psychopaat, eigenlijk een seriemoordenaar. In dat geval was er geen sprake van een complot en opdrachtgevers, want een psychopaat moordt voor zijn plezier en zoekt zijn opdracht zelf. Ik kreeg er een punthoofd van, want net zoals in de zaak-Dutroux stonden twee kampen lijnrecht tegenover elkaar: believers versus non-believers. Toch was ik niet van plan bakzeil te halen, want ik was ervan overtuigd dat ik het bij het rechte eind had. Niet om gelijk te hébben, maar om gelijk te kríjgen. Maar heel wat verdachten waren ondertussen overleden en juridische bewijzen waren nauwelijks voorhanden ...

 VALSE EN VERVALSTE SPOREN

 Begin mei 2014 overhandigde ik de onderzoekscel in Charleroi een brief die ik had gekregen van een Brusselse gangster die ondertekende met ‘Van Mechelen’. Hij was ooit aangezocht om tegen forse betaling overvallen te plegen in de stijl van de Bende, maar hij had het voorstel kordaat afgewezen, waarop hij meteen te horen kreeg dat hij maar beter kon zwijgen. Hij kon zich de naam van de contactpersoon niet meer herinneren, maar hij wist wel nog dat die ooit gepubliceerd was in een lijst van Bendeverdachten. Om het contact met mij te onderhouden, vroeg hij mij om een kleine advertentie te plaatsen in het Brusselse publiciteitsblad Vlan, waarin ik een oude Golf van een bepaald bouwjaar en tegen een bepaalde prijs te koop moest aanbieden. Vlan voerde mijn opdracht echter nooit uit, waarop ‘Van Mechelen’ niets meer van zich liet horen. Een maand later kreeg ik van de speurders in Charleroi het bericht dat ze op de brief alleen mijn vingerafdrukken hadden aangetroffen. Mijn correspondent gebruikte dus handschoenen of had zijn vingerafdrukken zorgvuldig uitgewist. Dat gaf hem een zekere geloofwaardigheid omdat een crimineel wel beter zou weten dan zijn vingerafdrukken achter te laten.

 Ik bezorgde de brief niet aan de oude Bendecel, onder leiding van Eddy Vos en Lionel Ruth. Mijn wantrouwen bleek gerechtvaardigd. Ruth wilde in februari 2010 mijn Franstalige Bendeboek door de rechtbank laten verbieden omdat het volgens hem ‘te gevaarlijk’ was. Vos en Ruth bestempelden mijn laatste boek De Bende van Nijvel en de CIA uit 2011 trouwens als puur tijdverlies, want dat verplichtte hen om het spoor van de destabilisatie van de staat via een Stay Behindnetwerk opnieuw te onderzoeken. Maar zelf bleven ze in het duister tasten en lieten ze zich ertoe verleiden om weinig betrouwbare sporen te volgen.

 Twee jaar eerder verkondigden ze bijvoorbeeld met veel poeha dat ze het lijk van de zogenaamde Killer zouden opgraven bij een overleden garagist in Elouges. Ze vonden wel een lijk, maar het bleek om een skelet uit de vijftiende eeuw te gaan.

 Al in 2004 deden ze iets identieks in het bos van Houssière. Ze waren ervan overtuigd dat politieman Eddy Nevens tijdens de overval op de Delhaize in Aalst een van de overvallers dodelijk had geraakt toen hij de vluchtwagen onder vuur nam. Het slachtoffer zou de Killer zijn geweest, wat verklaarde waarom de Bende er na Aalst mee ophield. Ik interviewde diezelfde Nevens op 19 februari 2005 en hij verzekerde mij dat hij op de wegrijdende Golf vuurde terwijl hij zich op zo’n dertig meter afstand van het doelwit bevond, stijf van angst en geknield naast zijn voertuig. Onmogelijk dus om van op die afstand met een handwapen een doelwit echt te raken. Hij schoot trouwens met een revolver waarmee hij nauwelijks geoefend had.

 Het is opvallend dat bepaalde onderzoekers blijven volhouden dat de Bende slechts 28 dodelijke slachtoffers heeft gemaakt en er na Aalst mee ophield. De vondst van twee zakken in het kanaal Brussel-Charleroi in Ronquières een jaar later zou die stelling bevestigen. Maar recent wetenschappelijk onderzoek toont aan dat de inhoud, waaronder enkele Bendewapens, een stuk kogelwerend vest met een bloedvlek en de cheques van de Delhaize van Aalst hooguit een paar weken in het water lag. Dat betekent dat de zakken zeker niet tijdens de nacht na de dodelijke raid in Aalst in het kanaal gegooid werden, zoals altijd werd aangenomen. Dat wijst op manipulatie van het onderzoek en kon dus naar de opdrachtgevers leiden, want het waren immers enkele rijkswachters van de Deltacel, een gemengde onderzoekscel van de GP en de rijkswacht die werd opgericht na de moordende raid in Aalst, die zich met de vondst van de zakken bezighielden. Wisten de rijkswachters meer of voerden ze bevelen uit van mensen die betrokken waren bij de Bende?

 De Bende bleef trouwens ook na Aalst actief. De moord op Juan Mendez – de commerciële agent van wapenfabrikant FN – in januari 1986 illustreerde dat. Er vielen dus meer dan de officiële 28 slachtoffers. Maar zij werden vermoord met andere wapens dan de zogenaamde Bendewapens. Bovendien bleken sommige ballistische analyses gemanipuleerd. Wie wilde men per se buiten schot houden? Waren de opdrachtgevers dan zo machtig dat ze zich alles konden permitteren?

 MEER VRAGEN DAN ANTWOORDEN

 In de lente van 2004 maakte ik voor het eerst kennis met Eddy Vos, de toenmalige chef van de Bendecel, die me meteen waarschuwde terwijl hij me de twee bekende gele Bendeaffiches overhandigde: ‘Meneer Bouten, geloof me, met dit dossier valt geen eer te behalen. Er doen heel wat hypotheses over de Bende de ronde. Vaak zijn het interessante theorieën, maar er zijn amper bewijzen met juridische relevantie. Ik wil u niet ontgoochelen, maar ik denk dat men de daders nooit zal vinden.’

 Ik sloeg zijn raad echter in de wind en ging koppig door, tegen beter weten in. Toch besefte ik dat ik me in een juridisch mijnenveld bevond. Om zo veel mogelijk feiten te controleren en in hun juiste context te plaatsen, verzamelde ik zo veel mogelijk gegevens en bezocht ik al de plaatsen waar de Bende toesloeg, interviewde verdachten en slachtoffers, reisde zelfs naar Italië, Thailand, Frankrijk, Nederland, Luxemburg en Paraguay op zoek naar informatie waarvan ik dacht dat ze nuttig zou kunnen zijn. Tijdens die omzwervingen doken steeds meer vragen op. Stond een amalgaam van banale overvallen, de liquidatie van bepaalde personen en puur terrorisme gelijk met ordinair banditisme? Hadden corruptie- en drugszaken bij de rijkswacht en undercoveragenten van justitie een rol gespeeld in het ontstaan van de Bende? Wat was de invloed van de militaire privé-inlichtingendienst PIO (Public Information Office), met zijn ruim vierhonderd medewerkers onder leiding van majoor Jean Bougerol, die ondanks de opheffing door de legerleiding in 1979 ongemoeid onder de naam ‘Réseau Miller’ doorwerkte? Gedijde de Bende in de schoot van een Stay Behindnetwerk dat naar aloude Gladiotraditie de communisten uit het Oostblok naar de keel moest grijpen als ze ons land zouden binnenvallen? Had de top van de Staatsveiligheid mee de hand in de Bende of was ze minstens op de hoogte van de Bendestrategie en deed ze niets om de moordpartijen te voorkomen? Wie verleende zeven militairen werkzaam op het hoofdkwartier van het leger, de hoogste veiligheidsclearance terwijl ze lid waren van de extreemrechtse privémilitie Westland New Post (WNP), die – zoals we later zullen aantonen – een onderdeel vormde van Stay Behind? Werd de WNP opgericht om de Staatsveiligheid te destabiliseren als toepassing van de ‘Strategie van de Spanning’? Die strategie werd in 1970 beschreven door de Amerikaanse generaal en Vietnamveteraan Westmoreland, die via psychologische oorlogsvoering en terreur van zowel links als rechts de burgerbevolking bang wilde maken om de doorbraak van de communisten in de westerse democratieën te voorkomen. Volgens die strategie moest selectief terrorisme of het elimineren van bepaalde personen afgewisseld worden met blind terrorisme. Maar wat betekende dan de infiltratie in de WNP door enkele agenten van diezelfde Staatsveiligheid, zoals de bekende commissaris Christian Smets? Raakte het gerecht verlamd door onderlinge twisten en de wedijver tussen magistraten die lid waren van de loge van het Groot-Oosten en aanhangers van Opus Dei? Waren historisch inzicht en kennis van de Koude Oorlog vereist om dit soort criminaliteit te duiden? Of gaf uiteindelijk het ‘staatsbelang’ de doorslag om de daders en hun opdrachtgevers vrijuit te laten gaan? Coördineerde een dissidente Gladiofractie de Bendeagenda en vormden rijkswachters en huurlingen de harde kern, zoals de onderwereld altijd heeft beweerd? Of bleken de daden van de Bende van Nijvel niet meer dan puur banditisme dat sommigen zoals de procureur van Nijvel situeerden in de Borinage en later in de streek van Eigenbrakel, en nog anderen zelfs in Noord-Frankrijk? Vivantkamerlid Albert Mahieu verwees dan weer naar een afpersingszaak met de hulp van de maffia door een Amerikaanse concurrent van Food Lion, het Delhaizefiliaal in de VS. Maar noch de BBI, noch de Centrale Dienst ter Bestrijding van de Georganiseerde Economische en Financiële Delinquentie, noch hun Amerikaanse collega’s van de Financial Crime Enforcement Network ontdekten sporen van afpersing in de boekhouding van Delhaize. Vormde België in de jaren zeventig en tachtig een laboratorium waarin een extreemrechtse ideologie en een bloeiende drugs- en wapenhandel een gevaarlijke cocktail vormde, met medeweten van hooggeplaatste politici en militairen?

 SLAGSCHADUW VAN DE MAFFIA

 Het lijvige verslag van advocaat-generaal Godbille en het Atlasrapport van de BOB van Luik, beide tot stand gekomen op basis van eigen onderzoek, verwezen naar een financieel-economisch netwerk, een maffioos zakenmilieu dat actief was in de drugs- en illegale wapenhandel. Dat netwerk zou de kenmerken vertonen van een sekte en uitgegroeid zijn tot een heus kankergezwel, gedreven door de macht van het geld, wars van alle ideologie, waarbij de lucratieve winsten via deviezensmokkel naar belastingparadijzen werden versast of witgewassen via de immobiliënsector en de diamant- en de goudhandel.

 Het was de eerste parlementaire Bendecommissie opgevallen dat er een slagschaduw van een schimmige organisatie over het Bendedossier hing. Kort na de moord op wapenhandelaar Juan Mendez in januari 1986 hielden de chef van de Staatsveiligheid Albert Raes en Nicolas de Kerchove d’Ousselghem, de kabinetschef van defensieminister Vanden Boeynants en later van justitieminister Gol, krijgsraad in een chic Brussels restaurant. Dat culinaire tête-à-tête resulteerde in een geheime nota. Daarin werd tegelijk gewaarschuwd voor en de medewerking verzocht van majoor Bougerol, de strateeg en dirigent van een groep samenzweerders die door Gol poëtisch werd omschreven als ‘la nébuleuse’.1

 Dirigeerde deze organisatie de Bende door tegelijk twee broodheren te dienen? Met aan de ene kant een groep corrupte politici en zakenlui, actief in de drugs- en wapenhandel, die zich wilden ontdoen van ‘verraders en lastposten’ maar nauwe banden hadden met de Mossad? En aan de andere de Amerikaanse inlichtingendiensten, die na het aantreden van president Reagan fel aandrongen om bij bepaalde bondgenoten orde op zaken te stellen?

 De terreur in België vertoonde gelijkenissen met wat eerder gebeurde in Italië en Duitsland en terzelfdertijd in het Groothertogdom Luxemburg. Het leek de praktische toepassing van de Strategie van de Spanning.

 België werd precies in die periode geconfronteerd met een alsmaar groeiende vredesbeweging die zich verzette tegen de plaatsing van Amerikaanse atoomraketten. De VS wilden zo een eind stellen tegen een mogelijke Sovjetdominantie. De opkomst van het communisme in Italië en Frankrijk maakte de zaken er niet eenvoudiger op, terwijl in eigen land een elitekorps zoals de rijkswacht smeekte om moderne bewapening en uitrusting.2

 A qui profite le crime? Volgens mij werden in de periode 1982-’83 verraders en afpersers geliquideerd in opdracht van enkele maffiose zakenlui en politici die banden hadden met Stay Behind. Na de bommencampagne van de terreurorganisatie CCC, waarvan de Staatsveiligheid de leden kende, kwamen de bloedige aanslagen op drie Delhaizes in 1985.3

 DRUGS EN WAPENS

 Naarmate ik het Bendedossier onder de knie kreeg, stelde ik vast dat drugs en wapens de achtergrond vormen van deze criminele geschiedenis. Bepaalde drugs- en wapenhandelaars hadden banden met de CIA en de Mossad, maar ook met de leiders van een dissidente Stay Behindorganisatie. Het officiële Stay Behind was in handen van acht officieren van de geheime achtste sectie van de militaire inlichtingendienst SDRA, gesteund door de sectie STC/Mob van de Staatsveiligheid. Iedere officier leidde een groepje burgers, allemaal vrijwilligers met een geheime code. De meesten waren expara’s, gewezen leden van de elite-eenheid van de rijkswacht SIE en militairen van de speciale verkenningsploegen die in Duitsland de infiltratie door communistische agenten moesten voorkomen. Enkele officieren maakten van hun status echter misbruik en knapten klussen op die pasten in de Strategie van de Spanning. In België leidde dat naar de zogenaamde Bende van Nijvel. Leden van dit netwerk achtten zich juridisch onschendbaar. Sommigen van hen bezaten dossiers over magistraten, zakenlui en politici die vertier zochten bij luxeprostituees, orgieën hielden in Brussel, Luik, Knokke en Waals-Brabant, of seks hadden met minderjarigen.4

 Twee Belgische geheime politiediensten, het Bureau voor Criminele Informatie, beter bekend als het BIC, en het Nationaal Drugs Bureau van de rijkswacht (NDB), werkten undercover onder supervisie van de CIA en het Amerikaanse antidrugsbureau DEA. Het NDB hield zich ook bezig met het verzamelen van info over linkse partijen, vakbonden en pressiegroepen, terwijl het BIC het grote banditisme op de voet volgde. Een tiental leden van het BIC en het NDB raakte in de ban van het geld en de glitter en werd zo de speelbal van gewiekste drugshandelaars en de cosa nostra. De klokkenluider-rijkswachter François Raes die dat aanklaagde, werd voor zijn moed zelfs bestraft. Voortaan moest hij zijn professionele voldoening halen uit het schoonhouden van de paardenstallen.

 Hoe meer ik me in de Bende verdiepte, hoe meer ik trouwens geconfronteerd werd met een organisatie die leek op een ajuin, waarvan de rokken zich tot elkaar verhouden als een cellenstructuur. Als je een rok verwijdert, komt er een andere tevoorschijn. In die zin bestond de buitenste rok uit een geselecteerde groep criminelen die op contractbasis werkten. Daarachter situeerden zich leden van enkele extreemrechtse milities die aangetrokken werden door een anticommunistisch discours. Nog dieper zaten de geheim agenten, huurlingen, militairen en rijkswachters. De meesten maakten deel uit van deze Stay Behindorganisatie, overtuigd anticommunistisch en ijverend voor een sterk regime met de hefbomen van de macht in handen. Een logistieke cel verdeelde en verzamelde de wapens en rekruteerde de uitvoerders onafhankelijk van elkaar, zodat ze elkaars whereabouts nooit zouden kunnen vrijgeven.

 Door die ingewikkelde structuur konden de speurders echter niet doordringen tot de machtige opdrachtgevers, die methodes gebruikten die gangbaar zijn in de spionage en in terroristische cellen, met behulp van zelffinanciering. Dat verklaarde onder meer de brutale overvallen door als rijkswachters vermomde gangsters op twee grote waardetransporten in 1982, met een totale buit van zo’n 5 miljoen euro aan goud en diamanten.5

 MEER DAN 28 BENDEDODEN

 Hoe komt het dat er in werkelijkheid meer dan 28 dodelijke slachtoffers vielen, maar dat dat nooit aan het licht kwam? Antwoord: het officiële cijfer is vooral gebaseerd op de ballistische analyses van Claude Dery, die toen als expert over een databank beschikte. Maar het resultaat van sommige analyses was voor discussie vatbaar. Door het te vinden leggen van twee zakken met Bendewapens in het kanaal in Ronquières werden de overvallen van 1982 en 1983 bijvoorbeeld gelinkt aan die van 1985, hoewel de uitvoerders totaal geen uitstaans met elkaar hadden. Deze link maakte de zoektocht naar de opdrachtgevers alleen maar ingewikkelder. En dat was uiteindelijk de bedoeling. Door in 1982 en 1983 bepaalde personen te elimineren met dezelfde wapens, creëerde de Bende een angst die precies beantwoordde aan de Strategie van de Spanning. Er waren toen in België 27 gerechtelijke arrondissementen, met aan het hoofd telkens een procureur. Die procureurs werkten niet of nauwelijks samen. Niet alleen omdat elke procureur zich heer en meester waande in zijn arrondissement, maar ook door het gebrek aan computers om informatie op te slaan en uit te wisselen.

 Dery was commandant bij de militaire inlichtingendienst en een wiskundige bolleboos in het berekenen van de snelheid van de kogelbaan. Maar zijn technische wapenkennis was eerder beperkt. Hij werd als expert aangesteld door Jean Deprêtre, de procureur van Nijvel en reserveofficier inlichtingen. Dery gaf later toe dat hij onder druk enkele ballistische analyses had vervalst. Deze opvallende getuigenis staat in een pv van de speurders Lachlan en Ruth en werd bevestigd door het Gladiorapport van de Senaat. Een familielid van Dery bekende ‘qu’il avait des remords d’avoir falsifié certaines conclusions’.6

 Wie zette Dery onder druk? Sterke vermoedens rusten op de schouders van de ex-rijkswachter Madani Bouhouche, die de expert soms vergezelde naar de testbank bij FN in Herstal om Bendewapens en munitie te onderzoeken, en hem daar uithoorde. Bouhouche was van Algerijnse afkomst en had zijn vader nooit gekend. Als jobstudent kwam hij, na een diefstal bij Le Soir, in aanraking met het gerecht. Hij werd lid van het Front de la Jeunesse en speelde tijdens de kiescampagnes bodyguard voor Vanden Boeynants. In 1974 trad hij in dienst bij de rijkswacht, eerst bij het Mobiel Legioen en daarna bij de sectie Drugs van de BOB. Hij werkte voortreffelijk en was altijd beschikbaar. Een workaholic. Bouhouche was een eenzaat en gaf soms de indruk dat hij een missie volbracht. Men beschreef hem als iemand die emotieloos de dingen onderging en dan plots kon uitbarsten in een blinde, oncontroleerbare woede. Zo ging hij gewelddadig om met gearresteerde vreemdelingen.

 [image: image]

 Eigenlijk was Bouhouche een mysterieuze figuur, intelligent maar ijskoud, berekend en maniakaal met wapens bezig. Hij had bij de BOB weinig vrienden, met uitzondering van Martial Lekeu, Robert Beijer en Christian Amory. Dany, want dat was de roepnaam van Bouhouche, wilde absoluut niet gefotografeerd worden. Hij schold ooit Lekeu de huid vol omdat die in 1976 een foto van een BOB-feestje in een Joegoslavisch restaurant liet verschijnen in het extreemrechtse weekblad Nouvel Europe Magazine. Bouhouche hield immers van anonimiteit. Meer nog, hij was een meester in de vermomming en riep vaak de hulp in van een pruikenmaker.

 In maart 1981 werden hij en Beijer op heterdaad betrapt bij het afluisteren van een gesprek tussen een collega en zijn informant. Ze werden daarvoor gestraft. Twee jaar later namen ze ontslag en richtten een detectivebureau op. Bepaalde speurders concludeerden daaruit dat beiden uit wraak in de criminaliteit belandden. Maar het duo huurde lang voor hun bestraffing al safehouses en garageboxen. Van wie kwam het geld daarvoor?

 De naam van Bouhouche loopt als een rode draad door het hele Bendeverhaal. Hij maakte misbruik van de vriendschap en de goedgelovigheid van de oude wapenexpert. De intelligente Bouhouche legde bij de rijkswacht nooit examens af, waardoor hij op het terrein actief kon blijven: eerst bij de drugssectie van de BOB, daarna bij de sectie Groot-Banditisme en ten slotte in de brigade van Ukkel, alvorens hij in 1983 ontslag nam en samen met zijn collega Robert Beijer een privédetectivebureau startte. Bouhouche had een ziekelijke argwaan en compartimenteerde alles. Zijn fenomenale geheugen stelde hem in staat om precies te onthouden wat hij aan wie vertelde. Op die manier kon hij potentiële tegenstanders betrappen op tegenstrijdigheden en ze zo ontmaskeren.

 Dery onderhield ook nauwe banden met majoor Jean Bougerol, een streek- en leeftijdsgenoot. Ze leerden elkaar kennen als jonge officieren bij de Jagers te Voet in Charleroi. In 1971 gingen hun wegen uiteen. Dery trok naar de militaire inlichtingendienst, terwijl Bougerol een speciale opleiding kreeg in Fort Bragg in de Amerikaanse staat North Carolina, waar ook de CIA-agenten worden bijgeschoold. Toch hielden ze contact in de Milice de Jésus Christ en de Commanderie de l’Ordre Souverain et Militaire du Temple de Jérusalem, gevestigd in de abdij van Aulne. Net zoals de Milice was de Commanderie een select katholiek, conservatief genootschap van militairen en burgers die het anticommunisme hoog in het vaandel voerden.

 [image: image]

 De diverse vermommingen van Bouhouche

 Boven op de 28 dodelijke Bendeslachtoffers werd een heel aantal andere slachtoffers met andere wapens gedood dan de bekende Bendewapens. Zij kwamen dus niet in de statistieken terecht.

 Toen op 17 september 1983 in Nijvel een echtpaar en een rijkswachter werden doodgeschoten voor de ingang van de Colruyt, kregen de media de kans om een reeks onopgeloste misdrijven in Brussel en Waals-Brabant een naam te geven. Procureur Deprêtre stuurde het onderzoek bewust in de richting van ‘des prédateurs’, roofdieren die in zijn ogen alleen uit de arme Borinagemijnstreek konden komen om de rijke bewoners van Waals-Brabant te beroven. Hij liet valse getuigenissen toe en hield belangrijk bewijsmateriaal achter of liet het vernietigen. Deprêtre was tot 1980 substituut in Brussel. Hij was er bevoegd voor de drugs- en prostitutiedelicten en gaf onder meer het Nationaal Drugsbureau van de rijkswacht de toelating om gecontroleerde zendingen in Zaventem door te laten. Het doel: het traject van de drugstransporten in kaart brengen om zo het drugsnetwerk op te rollen. Het resultaat: ongehinderde smokkel van duizenden kilo’s hasj en heroïne. Met de politieke steun van Paul Vanden Boeynants werd hij benoemd tot procureur. Hij was een autoritaire en eigenzinnige man, die een grote verantwoordelijkheid draagt in het mislukken van het Bendeonderzoek.

 De BOB van Waver echter volgde vrij vlug het spoor van extreemrechts en een filière van internationale drugs- en wapenhandelaars. Deprêtre deed er alles aan om dat spoor te blokkeren en de speurders te discrediteren.

 CIA, VDB EN DE MOSSAD

 De advocaat Michel Graindorge en voormalig hoofdcommissaris van de Brusselse GP Frans Reyniers wezen me op de rol van de CIA in de Bende van Nijvel. Van Graindorge, die ooit de verdediging van aanhangers van de extreemlinkse Rote Armee Fraktion op zich nam, verbaasde me dat niet. Maar Reyniers, bijgenaamd le Broussard belge7 was goed geplaatst om een genuanceerd oordeel te vellen, hoewel zijn banden met de Mossad me verontrustten, want te vaak merkte ik in het Bendedossier de schaduw van deze zeer professionele inlichtingendienst. In 1987 beweerde Reyniers openlijk dat de Bende niets met gewoon banditisme te maken had. Hij wees toen beschuldigend naar de rijkswacht, waar volgens hem de daders en de opdrachtgevers zaten. Enkele jaren later werd de GP-commissaris aangehouden op beschuldiging van corruptie. Nam de rijkswacht wraak en betaalde hij de prijs voor zijn gedurfde standpunt? Zijn door de wol geverfde advocaat Paul Speyer wond er geen doekjes om en stelde: ‘Zolang men in strafzaken te maken heeft met moord, diefstal of drugs, raakt men niet aan de benoemingen of aan de politiek, maar eenmaal op het terrein van de Bende van Nijvel voelt men meteen dat er stront aan de knikker is.’

 Een tijdstabel vanaf 1974 toonde aan hoe bepaalde patronen zich aftekenden: rekrutering, voorbereiding, financiering, eliminatie van hinderlijke getuigen, intimidatie en ten slotte terrorisme, met als doel een sterke staat. Het extreemrechtse politieke spoor was daarbij verhelderend. In Luik, bijvoorbeeld, richtte rijkswachtkolonel Ghislain Soumoy, zeer bevriend met de liberale justitieminister Gol, een elite-eenheid op met nogal wat ex-para’s om het banditisme en terrorisme te bestrijden. Soumoy stond in nauw contact met wapenhandelaren, huurlingen en extreemrechtse figuren. Een van hen was Hubert Defourny, een onderofficier die later gearresteerd werd op verdenking van internationale wapensmokkel. Onder zijn woning ontdekte men een geheime schietstand.

 Paul Vanden Boeynants, beter bekend als VDB, was toen zowat de ongekroonde koning van België, hetzelfde soort politicus als Berlusconi in Italië. Met allerlei louche zaken verdiende hij in korte tijd een fortuin. Insiders hadden het over 2 miljard frank, eigenlijk veel meer dan de 50 miljoen euro van vandaag. VDB was van alle markten thuis. Hij was niet alleen rijk, maar ook genereus. Een volksmens, een straatvechter die het ver had geschopt. Hij kon ook hard zijn. Als iemand hem in de weg liep, zorgde hij ervoor dat die persoon dat in het vervolg niet meer deed. VDB had belangstelling voor alles waarmee geld te verdienen viel: vlees, immobiliën, wapens en drugs. Hij telde veel vrienden, hield van lekker eten en mooie vrouwen. Kortom, alle geneugten van de wereld. Hij was machtig en beschikte over de nodige stoottroepen. De rijkswacht van Asse betrapte eens een goudtransport voor de villa van VDB’s vriendin in Asse. Het pv werd na druk van hogerhand vernietigd. Dit fait divers illustreerde hoe de machtsverhoudingen toen in België precies lagen.

 De rijkswachters Bouhouche en Beijer stelden VDB eens voor om – in ruil voor 500.000 euro – zijn gerechtelijk dossier te stelen bij de correctionele griffie in Brussel. Daarin werd de politicus beschuldigd van fiscale fraude, maar ook van drugs- en illegale wapenhandel. VDB ging niet op het aanbod in. Verscheidene bronnen bevestigden me dat Gol later VDB’s gerechtelijke dossier en ook dat van minister Guy Mathot zuiverde met de hulp van procureur-generaal Van Honsté. Alleen het luik fiscale fraude bleef behouden. Na VDB’s ontvoering in 1989 betaalde Israël het losgeld van 1,6 miljoen euro als compensatie voor bewezen diensten. Dat losgeld werd aan de ontvoerders overhandigd door Jean Natan, een gewezen kolonel van het Israëlische leger en de adjunct van de Brusselse zakenman Charly De Pauw.

 Het rapport-Godbille liet weinig aan de verbeelding over. ‘Autour de la personne de Paul Vanden Boeynants gravite une série de personnes liées de près ou de loin à bon nombres d’énigmes judiciaires de ces dix dernières années ... Nous avons pu constater que VDB a pu tisser de liens solides avec divers marchands d’armes lorsqu’il était ministre de la Défense Nationale entre 1973 et 1979. Roger Boas de la firme Asco en est l’exemple le plus criant.’

 Men kon ook de namen opsommen van de wapenhandelaars Pourtois, Baudry, Faez Al Ajjaz, Van Baelen, Drouviotis, Monsieur ... Enkelen hadden een nauwe band met Israël en waren betrokken bij grootscheepse wapenleveringen aan de christelijke Falangemilitie in Libanon, die er de Palestijnen bevocht. Denk aan de meer dan tweeduizend Palestijnen die door Belgische wapens de dood vonden in de kampen Sabra en Chatilla in 1982, met Israël als lachende derde. Verder vermeldde het rapport de illegale wapenhandel: ‘Des marchands d’armes pour écouler leurs marchandises ont souvent recours à des sociétés d’import-export voir Nutribel, Kintex, à des sociétés de vente de voitures exemples Montenari, Vastapane, d’Ieteren, Beherman-Demoen. Un véhicule démilitarisé en Belgique peut être rapidement remilitarisé dans le pays de destination ...’

 De Mossad is wereldwijd de actiefste onder de inlichtingendiensten en beschikt overal over oren en ogen om de belangen van de staat Israël veilig te stellen. In België stond er voor Israël veel op het spel. De nazistische WNP vormde op zich een bedreiging en werd daarom door de Mossad geïnfiltreerd in het kader van de sikul meninhad, of de doelgerichte preventie. Gewezen Mossadagent Victor Ostrovsky stelde in zijn memoires The Other Side of Deception dat de Belgische geheime dienst over een fiks arsenaal van extreemrechtse fanatici beschikte waaruit ze kon putten, zoals de fascistische groepering WNP, die samen met een NAVO-cel beter bekendstond als de Bende van Nijvel. Volgens Ostrovsky hadden de Bendeovervallen alleen tot doel paniek te zaaien onder de bevolking en de Belgische overheidsinstellingen te destabiliseren. De Belgische geheime dienst raakte ervan overtuigd dat ‘terreur noodzakelijk was om de politie en andere veiligheidsdiensten te versterken, waarbij voor de pers een taak was weggelegd in het leveren van anticommunistische propaganda’.8

 Deden Bouhouche en Beijer daarom hun intrede in de WNP? Dat gebeurde dan weliswaar via het achterpoortje van de auxilliaires of assistenten. Tijdens een huiszoeking vond men bij Beijer naast Israëlisch geld ook een kostbaar Hebreeuws medaillon, blijkbaar een familiestuk. Beijer heeft altijd heel geheimzinnig gedaan over zijn vader die hij nooit gekend heeft. Ook zijn aanwerving door de rijkswacht verliep mysterieus. Twee mannen met dezelfde schaakpassie benaderden hem toen hij voor handelsingenieur studeerde aan de ULB en overtuigden hem in naam van zijn overleden vader mollenwerk voor hen te verrichten bij de rijkswacht. Beijer was intelligent. Toen ik hem in Thailand ontmoette, sprak hij vlot de taal. Speurder Vos vond Beijer daarentegen een ‘oen’. Onderschatte hij Beijer of wilde hij mij op een dwaalspoor brengen?9

 ITALIAANS MODEL

 Ik was ooit getuige van het exposé van Godbille voor de tweede parlementaire Bendecommissie. Tijdens een bijeenkomst achter gesloten deuren toonde hij de commissieleden verschillende transparanten met elk een apart organigram. Zo was er een van leden van extreemrechts en van enkele schietclubs. Een tweede was van zedenzaken waarin prominenten en callgirls en minderjarigen betrokken waren. Een derde toonde de drugs- en wapenhandel in ons land en nog een ander de werking van geheime politiediensten en privédetectives. Op zich verschafte geen enkel transparant uitsluitsel, maar toen ze op elkaar werden gelegd, ontstond een veel scherper beeld. Godbille stootte op een pijnpunt, mogelijk de Bende en haar opdrachtgevers, dat hij als volgt omschreef: ‘Il est permis de se poser la question en ce qui concerne les Tueurs de Brabant, la question du chantage à l’égard d’une bonne société bruxelloise, compromise dans les affaires de la drogue, de sexe, de l’argent noir, dans le financement et la corruption qui y peut en découler, du groupe politique. Ces personnalités peuvent difficilement porter plainte. Progressivement vement la justice, les institutions, sont paralysées par un groupe de personnes contrôlées par des organisations criminelles internationales membres de la cosa nostra.’

 In Italië slaagde een oligarchie van corrupte zakenlui, terroristen en maffiosi – met een fervent anticommunisme als bindmiddel – erin de staat te domineren. Gewiekste criminelen namen de opportuniteit te baat om met de hulp van corrupte politie en extreemrechtse avonturiers de elite van het land te chanteren en zich straffeloos uit te leven in de lucratieve drugs- en wapenhandel. Iedereen die niet in de pas liep of uit de biecht klapte, werd geliquideerd. Gebeurde in België hetzelfde?

 Dat Belgische milieu vormde één kluwen en kon rekenen op de medewerking van enkele vooraanstaande politici, politiemensen en magistraten, wat Godbille opnieuw de bedenking ontlokte dat de weigering om de financiële dossiers in relatie tot de drugs- en illegale wapenhandel te analyseren tot een impasse zou leiden en de arrestatie van de daders van de Bendeovervallen onmogelijk zou maken: ‘Ne risque-t-on pas d’aboutir à une situation favorable à la mise en place par une association internationale de malfaiteurs d’un réseau cloisonné de relations mafieuses où la loi du silence se substitue à la loi? Le paravent d’honorabilité de quelques hautes personnalités à créer un sentiment d’immunité dans le chef des malfaiteurs, qui continueraient à les prendre en otage. Le système institutionnel belge risquerait d’être vassalisé aux intérêts de la pègre.’

 Het Bendeverhaal is dus verward en ingewikkeld, onder meer door de talrijke dwaalsporen die de speurders telkens op het verkeerde been zetten. Alleen een goed overwogen strategie kon de daders helpen om niet tegen de lamp te lopen. Mijns inziens kon alleen een militair gestructureerde organisatie dat voor elkaar krijgen.

 1 Nota van Nicolas de Kerchove d’Ousselghem aan vicepremier Gol van 21 januari 1986.

 2 De rijkswacht kreeg eind 1985 nieuwe wapens, kogelwerende vesten en Golf GTI’s ter waarde van 125 miljoen euro.

 3 Zo kreeg ik van kolonel Massimo Giraudo uit Rome het verzoek om hem de elektronische versie van mijn Franstalige Bendeboek te bezorgen ‘pour vérifier si quelques caractères pourraient apparaître au cours de mes investigations’. Giraudo houdt zich al dertig jaar bezig met het fenomeen ‘terrorisme’.

 4 De rijkswachter Bob Beijer was zo’n insider. Hij kreeg zijn info van zijn collega Jean-Pierre Callens, die meewerkte aan het beruchte seksdossier rond Lydia Montaricourt, die luxecallgirls verhuurde aan zakenlui, toppolitici, Arabische en Belgische prinsen en magistraten. De opdrachtgevers van de Bende kregen het dossier in handen en konden zo bepaalde lui chanteren.

 5 Op 6 juli 1982 op een transport van het Antwerpse wisselkantoor Kirschen en op 26 oktober 1982 op de luchthaven van Zaventem, waarbij de begeleider Zwarts gedood werd.

 6 Pv 102244 van 1 oktober 1990, ondertekend door N. Vega.

 7 Naar de beroemde Parijse commissaris.

 8 In elk geval stonden een aantal journalisten, ook Vlaamse, op de payroll van de Staatsveiligheid. Sommigen, zoals Jacques Offergeld bij Nouvel Europe Magazine en Serge Dumont, alias Sarfatti, bij Le Vif/L’Express, werkten voor Israël.

 9 Beijer heeft altijd beweerd dat de GRU, de militaire inlichtingendienst van de Sovjet-Unie, hem aanwierf. Maar geen enkele bron kon dat bevestigen. De Mossadinlichtingenofficieren Itsik Efrat en Barda kunnen uitsluitsel brengen over de aanwerving van Beijer.

 2. ‘Ik hielp een moordcommando te ontzetten’

 Ondanks de mooie herfstzon draagt de man een grijze regenjas. We hebben afgesproken in een café vlak bij de plek waar het ondertussen platgegooide stationsgebouw van Mons stond. De kleine corpulente man tegenover mij schuift zenuwachtig heen en weer op de zitbank van skai. Joël Lhost is op zijn hoede en kijkt om zich heen alsof ook hier gevaar dreigt. Vorige maand werd hij in zijn Zuid-Franse woonplaats door een onbekende man beschoten. In zijn ogen herken ik de angst van elke geheim agent of burgerinfiltrant die de bescherming van zijn opdrachtgevers heeft verloren en in een wereld vertoeft die hem elk moment de rug kan toekeren.

 Zijn avontuur in de loden jaren tachtig klinkt uitzonderlijk en valt op door de geraffineerde manier waarop hij voor de kar gespannen werd van diverse geheime diensten, die duidelijk als communicerende vaten samenwerkten. Lhost werkte tot eind 1982 als bediende in de staalfabriek Laminoirs de Jemappes en was er twee jaar vakbondsafgevaardigde voor de socialistische vakbond. Hij was bij de arbeiders een graag geziene figuur. Na de sluiting van de fabriek dook plots commissaris Claude Janssens van de Staatsveiligheid op, die hem aanwierf als IRC of gecodeerde informant. Hij kreeg de opdracht informatie te verzamelen over extreemlinks, in het bijzonder de Parti des Travailleurs Belges en de Ligue Révolutionnaire des Travailleurs. Hij volgde hun vergaderingen en acties op straat en in de bedrijven nauwgezet. Omdat er geen werk meer voor hem was, tenzij wat klussen in dienst van de curator, was het wekelijkse bedrag van zo’n honderd euro – handje contantje – meegenomen. Janssens, soms vergezeld door zijn collega Jean Finet, brainwashte hem met uitspraken als ‘het land dienen’, ‘de goede zaak’, ‘het gevaar voor het communisme dat in Italië en Frankrijk aan een opmars bezig is’ ... Daar kon Lhost niets tegen inbrengen en hij begreep dat hij zo zijn burgerplicht vervulde.

 Hoe was de Staatsveiligheid bij hem terechtgekomen? Lhost herinnerde zich dat hij tijdens zijn legerdienst in 1974 in het Duitse Spich werd aangesproken door majoor Bougerol. Lhosts kazerne van de Ardense Jagers lag vlak tegenover het kwartier van de ESR, de Equipes Spéciales de Reconnaissance, de speciale verkenningstroepen die infiltraties van de communistische vijand moesten voorkomen. De ESR had hem geselecteerd op basis van zijn kwaliteiten als scherpschutter. Bougerol ondervroeg hem urenlang over zijn afkomst, zijn hobby’s, zijn liefdesleven, zijn geloofsovertuiging, zijn politieke opvattingen en mening over het communisme.

 Uiteindelijk werd hij niet aangeworven. Lhost vroeg zich toen hij jaren later werd aangesproken door Janssens af of de dienst van Bougerol, toch de baas van de spionnenorganisatie PIO, zijn dossier had doorgespeeld aan de Staatsveiligheid.

 Janssens, codenaam Viandox, liet hem vaak naar het bureau van de Staatsveiligheid in Mons komen. Er volgden ook opdrachten in het milieu van de vredesactivisten die aan de luchtmachtbasis van Florennes protesteerden tegen de plaatsing van Amerikaanse kernraketten.

 In de lente van 1983 kreeg hij onverwacht de vraag om info over kleine criminelen uit de Borinage door te spelen. De vier mannen van wie hij de namen doorgaf, werden zeven maanden later gearresteerd als leden van de zogenaamde Bende van Nijvel. Dat verwonderde Lhost, maar hij stelde zich nog geen vragen.

 Vanaf begin 1984 volgden contacten met de vzw 22 Mars, die onder leiding van Chantal Paternostre en Roger Noël de logistiek verzorgde van de Strijdende Communistische Cellen, de CCC, die enkele maanden later zouden toeslaan. Dat gebeurde allemaal onder het toeziende oog van Janssens. Begin 1984 bracht die Lhost in contact met kolonel Remy van de SDRA. Lhost is ervan overtuigd dat Remy een schuilnaam was van de vijftiger met de look van een gentleman, 1 meter 70 groot, met een grijs sikje en grijs-wit haar, vrij corpulent, die zeer beschaafd Frans sprak. Van Remy kreeg hij opnieuw de vraag om de vredesbetogers en de gauchistische milieus te observeren. Voor zijn werk ontving hij wekelijks een leuk bedrag, terwijl de Staatsveiligheid hem ook bleef betalen. De ontmoetingen met Remy hadden altijd plaats op de Cora-parking in Hornu. Lhost heeft Remy’s voertuig nooit gezien, want telkens stond de kolonel hem op te wachten.

 [image: image]

 Bougerol, toen nog commandant

 ‘In april 1984 kreeg ik plots het bevel om mijn observaties van de vzw 22 Mars te stoppen. Eind van dat jaar vroeg kolonel Remy me aan de telefoon om naar het hotel Le Maisières in Maisières te komen. Hij zou me in contact brengen met een belangrijk persoon: kolonel Cassidy. Later vernam ik dat hij werkte voor de DIA, de Amerikaanse militaire inlichtingendienst. Ik heb Cassidy maar drie keer ontmoet, telkens in dat hotel vlak bij SHAPE, en had de indruk dat hij er kind aan huis was, want de barman wist precies wat zijn lievelingsdrank was. Remy zorgde telkens voor het contact. Eenmaal zaten we samen in een klein privésalon van het hotel. Cassidy wist alles over me en vond me ‘un bon belge’. Hij gaf me in april 1985 de opdracht om tijdens enkele weekends een groepje van een tiental personen in militaire kledij en ‘gewapend’ met een zaklamp te observeren als ze vanuit het kasteel van Miremont in Feluy naar het kanaal Brussel-Charleroi in Ronquières stapten. Maar ik mocht hen niet volgen. Ik moest gewoon vanuit mijn wagen het vertrek en de aankomst van de wandelaars registreren.’

 De betekenis van die opdracht ontging Lhost, tot hij hoorde over de vondst van de zakken met Bendewapens in Ronquières. Moesten de wandelaars de oevers van het kanaal verkennen, nagaan of er mensen in de buurt woonden of de stroming van het water in kaart brengen? Waarom verkoos Cassidy uitgerekend het kasteel van Miremont, eigendom van de adellijke familie Paternostre de la Mairieu? Was hij bijzonder vertrouwd met de omgeving of kende hij de bewoners misschien? Door zijn huwelijk had Nicolas Paternostre de Mairieu banden met de familie Thibaut de Maisières. Admiraal Charles Thibaut de Maisières, de latere baas van de zeemacht, werd in 1985 aangesteld als ordonnans van koning Boudewijn. De familie had trouwens een goede band met het koningshuis. Majoor Gilbert Thibaut de Maisières fungeerde reeds in 1955 als adjudant van prins Albert en zijn echtgenote was hofdame van prinses Paola. Broer René was een held uit de Tweede Wereldoorlog, chef van het Geheim Leger en overvloedig gedecoreerd met hoge Belgische, Britse en Amerikaanse onderscheidingen.

 Lhost: ‘Eind mei 1985 kreeg ik van kolonel Cassidy de vraag om foto’s te maken van de Rue de Marouset en de Drève des Chasseurs, aan het uiteinde van het bos van Houssière, waar de Bende zo veel sporen achterliet. Op de Drève des Chasseurs werden trouwens de uitgebrande Golf van de Bende aangetroffen en voorwerpen die Bultot (de adjunct-directeur van Sint-Gillis, n.v.d.r.) in opspraak brachten. Ik maakte een achttal foto’s en Cassidy was tevreden over het resultaat. Toen ik hem vroeg waarvoor ze dienden, kreeg ik als antwoord dat ik als goede Belg geen risico liep als de politie mij zou ondervragen. Ik hoorde niets meer van hem tot 27 september. Die dag moest ik ’s morgens een CB-radio afhalen in Maisières. Ik kreeg ook een code en het bevel om vanaf negentien uur met mijn wagen stand-by te staan in de buurt van de twee wegen die ik eerder had gefotografeerd. Ik moest me melden met “je suis arrivé”. Ruim een half uur later hoorde ik een onbekende stem door de CB, die me opdroeg om mijn positie door te geven en het te signaleren als er politie in de buurt was. Wanneer de kust veilig was, diende ik te antwoorden met “route verte”. In het andere geval met “route bleue”. Om 21.35 uur hoorde ik via de CB: “Joël, tu peux partir”, gevolgd door het verzoek om via Braine-le-Comte, Soignies, de N520 en Lens naar het vliegveld van Chièvres te rijden. Onderweg moest ik signaleren of de route veilig was. Op de Chièvres Air Base zag ik een groot bord met daarop “US Army, US Air Force”. Had men mij gebruikt om het moordcommando van Eigenbrakel en Overijse te ontzetten? ’s Anderdaags diende ik zoals afgesproken het CB-materiaal af te geven aan de receptionist van het hotel in Maisières.’

 Van Cassidy hoorde hij niets meer. Toen voelde hij dat er iets niet klopte. Maar de Staatsveiligheid nam weer het heft in handen. Claude Janssens vroeg hem de processen bij te wonen van de WNP-leden Marcel Barbier en Eric Lammers, die beschuldigd werden van een dubbele moord in Anderlecht. Hetzelfde gebeurde met het proces tegen de Borains, misdadigers uit de Borinage die van diverse (Bende)feiten beschuldigd werden. Telkens moest hij niet alleen verslag uitbrengen van de debatten en de rechtsgang, maar ook de advocaten afluisteren door – als het kon – op dezelfde plek te gaan lunchen.

 De zestiger voor mij, met zijn open en goedlachse gelaat vol rimpels, beëindigt zijn relaas zonder stemverheffing. Haast gelaten. Zijn grijze ogen hebben iets naïefs, iets vragends, alsof hij zich nog altijd afvraagt hoe hij ooit in die wereld vol intriges is terechtgekomen. Toch proef ik ressentiment over wat hem is overkomen en tegelijkertijd ook wel trots. Jarenlang had hij dit ‘levensavontuur’ voor de buitenwereld verborgen gehouden en nu kon hij eindelijk zijn hart luchten. Zijn geweten heeft hij een tiental jaar geleden gezuiverd vanop zijn ziekbed in de kliniek van Baudour, toen een speurder van de Bendecel hem op zijn uitdrukkelijk verzoek ondervroeg. Maar de man, van wie hij de naam vergeten was, had alleen verstrooid naar hem geluisterd en wat nota’s genomen. Blijkbaar voor de schijn, want er was nooit een pv opgesteld. Hij had dat nooit begrepen, tenzij het staatsraison ... Vreesde onderzoeksrechter Lacroix, net zoals vroeger de procureur van Nijvel, dat de waarheid aan het licht zou komen?

 In juli 2014 deed hij opnieuw zijn verhaal. Ditmaal bij de nieuwe Bendecel, geleid door Martine Michel in Charleroi. Op twaalf getikte pagina’s stond het nu zwart op wit. Men kon zijn getuigenis niet meer verdonkeremanen. Hij had een wereld de rug toegekeerd waarvan hij walgde, een wereld vol leugens en bedrog ...

 Lhost toont me ten slotte een foto van Janssens. Ik schrik, want ik ken de man. Ik werd aan hem voorgesteld in de lente van 2010, toen ik in Nismes deelnam aan een debatavond over de Bende. Claude Janssens zat op de eerste rij en ik merkte dat hij me aandachtig observeerde. In de zaal bevonden zich ook onderzoeksrechter Jean-Paul Raynal, de chef van de Cel van Jumet en zijn speurder Pierre Fievez. Achteraf vernam ik dat Fievez in dienst stond van de CIA.

 3. Achter de schermen. De NAVO ziet u

 Op 9 november 1985, omstreeks 20.05 uur, bevond Philippe Willems zich in zijn BMW op de weg Ninove-Halle. Een half uur eerder was de Delhaize van Aalst overvallen. Op ongeveer een kilometer voor het kruispunt Hogenberg in Leerbeek zag hij hoe een donkere Golf met zeer hoge snelheid een ander voertuig in een bocht voorbijstak. Uit pure verontwaardiging zette hij de achtervolging in. Met 150 kilometer per uur raceten de wagens richting Halle. In de Golf zaten vooraan twee personen. Aan de verkeerslichten moest Willems de Golf laten gaan omdat die door het rood reed. Hij sloeg daarna linksaf naar zijn woonplaats in Gooik.

 De Golf kon verderop rechts de Kestersteenweg indraaien en via het centrum van Kester de NAVO-basis in Kesterheide bereiken. Bij dat Satcom-radarstation was ook een kleine kazerne gevestigd. Mogelijk waren de inzittenden van de Golf de overvallers uit Aalst. Of diende de Golf gewoon als afleidingsmanoeuvre en zaten er militairen aan boord?

 Rond hetzelfde tijdstip en amper zeven kilometer daarvandaan stopte Joost Van Stichel in Bierghes voor de verkeerslichten vlak voor de drukke autoweg Edingen-Halle, toen er plots een donkere Golf naast hem stopte. De Golf kwam net zoals Van Stichel uit de richting van Heikruis en Kester. Tot zijn verbazing droegen de twee inzittenden rubberen carnavalsmaskers. Ze wilden dus duidelijk gezien worden. Toen het licht op groen sprong, scheurde de Golf met gierende banden richting Braine-le-Compte. Net daarachter bevindt zich het bos van Houssière. Van Stichel viel van de ene verbazing in de andere, want op de Route de Quenast, hooguit vijfhonderd meter verderop, zag hij de Golf met gedoofde lichten geparkeerd staan op de oprit van een villaatje. Moesten de inzittenden observeren of de politie wegversperringen had geplaatst, zoals Joël Lhost twee weken eerder had gedaan na de overvallen in Eigenbrakel en Overijse? Het manoeuvre creëerde ook verwarring, want de overvallers in Aalst droegen mutsen en sjaals, maar géén carnavalsmaskers. De maskers dienden dus alleen als afleidingsmanoeuvre, alsof men valse sporen wilde achterlaten. Van Stichel legde een verklaring over zijn wedervaren af bij de rijkswacht in Aalst. Toen hij daar niets meer over hoorde, getuigde hij opnieuw in 2003, na een oproep van de Cel van Jumet. Maar ook dit keer tevergeefs. Daarom bracht ik op 30 augustus 2010 samen met hem een bezoek aan onderzoeksrechter Michel en procureur De Valkeneer in Charleroi. Op een bepaald ogenblik verdween Michel uit het bureau en kwam terug met het pv uit Aalst. Van de verklaring bij de Cel van Jumet geen spoor.

 Ik blijf met de vraag zitten waarom de topspeurders Vos en Ruth weigerden deze puzzelstukken bij elkaar te leggen, want ook de getuigenis van Lhost uit 1991 was al die tijd zonder gevolg gebleven. Vos en Ruth namen achttien jaar na de bloedige raid in Aalst wel een verklaring au serieux: die van een echtpaar dat die 9de november in het bos van Houssière twee gesticulerende mannen zag rond een Golf, met ernaast een uitgestrekt lichaam. Vos en Ruth concludeerden dat dat het lijk van de Bendekiller moest zijn, wat in hun ogen verklaarde waarom de Bende er na Aalst mee was opgehouden. Graafwerken in december 2004 leverden echter geen resultaat op.

 Aalst viel dus duidelijk buiten de perimeter van de Bende, in het noorden begrensd door de NAVO en in het zuiden door de SHAPE in Casteau. Kester, met zijn NAVO-radarstation, bood een mogelijke verklaring.

 GENERAAL HAIG

 Generaal Alexander Haig was tot 1980 bevelhebber van de SHAPE, het militaire hoofdkwartier van de NAVO in Casteau. Hij kende dus België vrij goed en onderhield nauwe banden met Bagley en Eaton, de antennechefs van de CIA in Brussel. Tot zijn vriendenkring behoorden ook generaal Close, kolonel Militis en majoor Bougerol. Ook Paul Latinus, de chef van de WNP, ging er prat op dat hij Haig enkele keren had ontmoet. Zijn moeder getuigde daarover bij onderzoeksrechter Schlicker. ‘Mon fils m’a dit à plusieurs reprises qu’il travaillait pour le général Haig. Je sais qu’il avait une grande admiration pour le général.’

 Heel zijn carrière werkte Haig voor diverse militaire veiligheidsdiensten en de Nationale Veiligheidsraad van het Witte Huis. Haig was een aanhanger van de Moonsekte, bekend voor zijn rabiaat anticommunisme. In juni 1979 werd hij in zijn Mercedes het slachtoffer van een mislukte bomaanslag toen hij vanuit zijn woonplaats naar Casteau reed. De aanslag werd opgeëist door de Duitse extreemlinkse Rote Armee Fraktion. De RAF was toen, na de arrestatie van enkele kopstukken, al duidelijk op haar retour en geïnfiltreerd door westerse geheime diensten. Bij de samenzweerders dook de naam op van Marc De Laever, een CIA-agent die een vriendschap had aangeknoopt met Pierre Carette. Ze werden hetzelfde jaar in Zwitserland aangehouden en beschuldigd van wapensmokkel, maar kwamen kort daarna vrij. In 1984 zou Carette met de CCC een bommencampagne op het getouw zetten.

 NAVO-TELEXEN TE KOOP

 Binnen de NAVO bestond er een structuur die de interne veiligheid moest waarborgen en in de praktijk gericht was tegen kritische oppositiegroepen die een bedreiging vormden voor de democratie. Deze groepen werden dan ook door de CIA bestreden onder de vlag van de strijd tegen het communisme. Door toedoen van de Democraat Frank Church hoopte het Select Committee van de Amerikaanse Senaat in 1975 een einde te maken aan de ‘vuile operaties’ van de CIA en zette de bewuste CIA-afdeling op droog zaad. Het gevolg was dat de ‘vuile operaties’ voortaan onder de paraplu van de ‘militaire veiligheid’ met de hulp van de Defense Intelligence Agency werden uitgevoerd. In elke NAVO-lidstaat fungeerde trouwens een Nationale Veiligheids Overheid waarin de chefs zetelden van de militaire informatiediensten en de Staatsveiligheid. De NVO moest toezien op de bescherming van de NAVO-geheimen bij de Belgische overheid en industrie zoals documenten, installaties en personen. Ze leverde veiligheidsattesten – clearances – af aan alle militairen, burgers en bedrijven die in contact konden komen met NAVO-geheimen. Zo bleek in 1983 dat zeven militairen in het hoofdkwartier van het Belgische leger in Evere lid waren van de extreemrechtse militie WNP. Ze bezaten de hoogste clearance maar stalen geheime NAVO-telexen en PUMA-codes die de toegang tot andere ultrageheime documenten mogelijk maakten. Dubbelspion Faez Al Ajjaz kocht die telexen. Hij onderhield nauwe relaties met de broer van de Syrische president Assad en chef van de veiligheidsdiensten van zijn land. Faez bood feitelijk zijn diensten aan de meest biedende. Dat kon de CIA of de Mossad zijn, maar evengoed de KGB of de Franse geheime diensten. Hij kwam officieel aan de kost als correspondent van het Franse persbureau AFP. Maar het was vooral de illegale wapenhandel die hem in staat stelde om in het Brusselse Internationale Pers Centrum ‘pognon sur lui’ grote sier te maken, het persgild vol drank te gieten en uit te horen. Hij deed de gestolen NAVO-telexen, die onder meer betrekking hadden op de ligging van de Britse vloot tijdens de Falklandoorlog met Argentinië, af als ‘onbeduidend’. Wilde hij de lat nog hoger leggen? En in opdracht van wie? Commissaris Smets van de Staatsveiligheid wist enkele van zijn pupillen bij de WNP te vertellen dat die oorlog een test was om de wendbaarheid en technologie van enkele ultramoderne NAVO-schepen te testen. Faez nam WNP’er Marcel Barbier in dienst als bewaker en hulpje om de telefoon op te nemen in zijn appartement in de Legerlaan in Woluwe. VDB hing soms aan de telefoon en behandelde de Syriër met het grootste respect.

 Het voertuig van Faez Al Ajjaz werd in oktober 1981 door Bouhouche en Beijer gebruikt voor de aanslag op majoor Vernaillen, die toen het onderzoek leidde van een zaak van corruptie en drugsmokkel bij de rijkswacht. Beide ex-rijkswachters namen diens huis onder vuur, Vernaillen en zijn vrouw raakten gewond. Later werd Faez hierover ondervraagd op het hoofdkwartier van de BOB. Getuigen zagen hem nadien champagne drinken met kolonel Mayerus, een agent van de CIA.

 CIA EN DE OAS

 De gewezen CIA-chef Allen Dulles maakte ooit gewag van de samenwerking tussen de Franse Organisation de l’Armée Secrète en Gladio. De clandestiene terreurorganisatie OAS bestond in 1960 uit Franse rechtsextremistische kolonisten en militairen die zich met hand en tand verzetten tegen de onafhankelijkheid van Algerije. In 1961 pleegden ze onder het commando van vier dissidente generaals, die in dienst stonden van Gladio, een staatsgreep in Algiers. President De Gaulle maakte er met de hulp van loyale troepen een eind aan. Later zou de OAS en zijn gaullistische kopie, de Service d’Action Civique of SAC, ditmaal bevolkt met zware criminelen en gewezen politielui, de Barbouzes, deel uitmaken van de Strategie van de Spanning.

 De Franse karateleraar Jean-François Calmette, beter bekend als Je-Ef, was een lid van de OAS. Hij had een groot atletisch postuur, rossig, sluik haar en scherpe gelaatstrekken. Calmette stelde zijn diensten ter beschikking van commissaris Christian Smets van de Staatsveiligheid. Calmette werd zijn chauffeur en bodyguard en infiltreerde tegelijk in de WNP. Hij leidde de elitegroep Trident, waarvan een aantal leden, onder wie Barbier en Lammers, als Bendeverdachten in opspraak kwamen. Meer zelfs, hij gaf een aantal leden les in het bewaken van politici, lijf-aan-lijfgevechten, stadsguerrillatechnieken en ‘hoe mensen doden zonder sporen achter te laten’. Insiders zagen zijn hand in de zelfmoord van WNP-leider Latinus in april 1984. Hij beheerste technieken als debugging, bomb research en counter-terrorist driving, trainde paracommando’s in Marche-les Dames en gaf karateles aan de groep Diane, de voorganger van het SIE, met de steun van Mayerus. Hij maakte samen met Faez Al Ajjaz plannen om diverse buitenlandse ambassades te bewaken en beschikte met SIE-lid Mirco Trava over een loyale medewerker – net zoals Faez met Barbier. Calmette was een aanhanger van de Japanse filosofie van de kamikaze, met name de ninja-gevechtstechniek, waarbij men tegelijkertijd ook zo veel mogelijk info verzamelt. Eind jaren zeventig vond hij werk bij Wackenhut, een Amerikaanse beveiligingsfirma die was opgericht door anciens van de FBI en de CIA. Hij bewaakte zo in Brussel de City 2 en beschikte er over een ploeg die in burger patrouilleerde en kogelwerende vesten droeg van Wittock in Temse, onder Israëlische licentie. Dezelfde ploeg bewaakte ook in Brussel de grote synagoge. Zeer verontrustend was ook de tip van een rijkswachtinformant die in de Benderaids op de Delhaizes in 1985 de hand zag van Calmette. De tip dateerde van begin oktober, dus ruim een maand voor de overval in Aalst.

 De commandant van de Gentse BOB-sectie Gilbert Samson beschreef Calmette als een zeer gevaarlijk individu die bij een eventuele aanhouding niet zou aarzelen om politielui te neutraliseren en zelfs uit te schakelen. De Fransman was altijd op zijn hoede, een controlefrak die zeer sober leefde maar er niet vies van was om in het kader van de zogenaamde drugsbestrijding wat bij te verdienen. Calmette werd slechts enkele keren over de Bende ondervraagd. De eerste keer gebeurde dit na de dood van Latinus en later door de Deltacel van Dendermonde. Vos en Ruth lieten hem echter met rust.

 André Moyen, een overtuigd anticommunist, was een vooraanstaand lid van de militaire inlichtingendienst en leidde de allereerste Belgische Gladiotroepen. Hij trad uit de coulissen van dat geheime leger nadat defensieminister Guy Coëme in 1990 het bestaan van Gladio of Stay Behind in België bekendmaakte. In een kranteninterview gaf Moyen het bestaan van zes geheime wapenopslagplaatsen van Gladio toe. Vier jaar later zouden Bouhouche en Beijer, die terechtstonden voor onder meer de moord op een Libanese diamantair in Antwerpen, het bestaan van nog twee andere wapenopslagplaatsen toegeven, om de rechter gunstig te stemmen.

 De bejaarde Amerikaan David Abshire vertegenwoordigde tijdens de jaren tachtig zijn land bij de NAVO in Evere. De ambassadeur was de stichter van het Center for Strategic and International Studies en adviseerde Reagan in de Iran-Contrazaak. Hij was een vertrouweling van CIA-baas Bill Casey, generaal John Singlaub (ook voorzitter van de WACL, de internationale anticommunistische liga die in België en Italië een hand had in het uitstippelen van de zogenaamde Strategie van de Spanning), en van de generaals Haig en Close. Hij onderhield eveneens nauwe contacten met Nicolas de Kerchove d’Ousselghem, de kabinetschef van VDB en later van justitieminister Gol.

 Op 4 november 1982 woonde Abshire in het Witte Huis een belangrijke meeting bij van de National Security Council. Generaal Haig, die inmiddels tot minister van Buitenlandse zaken was gepromoveerd, fungeerde als voorzitter. Volgens een Secret Action Memorandum ging het om ‘private funding for public information programs for further democracy’ of het inzamelen van privégelden voor het voeren van anticommunistische campagnes, materie waarin de opgedoekte Public Information Office van majoor Bougerol bijzonder beslagen was.

 Na het Watergateschandaal had de Church Commission paal en perk gesteld aan de dirty tricks-politiek van de CIA, een methode waarbij de Amerikaanse president Reagan weer wilde aanknopen. Volgens hem was de Sovjet-Unie een tot de tanden gewapende natie die in het Westen onrust en tweedracht zaaide via haar vijfde kolonne, waarmee Reagan onder meer de succesvolle vredesbeweging bedoelde. Het massale verzet tegen de plaatsing van nieuwe Amerikaanse atoomraketten baarde Washington grote zorgen. CIA-infiltranten probeerden de vredesbeweging te discrediteren en lokten incidenten uit op de luchtmachtbasis van Florennes. John Wood en Marc De Laever werden later als CIA-agenten ontmaskerd.

 De gewezen CIA-agent Richard Brenneke zei over bewijzen te beschikken dat rechtse politici in Italië in die tijd jaarlijks 10 miljoen dollar ontvingen om het communisme te bekampen. Begin 1981 stond België op het driemaandelijkse CIA-rapport met stip genoteerd als ‘hoogst strategisch’ maar ‘instabiel’. Ons land werd omschreven als de weke onderbuik van Europa wegens de aanwezigheid van de NAVO, de Europese instellingen, de SHAPE in Casteau en de Amerikaanse atoomwapens in Kleine-Brogel.

 Het communisme was aan een opmars bezig in Italië en Frankrijk. In Washington maakten de haviken zich zorgen. Ze kregen in 1981 carte blanche toen de Republikeinse president Reagan aan de macht kwam, met in zijn kielzog de rabiate anticommunisten Bill Casey, de nieuwe chef van de CIA, en generaal Alexander Haig. Reagan vond het officiële Belgische Gladionetwerk te passief. Generaal Haig schreef in een memorandum dat de Europeanen door elkaar moesten worden geschud om hen te laten beseffen waar hun belangen lagen. Haig gebruikte de uitdrukking jolted. Zijn geestesgenoot Brian Crozier verklaarde dat men de Europeanen bang moest maken opdat ze bescherming zouden zoeken bij de VS.

 In de schaduw opereerden nochtans organisaties met afkortingen als IEPS, MAUE en IRIS, die banden onderhielden met de Amerikaanse inlichtingendiensten en waarin steeds de namen opdoken van hooggeplaatste politici en hun kabinetsleden. L’Institut Européen pour la Paix et la Sécurité (IEPS) werd voorgezeten door generaal Close. De gewezen Senaatsvoorzitter Armand De Decker was vicepresident en Nicolas de Kerchove d’Ousselghem administrateur. De Decker begon zijn politieke carrière in 1980 op het kabinet van defensieminister Poswick. Een jaar later werd hij Kamerlid voor de PRL en lid van de commissie Defensie. Hij onderhield nauwe betrekkingen met toplui van de SAC en was betrokken bij de werkzaamheden van de eerste Bendecommissie. Als Senaatsvoorzitter zetelde hij in het Comité R, belast met het doorlichten van de militaire en privé-inlichtingendiensten. De Decker is een aanhanger van de thesis van de profilers die de Bende bestempelen als een groepje criminelen onder aanvoering van een psychopaat.

 Toch werd er begin de jaren tachtig hevig aan de Gladioboom geschud. Radicale anticommunisten namen het voortouw, geleid door majoor Bougerol en met de steun van de CIA. De Belgische generaal Robert Close had enkele jaren eerder een ophefmakend boek geschreven waarin hij de stelling poneerde dat de Russen in 48 uur tijd aan de Rijn konden staan. Dat inspireerde sommige rijkswachtofficieren om eind 1981, toen België op het punt stond zijn munt fors te devalueren om uit de crisis te geraken, een coup te plegen. Men kan terecht opwerpen dat er nooit documenten zijn gevonden die rechtstreeks verwijzen naar de Amerikaanse bezielers. Dat klopt, maar het bewijst niets. Als men rapporten van de inlichtingendiensten uit de jaren zeventig en tachtig uit de vorige eeuw doorneemt, is het onmogelijk op te maken wie precies de orders waarvoor gaf. Er stond nooit: ‘Ik, generaal Haig’, of ‘Ik, Bill Casey, geef majoor Bougerol of rijkswachter Bouhouche het bevel om die en die persoon te liquideren.’ Neen, alles werd vanuit de Amerikaanse ambassade in Brussel of de NAVO in Evere in de passiefvorm gesteld: ‘Het is aanbevolen dat we het oprukkende communisme een halt toeroepen en daarvoor zijn een aantal passende maatregelen gewenst.’ Het viel onmogelijk te achterhalen wie precies verantwoordelijk was voor dat soort aanbevelingen. De taal van de rapporten was ook zeer ambtelijk en kil, zodat ze de opdrachtgevers volkomen gezichtloos maakten. Het waren allemaal woorden op papier, iemand anders moest de trekker overhalen.

 De Amerikanen deden daarom in het diepste geheim een beroep op hun bondgenoten in het Westen om de slapende Gladiocellen nieuw leven in te blazen. Dat gebeurde blijkbaar via een totaal nieuwe organisatie met scherpslijpers aan het hoofd en uitvoerders die tot moorden in staat waren.

 Haig was goed geplaatst om de Belgische situatie te evalueren. Majoor Bougerol beschikte over een netwerk van meer dan vierhonderd correspondenten die onder de paraplu van PIO ingezet werden om propaganda te voeren voor het Belgische leger maar van wie een aantal zich te buiten gingen aan illegale wapenhandel en spionage.

 Jean Bougerol kreeg een speciale opleiding in de Amerikaanse legerbasis van Fort Bragg in North Carolina. Hij verbleef enkele jaren in West-Duitsland, meer bepaald in Euskirchen en in Spich, waar hij nauw samenwerkte met de Equipes Spéciales de Reconnaissance. Vanaf 1975 volgde hij het PIO-avontuur van op het hoofdkwartier van de landmacht in Tervuren. Hij was ook vaak uithuizig. Voor de familie luidde het dan dat hij op ‘missions spéciales’ was.

 Bougerol kreeg hij door zijn geheimzinnigheid en de plannen waarmee hij permanent rondliep al vlug de bijnaam le Stratège. Zo waren er de talrijke geheime telefoontjes, onder meer met Bouhouche. In zijn woning in Montigny-le-Tilleul had Bougerol twee telefoontoestellen achter slot en grendel waar niemand aan mocht komen. In het wegrestaurant Le Toucan in Nijvel ontmoette hij soms een Amerikaan. Getuigen hoorden de naam ‘Bill’ vallen. Mogelijk betrof het William Corbett, wiens bijnaam Bill luidde. Corbett was een paratrooper van de Special Forces die in Vietnam vocht en in Zuid-Korea en West-Duitsland geheime missies uitvoerde. In 1983 ging hij met pensioen en richtte meteen een veiligheidsbedrijf op. Op zijn oude dag werd hij journalist in Londen.

 De Bendecel deed driemaal een huiszoeking bij Bougerol, maar dat leverde nooit iets op. Met speurder Lionel Ruth kon de majoor zelfs goed opschieten. Zijn ex verzekerde me dat hij een dossier bezat dat voldoende materiaal bevatte ‘pour faire sauter la Belgique’.

 In Nederland rekende men op graaf Carl Armfelt, een gewezen luchtmachtkolonel. In 1956 steunde hij de Hongaarse opstand tegen Moskou en won zo het vertrouwen van de toenmalige chef van de CIA William Colby, die hem de opdracht gaf Stay Behind te organiseren in Zweden en Nederland. De graaf vestigde zich in Eede aan de Belgisch-Nederlandse grens en beschikte over een kleine antiekzaak in Knokke, waar hij gemakkelijk in contact kon treden met Bougerol, die toevallig in de omgeving van Brugge een appartement huurde.

 [image: image]

 Bougerols kast met de geheime telefoon

 Volgens generaal Bernard Rogers, de opvolger van Haig bij de NAVO, was het organiseren van Stay Behind een zaak van de nationale regeringen. De namen van de Gladioleden werden in het grootste geheim bewaard in Londen en Boston. Maar precies het geheime karakter van Gladio en het gebrek aan controle leidden ertoe dat extreemrechtse elementen het voortouw namen en hun eigen politieke agenda konden uitvoeren.

 4. Wie creëerde de mysterieuze WNP?

 Ik harkte de voorbije jaren heel wat info samen over de WNP, schoffelde het onkruid tussen de vele geruchten, checkte herhaaldelijk de feiten en ontmoette heel wat protagonisten, maar Albert Raes en Christian Smets weigerden mij te woord te staan. Was ik te objectief, te onafhankelijk?

 De extreemrechtse militie Westland New Post ontstond uit het niets als een spin-off van het Front de la Jeunesse, dat achter de schermen jarenlang kon rekenen op invloedrijke sponsors als VDB en baron de Bonvoisin. In 1981 stelde het parlement dit Jongerenfront als privémilitie buiten de wet. Het front verleende tot dan toe hand- en spandiensten aan de entourage van VDB, zoals het plakken bij kiescampagnes en het intimideren van politieke tegenstanders, en het kreeg zelfs financiële steun van het corrupte Mobuturegime in Zaïre. Zijn leider Francis Dossogne, een journalist van Nouvel Europe Magazine (NEM), bezat een archief met duizenden namen. Vader Victor Dossogne was legerkolonel en oom Henri werkte als majoor bij de militaire inlichtingendienst. Halfbroer Tony, een paracommando, gaf het Jongerenfront les in lijf-aan-lijfgevechten en leerde de leden schieten. Maar Francis Dossogne ervoer de WNP als een bedreiging en geloofde dat de militie een instrument was in handen van ‘une maffia politico-affairiste dont nous menacions les prébendes’.

 Paul Latinus ontpopte zich voor de buitenwereld als de leider van Westland New Post. Hij studeerde voor nucleair ingenieur en genoot als reserveofficier het vertrouwen van majoor Bougerol en van de anticommunistische Moonsekte, die sterk aanleunde bij de Amerikaanse inlichtingendiensten en die met generaal Haig een fervent aanhanger had. Latinus beweerde dat hij tijdens zijn legerdienst op de NAVO-basis van Glons aangeworven werd door officieren van de Amerikaanse militaire inlichtingendienst DIA: ‘J’ai été recruté par une organisation étrangère dont le but était par tous les moyens de lutter contre le communisme soviétique. J’ai été initié en 1973 au contre-espionnage et aux techniques de renseignement par un officier de l’OTAN à Tongres pendant mon service militaire. En 1977 j’ai reçu l’ordre par l’organisation à laquelle j’appartiens de m’introduire dans la sphère du Front de la Jeunesse.’

 Hij werkte een tijdlang op het kabinet van minister van Arbeid Cécile Goor en informeerde zijn vriend commissaris Smets over alle linkse organisaties die subsidies ontvingen. Eind 1979 kwam dan plots de opdracht om de WNP op te richten: ‘Ma nouvelle mission fut alors de créer en Belgique un groupe revanchard nazi calqué sur le Waffen-SS. Il s’agit de créer un climat d’insécurité à Bruxelles par des incidents racistes et infiltrer la Sûreté de l’Etat pour démasquer les espions du KGB.’10

 Deze nazistische groep kreeg de naam Westland New Post, naar de taverne in het Westland Shopping Centrum in Anderlecht waar enkele samenzweerders vergaderden. Onder hen commissaris Smets, die de codenaam Canard kreeg omdat hij met een Citroën 2CV reed met daarop de stickers van drie eendjes. Eind 1980 verhuisde Smets plots naar Charleroi, waar hij in opdracht van Jacques De Vlieghere, de adjunct van Raes, het doen en laten moest volgen van de Milice de Jésus Christ, die vergaderde in de abdij van Aulne. Smets behield zijn bureau in Brussel, wat zijn aanwezigheid daar niet verdacht maakte. Ongetwijfeld deed hij er terreinkennis op, want het is precies in deze geografische driehoek Casteau-Charleroi-Brussel dat de Bende zou opereren.

 EEN KRABBENMAND

 De spijtoptant Joël Lhost deed een boekje open over de manier waarop hij door toedoen van Claude Janssens in de WNP werd geloodst. Janssens, codenaam Viandox, moest immers op verzoek van Raes de ondervraging van de WNP-leden Barbier en Lammers bijwonen, die verdacht werden van een dubbele moord in Anderlecht. Met een van de slachtoffers, Alphonse Van der Meulen, was er iets vreemds aan de hand. De GP bezat een lijvig dossier over hem. In 1969 ‘menaces de mort envers son épouse’. In 1972 ‘déchéance du droit de conduire’. En in 1978 ‘agissements suspects envers mineurs d’âge’. In 1979 werd het dossier plots geraadpleegd door inspecteur Steenput van de Staatsveiligheid. Bij de GP vroeg men zich af waar de Staatsveiligheid naar op zoek was, vooral toen bleek dat de WNP vlak voor de moord op Van der Meulen en zijn echtgenote in februari 1982 onder supervisie van commissaris Smets een schaduwoefening hield in de buurt van hun woning. Achteraf klonk het commentaar dat Barbier, die samenleefde met de eerste echtgenote van Van der Meulen, een motief had voor de moord, omdat het slachtoffer een levensverzekering bezat ter waarde van 150.000 euro. Barbier heeft altijd volgehouden dat hij dat niet wist en Van der Meulen zelfs niet persoonlijk kende.

 Maar wat betekende dan de rol van Nicole Schollaert in het leven van Barbier? Hij leerde haar kennen in een vrijgezellenclub en tot zijn verbazing bleek Schollaert lid te zijn van het Front de la Jeunesse. Later ontdekte Barbier dat ze zelfs lid was van de WNP. ‘Sa maison à l’Avenue des Eperviers à Woluwe-Saint-Pierre servait de “boite à lettres” en cas de coups durs ou quand il y avait un message urgent à transmettre et que l’on ne pouvait joindre personne. Latinus m’avait mis en garde contre Nicole car elle travaillait assez étroitement avec des membres de la Sûreté. Elle m’a d’ailleurs dit personnellement.’11

 De structuur van de WNP leek dan ook op een echte krabbenmand. De WNP was een extreemrechtse groep die het opnam voor het Westen en zijn waarden, en zich verzette tegen het communisme. Jongeren werden voorbereid op een volksoorlog voor het geval de Sovjettroepen ons land zouden bezetten, wat typisch was voor Gladio. Tegelijkertijd wilde de WNP KGB-agenten en andere Popovs bij de Staatsveiligheid en het leger uit hun nest roken. Achter de WNP ging een militair gestructureerde organisatie schuil die gebaseerd was op de Germaanse mythologie van chaos, geweld en vernieling. WNP-lid Christian Elnikoff vond Latinus te soft en toonde zich een hevig aanhanger van de nazi-ideologie en de suprematie van het blanke ras. Toen de oorlogsmisdadiger Klaus Barbie door Bolivië aan Frankrijk werd uitgeleverd, pleegde Elnikoff aanslagen op de Franse ambassade en een kantoor van Air France in Brussel.

 Volgens Libert was er maandelijks zo’n 10.000 euro nodig om de WNP-machine draaiende te houden. Hij vermoedde dat een groot deel van dat geld afkomstig was van de Bonvoisin, maar die ontkende. Tijdens een van onze talrijke ontmoetingen sprak de baron smalend over Latinus en de zijnen en gaf hij zelfs lucht aan zijn vermoeden dat die afluisterapparatuur hadden geplaatst bij hem thuis, in opdracht van Raes. Toch wist de ijdele baron op dat moment niet dat zijn butler, die hij had leren kennen in de gay community, ook een informant was van Smets.12

 DE WNP ZIT NIET STIL

 De WNP ontwikkelde heel wat activiteiten. Tenminste, als ik Barbier en Lammers en de agenda van Libert mag geloven. Zij hielpen soms de politie bij het achtervolgen en aanhouden van Marokkaanse drugsdealers, waarbij Barbier eens een messteek opliep. Er was ook de brand van een synagoge in Brussel waar Barbier de wacht hield, maar achteraf bleek dat hij er op zijn minst een dubbelzinnige rol in speelde, want bij een huiszoeking vond men een plan van het gebouw en diverse bewakingsschema’s. Was die informatie voor de brandstichters bestemd? Na de aanslag op Naïm Khader, de PLO-vertegenwoordiger in Brussel, onderzocht de WNP in opdracht van Faez Al Ajjaz hoe de Palestijnen wraak zouden kunnen nemen. Er waren de observatie en achtervolging van subversieve elementen die voor Libië werkten, zoals de beweging van de Palestijnse terrorist Abou Nidal, een geplande stage in Libië in een kamp van Palestijnse terroristen, wat uiteindelijk na advies van Calmette niet doorging, of het intimideren van Zaïrese opposanten, vooral studenten in Louvain-la-Neuve, Brussel en Luik. Men ramde ook vreemdelingen in elkaar of verstoorde marsen en betogingen van linkse organisaties, waarbij eens een militant van de socialistische vakbond werd ontvoerd.

 In oktober 1981 plande men de moord of ontvoering van de socialistische justitieminister Moureaux. Zijn kabinet was immers verantwoordelijk voor het lek van een studie van de Staatsveiligheid waarin de connecties werden blootgelegd tussen de CEPIC (de elitaire rechterkant van de Franstalige PSC) en extreemrechts. Gelukkig voor Moureaux verloor zijn partij de verkiezingen en werd hij opgevolgd door de liberaal Gol. ’s Nachts maakten WNP-leden de vuilbakken leeg voor het Ecololokaal in de Stevinstraat en bestudeerden ze de inhoud. Ze namen ook deel aan antinucleaire manifestaties in Chooz, met de bedoeling keet te schoppen. Er bestond een plan om een bomaanslag te plegen op het Justitiepaleis en een aanslag op de wacht aan het koninklijk paleis. De munitie was afkomstig van de Rode Brigades en lag volgens een tip van Smets opgeslagen aan het kanaal in Anderlecht. Barbier kreeg de opdracht om de vrachtwagen met de bom te besturen ...13

 Sommige leden van de WNP werden belast met spionageopdrachten, zoals de stand van het onderzoek nagaan in de zaak van de Franse snuffelvliegtuigen of de verkoop van de olieraffinaderij in Feluy, een grootscheepse oplichtingszaak met de socialist Guy Mathot in een hoofdrol.14 Er waren ook contacten met de Spaanse Falangepartij. Kolonel Antonio Tejero logeerde kort voor zijn putsch in de Cortes in een safehouse van de WNP. En er was een drugszaak waarbij de naam viel van VDB en van zijn firma Euromeat.15

 De WNP’er Philippe Vanden Herenweghen, codenaam Loki, werkte zelfs bij de strategische en geheime Commissie voor Nationale Defensieproblemen in het Egmontpaleis en stal er documenten met de ligging van de NAVO-oliepijpleidingen en de brandstofvoorraden van het leger. Die info kwam bij de CCC terecht. De legercommissie werd tot 1981 geleid door generaal Close. Vanden Herenweghen runde ook de SIS, de veiligheidsdienst van het Comité Ouwendijck van Patrick Huart, een hoge ambtenaar op het ministerie van Defensie en een vertrouweling van VDB. Dit comité bevatte naast een inlichtingscel een militaire vleugel met Marines en Rangers, wat er opnieuw op kon wijzen dat Gladio erbij betrokken was. Speurder Vos deed Ouwendijck af als oninteressant en irrelevant voor het onderzoek.16

 De WNP en de leden van Ouwendijck hielden schietoefeningen in het bos van Houssière en dat van Hourpes, waar de Bende zowel in 1983 als in 1985 diverse sporen achterliet. En op het militaire domein van Leopoldsburg schoot men met oorlogswapens. Bouhouche werd er soms opgemerkt in het gezelschap van huurlingen. Er hadden ook schietoefeningen plaats in Herbeumont, op een terrein van de financier Hilaire Beelen, een vertrouweling van Gol, en in de Ardennen op een terrein van SDRA-agent Noël de Burlin.

 Men mag in deze context het belang van de schietclubs niet veronachtzamen, want daar werd de techniek van practical shooting toegepast. Tijdens de Amerikaanse kampioenschappen kregen de deelnemers de opdracht te mikken op bewegende kartonnen silhouetten tussen winkelende mensen in supermarkten. Een foto van de Grocery Store Panic verscheen in oktober 1983 in het wapentijdschrift AMI. Twee jaar later paste de Bende dezelfde techniek in het echt toe.

 Barbier en Lammers waren zeker niet de imbecielen waarvoor ze door bepaalde speurders werden versleten. Ze vertelden me openhartig over hun verleden, hoewel ze met geen woord repten over hun mogelijke betrokkenheid bij de Bende van Nijvel. Toch waren ze duidelijk over één punt: zij oefenden met Golf GTI’s, met de bedoeling om supermarkten te overvallen. De GB van Kraainem, waar Libert werkte, vormde een van de gesimuleerde doelwitten. De modus operandi leek identiek aan die van de Bende. Volgens Barbier had de rijkswacht op een keer de toegangsweg afgesloten, waardoor hij en zijn kompanen verplicht werden een andere vluchtweg te kiezen. Lammers, met wie ik een vertrouwensrelatie opbouwde, gaf zelfs toe dat het niet veel scheelde of hij was lid geweest van de Bende. ‘Nous étions formés pour tuer. Je n’avoue rien concernant les Tueries. C’est un principe.’

 Op 21 oktober 2014 herhaalde Lammers in het RTBF-journaal zijn ‘bekentenis’: ‘Ik ben er zeker van dat ik leden van de Bende van Nijvel moet kennen. Alleen weet ik tot vandaag niet wie ze zijn.’ En hij voegde er stoïcijns aan toe dat de WNP wellicht bij de overvallen betrokken was. Maar namen noemen? Neen, dat niet.

 Latinus beschikte tot de zomer van 1982 over minstens vier bodyguards, gegroepeerd in de GAP of Groupe d’Action Politique. Hun namen: de ex-politieman Michel Cocu, zijn jeugdvriend Guy Van Vinck, Jean-Claude Jandrain – de stiefzoon van kolonel Debuyst – en Jean-Paul Dauphin, bijgenaamd le Bancal of de Kreupele.17

 Michel Libert leidde de sectie Inlichtingen (SIPO) en Barbier was verantwoordelijk voor het departement gevechtstechnieken en discipline (CODI). De Landesvertreter Bernard Mercier vertegenwoordigde de WNP in het buitenland via BURAFEX, het Bureau des Affaires Extérieurs. Mercier was een vooraanstaand lid van de CEPIC, kabinetslid bij drie PSC-ministers en bevriend met majoor Bougerol. Tegelijk was hij ook een informant van commissaris Smets. Het Bureau pour les Questions Sionistes (BQS) hield zich bezig met een thema dat in Israël erg gevoelig lag. De grote meerderheid van de WNP was neonazi en antisemitisch. Ze dweepten met Hitler en met de SS’ers Degrelle en Verbelen. Latinus vergezelde de jezuïet Brandts als lijfwacht naar Wenen toen die het proces tegen oorlogsmisdadiger Jan Verbelen bijwoonde. Dokter Nancy, bijgenaamd Docteur Soas, was bevriend met Bougerol en lid van de Milice de Jésus Christ. Hij schreef het antisemitische boek Vers un materialisme biologique. Ik heb me dikwijls afgevraagd of hij niet de toubib, jargon voor dokter, van de Bende was.

 In Keulen bestonden er contacten met de legendarische nobiljon Otto von Habsburg, groot voorstander van een verenigd katholiek en anticommunistisch Europa. Op de Chileense ambassade in Brussel fungeerde Maria-Teresa Cuevas, bijnaam Kika, als go-between. De diplomate was getrouwd met Philibert de Liedekerke de Pailhe de Merillon. Zij sympathiseerde met Latinus en hielp hem vluchten naar Chili toen hij als fascist werd ontmaskerd door het weekblad Pour. In Santiago stond Latinus in contact met vertegenwoordigers van de Rockefeller Foundation, bekend voor haar radicaal anticommunisme. Zijn beschermvrouwe Kika de Liedekerke was kind aan huis in het presidentiële Monedapaleis en hartsvriendin van de dochter van president Pinochet. Ze had extreemrechtse sympathieën, was lid van Opus Dei en betaalde elk jaar een steunabonnement op Nouvel Europe Magazine, dat gelieerd was aan het Front de la Jeunesse. De ondernemende en avontuurlijke Kika frequenteerde niet alleen Latinus maar ook Barbier en Lammers, die soms klussen voor haar opknapten. Albert Raes en Jean Gol kwamen regelmatig op visite, maar wezen haar nooit op het gevaarlijke karakter van deze neonazistische organisatie. Ik nam contact op met de gravin om haar te vragen naar de aard van haar contacten, maar zij wilde me uitdrukkelijk niet te woord staan en beëindigde het gesprek door de telefoon dicht te gooien.

 De structuur en de ideologie van de WNP vertoonden opvallend sterke gelijkenissen met die van de Hitlerjugend, gebaseerd op de oude Germaanse mythologie, een wereldvisie waarin chaos, dood en vernieling overheersten, maar ook de verdediging van het vrije Westen. De leden werd voortdurend voorgehouden dat ze werkten voor de Staatsveiligheid en dat ze de belangen van de Belgische staat behartigden. De bescherming van het blanke ras en de individuele vrijheden, de strijd tegen het communisme en de verdediging van de NAVO en de Europese Gemeenschap stonden hoog in het vaandel.

 Volgens Marcel Barbier vormde de WNP een onderdeel van Gladio. Dat bleek uit een brief aan journalist René Haquin van Le Soir: ‘Ce dossier était très gros mais je n’ai plus le code inscrit en mémoire. C’était fin 1982, Paul Latinus m’apprend en me le montrant sur la table, que certains ministres, hommes politiques et militaires sont à l’étude d’un plan de résistance passive et armée, déjà fort élaboré en cas d’invasion soviétique. Paul connaissait les points importants de ce plan de résistance et certains points de chute pour les gens grillés à sauver, ainsi que les filières. Nous devrions travailler de concert avec cette organisation. Le WNP d’après Paul aurait fourni des hommes pour le combat éventuel.’18

 Rijkswachtkolonel en CIA-agent René Mayerus was nog duidelijker: ‘De WNP functioneert correct en in het belang van de staat.’ Toen hij in 1981 met pensioen ging, richtte hij met de gewezen Amerikaanse ambassadeur in Brussel Mac Arthur Jr. het veiligheidsbedrijf European Institute of Management op, dat voortaan de Amerikaanse munitiedepots en wapenopslagplaatsen met de atoomraketten in Kleine-Brogel zou bewaken. Mayerus fungeerde als de boodschappenjongen van de Amerikanen. Zijn contactpersonen waren twee kaderleden bij ITT in Brussel. Na de moord op de Israëlische atleten tijdens de Olympische Spelen in München richtte hij de elitegroep Diane bij de rijkswacht op en introduceerde zowel Calmette als de veiligheidschef van de Israëlische luchtvaartmaatschappij El Al om er les te geven. Mayerus overleed in 1985. Zijn familie ontdekte dezelfde dag de diefstal van al zijn persoonlijke papieren en spullen die in de kelder in twee koffers lagen opgeslagen.19

 Legerkolonel Debuyst bevestigde de ernst van de WNP nadat het lidmaatschap van zijn stiefzoon uitlekte. Deze visie stond haaks op het standpunt van de administrateur-generaal van de Staatsveiligheid Raes. De WNP bestond volgens hem uit ‘vijftig clowns, meer folkloristisch dan gevaarlijk’.

 [image: image]

 Barbiers brief aan Haquin over (onder andere) Gladio

 [image: image]

 Wie sprak de waarheid, het duo Mayerus-Debuyst of Raes? En kon die spreidzit verklaard worden?20

 HERSCHREVEN VERSLAGEN

 Libert bracht in september 1982 commissaris Jozef Kausse op de hoogte van het bestaan van de WNP. De 2B/C-sectie, belast met extreemrechts in de provincie Brabant, schreef in totaal dertig rapporten, waarvan er 25 verdwenen. De vijf overige werden op zaterdag 22 oktober 1983 herschreven op dictaat van commissaris Smets. Inspecteur Gerald Damseaux had toevallig weekenddienst en was de stille getuige van de bijeenkomst in een belendend bureau, waar Smets, De Vlieghere en Van Mol, de secretaris van Raes, zich ophielden. Na het aanbrengen van de nodige verbeteringen dicteerde Van Mol een verdieping lager de herschreven rapporten aan een directiesecretaresse, die er beschikte over een elektrische IBM-schrijfmachine, terwijl de rapporten van de 2B/C-sectie getikt waren op een verouderde mechanische Olympia.

 Maar net zoals in de corruptiezaak van het NDB van de rijkswacht en het BIC werden niet de daders maar de boodschappers gestraft. Kausse en zijn collega’s Chevalier, Estievenart en Dufrane werden naar het binnenland verbannen of namen ontslag. Hoofdcommissaris Massart kreeg een andere job, die hij niet wilde.21

 In 1990 bevestigde de Italiaanse premier Andreotti het bestaan van Gladio toen in de pers was uitgelekt dat de militaire inlichtingendienst SISMI er banden mee had. Gladio werd na de Tweede Wereldoorlog opgestart om een communistische invasie met een guerrilla te bekampen. Eind jaren zeventig bleek het netwerk een slapende verdedigingsgordel te zijn die weinig activiteiten ontplooide en over een honderdtal agenten beschikte.

 Michel Van Ussel, alias Georges 923, trad in 1991 uit de schaduw en maakte zich bekend als lid: ‘Notre Gladio était un réseau dormant qui devenait actif en cas d’une occupation soviétique. Les militants et extrémistes de tout poil étaient écartés d’office. C’est bien une des raisons pour lesquelles il était aussi vain que déplacé de vouloir chercher par exemple d’éventuels terroristes d’extrême droite dans les rangs de Gladio.’

 Van Ussel gaf wel toe dat de afdeling STC/Mob van de Staatsveiligheid ‘devait mener une guerre psychologique via une section spéciale’. Deze sectie bestond uit drie commissarissen en vier inspecteurs. Ze deden uitsluitend aan vorming en opleiding. Het jaarlijkse budget bedroeg 250.000 euro, maar niemand wist waarvoor dat geld bestemd was. Raes had hierover het laatste woord.

 André Moyen, codenaam Crocodile, lid van de militaire inlichtingendienst, was de oprichter van de eerste Belgische Gladiosectie. Moyen ging na zijn pensioen in dienst van Securitas en sponsorde PDG, een bedrijf van baron de Bonvoisin. PDG leverde personeel aan Securitas, maar sponsorde op zijn beurt de Réseau Miller van Bougerol. Over Securitas deden in die jaren allerlei geruchten de ronde. De gewezen inspecteur-generaal bij de rijkswacht Maurice Frastrez bekleedde er na zijn pensioen een topfunctie. Zijn zoon was kolonel en adjunct van Mayerus en kluste ook voor de CIA.

 Jan Flour was tot 1986 CEO van Securitas. Hij werd ontslagen nadat hij een kaderlid ervan beschuldigde info over geldtransporten te lekken naar het criminele milieu rond Patrick Haemers. In een interview met Het Volk hield Flour staande dat een deel van de buit bestemd was voor de financiering van extreemrechts. Hij was toen nog niet op de hoogte van de infiltratie van Elio Ciolini in de bende-Haemers. Ciolini was een terrorist en CIA-agent, lid van het zwarte dissidente Gladionetwerk in Italië.

 HET ONTSTAAN VAN DE BENDE

 De officiële Belgische Stay Behind werd in november 1990 ontbonden. De organisatie bestond op dat moment nog uit vijftien actieve militairen, verantwoordelijk voor de vorming en logistiek, en een tiental gepensioneerde militairen, inclusief rijkswachters, die de rekrutering en het instrueren van een veertigtal clandestiene agenten voor hun rekening namen, van wie een aantal actief was in de illegale wapenhandel. Ongetwijfeld raakte een dissidente fractie in de ban van hetzelfde anticommunistische discours van enkele diehards met NAVO-connecties. Ze deden net zoals in Italië een beroep op extreemrechts met connecties in de onderwereld. Zo ontstond de ‘Bende van Nijvel’.

 Kolonel Legrand leidde vanaf 1984 de officiële Belgische Gladiooperaties. Net als zijn voorganger De Trembleur werd hij nooit benoemd tot generaal. Bestond er bij de legertop twijfel over hun integriteit? Hun taak: ‘renseigner, harceler, détruire’. Maar Legrand kreeg slechts de middelen om inlichtingen te verzamelen en realiseerde zich dat achter zijn rug een gewelddadige groep acties voorbereidde. Toch vertikte hij het, net zoals de baas van de Staatsveiligheid Raes, namen te noemen voor de bevoegde Senaatscommissie. Uiteindelijk ging de STC/Mob, de fractie geleid door Raes, akkoord om alleen de voornamen met de eerste letter van de familienaam prijs te geven. De Senaatscommissie kon echter geen link vinden met de Bende. Besefte Legrand toen dat een parallelle organisatie in het geheim zijn taak had overgenomen? Tijdens onze ontmoeting wilde hij alleen kwijt dat de legerleiding majoor Bougerol had moeten terugfluiten. Dat gebeurde echter niet, met alle ‘kwalijke’ gevolgen van dien. Waarom vertelde de kolonel niet de volledige waarheid? Uit angst? Was Bougerol een tovenaarsleerling en bouwde hij – met de bedekte steun van een politiek-crimineel netwerk en de Amerikanen – een Gladiostructuur uit die instond voor de eliminatie van bepaalde hinderlijke getuigen en de toepassing van de ‘Strategie van de Spanning’, waarin ook de CCC een rol speelde? En verborg men deze strategie door het creëren van de mythe rond de zogenaamde Bende van Nijvel?

 In Le Soir liet Legrand een cryptische boodschap verschijnen om de Gladioleden gerust te stellen. Hun namen zouden geheim blijven en het bericht eindigde met de code ‘Adolphe se porte bien’. Rijkswachtkolonel Mayerus verscheen rond hetzelfde tijdstip achter gesloten deuren voor de eerste Bendecommissie en zei: ‘Si Adolphe se porte bien, le Roy se porte bien aussi.’ Bestond er een verband of was er een verbond tussen Adolphe-Legrand en Le Roy-Mayerus?

 De WNP vormde de ruggengraat van deze dissidente Gladioafdeling. De overeenkomsten met het officiële of verouderde Gladio waren merkwaardig.

 1.Het opslaan van wapens en springstoffen ‘dans des endroits discrets et généralement boisés’. Gladiolid André Moyen onthulde dat in de lente van 1990 nog zes wapenopslagplaatsen werden ontmanteld. Bouhouche en Beijer maakten schuilplaatsen bekend in een bos in Villers-la-Ville en onder het viaduct van Vilvoorde, en huurden in de Brusselse agglomeratie tien garageboxen waarin ook wapens werden verstopt. Mendez begroef wapens en munitie in zijn tuin in Overijse. En dat was blijkbaar nog maar het topje van de ijsberg.

 2.Ieder Gladiolid kreeg een Colt 45. Barbier bekende dat WNP’ers hetzelfde type wapen bezaten. De Colt 45 Essex Corporation werd geperfectioneerd door Mendez in de schietclub van Overijse, waar zowel politiemannen als rijkswachters kwamen oefenen.

 3.Van Ussel droeg de codenaam Georges 923. Alle WNP-leden kregen een codenaam. Latinus noemde zich Orf, Barbier werd Von Salza, Libert was Von Graffenberg, Nemry liet zich Ulysse noemen, Elnikoff was Müller, Saucez Armagueddon, Vanden Herenweghen werd Loki, Smets was Canard ... Niemand weet echter wie achter de naam Muse Ratreigne schuilging. Het ging om een hooggeplaatst persoon. Ik doe een gok: rijkswachtkolonel Mayerus?

 4.Verspreiden van gecodeerde boodschappen via de vrije radiozenders. Een kwartier voor de raid op de Delhaize van Aalst vroeg een luisteraar bij de vrije radio Mi Amigo een plaatje aan van de Bende van Hofstade voor de Bende van Nijvel.22 De CCC, die door dezelfde opdrachtgevers werd gemanipuleerd, kreeg boodschappen via Radio Libre van Chantal Paternostre, die werkte voor de vzw 22 Mars.

 5.Dankzij het geheime Harpoonproject, de aankoop van gesofistikeerde Duitse communicatie- en radioapparatuur voor het officiële Stay Behindnetwerk, onder impuls van Gol, kreeg elk Gladiolid in 1984 een krachtige radiozender. De Bende beschikte ook permanent over een radiozender die de boodschappen van alle politiediensten kon onderscheppen. Een Jet-zender werd in mei 1981 gestolen bij het SIE door rijkswachter Claude Godin, die extreemrechtse sympathieën had. Beijer bezat ook een krachtige zender en gesofistikeerde afluisterapparatuur voor spionagedoeleinden.

 6.Gladio oefende soms in groepjes, enkel ‘gewapend’ met een sterke zaklamp, om ’s nachts onbekend terrein te verkennen. IRC Lhost kreeg van de Amerikaanse kolonel Cassidy in de zomer van 1985 de opdracht om een groepje wandelaars te observeren dat telkens vertrok vanuit het kasteel van Miremont in Feluy en in militaire kledij in de richting van het kanaal van Ronquières stapte, waar de Bende twee zakken met onder meer wapens zou achterlaten.

 7.Gladio maakte gebruik van privé-inlichtingendiensten zoals Milpol, geleid door André Moyen. Majoor Bougerol deed niet onder met PIO en daarna met de Réseau Miller. Verder waren bepaalde leden van het BIC en het NDB betrokken bij het verzamelen van inlichtingen over linkse partijen en organisaties.

 8.‘Psychologische oorlogsvoering via een speciale sectie’: dat was de opdracht van de burgercomponent van Gladio, geleid door de Staatsveiligheid. Dat verwees mogelijk naar de ‘SSP’, de section spéciale onder leiding van commissaris Smets bij de Staatsveiligheid. Daarover getuigde inspecteur Dufrane: ‘Elle devrait exécuter les crasses de Raes.’

 Jean-Paul Quasin, een gewezen rijkswachter van het SIE, ging in 1981 in dienst bij de interne veiligheidsdienst van de NAVO in Evere. Daar knapte hij het werk op van een geheim agent: microzenders plaatsen in openbare telefooncellen, boodschappen op bepaalde adressen achterlaten en er telkens voor zorgen dat er geen bewijs achterbleef. Quasin stond in contact met de gewezen rijkswachters Macharis en Maréchal. Alle drie klusten ze een tijd bij ARI en ontmoetten elkaar in dezelfde schietclubs. Na de moord op Mendez en de arrestatie van Bouhouche hengelde Quasin maandenlang bij zijn gewezen collega’s naar info over de stand van het onderzoek. Hij gaf toe dat hij precies op dezelfde manier te werk ging als de WNP. ‘Mes activités, c’est à peu près ça. Vous n’êtes pas loin de la vérité’.23

 De Brusselse onderzoeksrechter Francine Lyna leidde het onderzoek naar de WNP. Jean-Louis Nemry werd op de rooster gelegd en gaf toe dat zowel hij, Latinus als Saucez de indruk kregen dat de WNP betrokken was bij de Bende van Nijvel. Tenminste, bepaalde leden ervan. Ik verwijs naar pv 100418 van 22 februari 1988: ‘C’est dans l’affaire de Colruyt de Nivelles que les faits, qui se sont passés lors de la fuite, correspondent au système enseigné pour les filatures par les gens de la Sûreté de l’Etat.’

 Zowel Nemry als Saucez werkte toen als kaderlid bij de Japanse Mitsui-bank. Nemry bevestigde nogmaals de Gladio-opdracht van de WNP. ‘Notre mission au WNP en cas d’invasion soviétique était d’organiser la résistance avec les armes qui nous étaient fournies et provenant de ces caches.’ Verder verwees hij naar Bernard Mercier, die in Charleroi samenwerkte met commissaris van de Staatsveiligheid Perrat. Mercier vroeg Nemry om commissaris Kausse in Brussel niets te vertellen over hun contacten. Nemry was ervan overtuigd dat de WNP de creatie was van de Staatsveiligheid en van een andere buitenlandse geheime dienst. Lyna vernam ten slotte dat de WNP’er zinspeelde op ‘un service spécial qui a été créé au sein de la Sûreté dans le but d’effectuer le sale travail que cet organisme officiel ne pouvait accomplir lui-même’.

 GP-commissaris Georges Marnette was als hoofd van de Groupe Répression Banditisme (GRB) nauw betrokken bij het WNP-onderzoek. Hij typeerde deze geheime extreemrechtse militie als volgt: ‘Type militaire, cloisonnement, usage de noms de codes et codage divers, système de transmission courrier, caches d’armes, fichage de suspects, filature et surveillance, entrainement à la survie, exercices de tir.’ Zijn rapport werd door de Service de Renseignements Générales (die alle secties van de militaire inlichtingendienst coördineerde) vernietigd. Marnette was ervan overtuigd dat de WNP een onderdeel vormde van een Stay Behindnetwerk.24

 Dat bevestigde hij nogmaals in een nota aan procureur Dejemeppe. Latinus nam kort voor hij werd vermoord in april 1984 contact met hem op omdat hij hem wilde informeren over een drugsdossier en hem de namen wilde doorspelen van twee WNP’ers die ook lid waren van de Bende van Nijvel.25

 [image: image]

 Het rapport van commissaris Marnette aan procureur Dejemeppe

 [image: image]

 [image: image]

 [image: image]

 10 Opgetekend door journalist René Haquin van Le Soir.

 11 Brief nummer 4 van Barbier aan de journalist Haquin vanuit de gevangenis op 14/3/1986.

 12 Baron de Bonvoisin in een gesprek met mij.

 13 Barbier in een gesprek met mij op 5 november 2010.

 14 In de zaak van de snuffelvliegtuigen, ‘les avions renifleurs’, werd de Franse oliemaatschappij Elf-Aquitaine voor miljoenen euro’s opgelicht door leden van de CIA, onder wie Daniël Boyer en de Franse advocaat Jean Violet. Ze werden door president Giscard d’Estaing bij Elf geïntroduceerd. Ook de naam van baron de Bonvoisin kwam in het dossier ter sprake. Twee vliegtuigen met ingewikkelde elektronische apparatuur zouden in staat zijn geweest in Angola oliereserves te detecteren op een diepte van zesduizend meter. Maar uit wetenschappelijk onderzoek bleek dat dat puur bedrog was.

 15 Dossier DEA 1014184. 1226 Den Haag en HCT nr. 116 dossier 52. 99. 1517/83.

 16 Commissaris Vos in een gesprek met mij.

 17 Vertrouwelijk rapport nr. 63 van 25 februari 1985 van adjudant Dussart, BOB Waver, aan onderzoeksrechter Schlicker.

 18 Brief nr. 6 aan René Haquin, gevangenis van Sint-Gillis, 11 april 1986.

 19 Advocaat Mayerus in een gesprek met mij.

 20 De WNP telde waarschijnlijk tussen de tachtig en 120 leden, zonder de auxilliaires of assistenten. Alle namen waren gecodeerd, wat een juiste telling onmogelijk maakt.

 21 Smets werd uiteindelijk in 1989 geschorst en mocht zes jaar thuisblijven met behoud van wedde en andere voordelen. Daarna volgde een promotie tot chef Operaties. Raes kreeg de ezelsstamp en werd belast met de afdeling Religieuze Zaken op het departement van justitie.

 22 Pv van 6 mei 1988, GP Dendermonde. De aanvrager van het plaatje van de Ramblers ‘Te voet naar Scherpenheuvel’ zou weleens de extreemrechtse rijkswachter Herman Dullaert kunnen zijn. Hij startte bij de groep Diane, belandde daarna bij de BOB in Brussel en beëindigde zijn carrière in de rijkswachtkazerne van Erpe-Mere, waar hij verdacht werd van een wapendiefstal die mogelijk diende voor het Stay Behindnetwerk.

 23 Dossier 9000/89, pv 9054 van 5 november 1990 en kantschrift 2/86 van 28 juni 1989 en 9 oktober 1990.

 24 Gladio ou Stay Behind, rapport PJ 11 van 6 december 1990 van de GRB-sectie aan procureur B. Dejemeppe. Auteur: G. Marnette.

 25 Marnette in een interview met mij op 1 juni 2005 in Bomal.

 5. De dubbele agenda van de Staatsveiligheid

 De Staatsveiligheid was niet weg te slaan telkens als de WNP ter sprake kwam, hoewel Albert Raes pas in maart 1983 voor het eerst officieel iets vernam over de infiltratie van zijn favoriete commissaris Smets. Die infiltratie was niet alleen gevaarlijk, maar ook in strijd met de statuten, want Smets was een ambtenaar. En dan was er de werkwijze van zijn collega Claude Janssens, die IRC Joël Lhost inzette om in zowel de CCC als in de WNP te infiltreren.

 Nouvel Europe Magazine publiceerde uitgerekend op 18 maart 1983 een artikel met de titel: ‘La Sûreté de l’Etat prépare-t-elle un coup d’état d’extrême droite?’ Een duidelijke zinspeling op het ondergrondse werk van de Staatsveiligheid. Waarom rapporteerde Smets nooit over enkele criminele feiten waarvan hij op de hoogte was of die hij zelfs had helpen voorbereiden, zoals de dubbele moord door twee WNP’ers in de Brusselse Herdersliedstraat in februari 1982? Smets hield kort ervoor in de buurt een schaduwoefening. Het doelwit was een vermeende KGB-agent. Libert en Barbier deden de briefing aan hun kameraden en Libert bezorgde het verslag van de oefening aan Smets voor debriefing. De commissaris bleef eveneens in gebreke bij de diefstal van geheime NAVO-telexen en PUMA-codes, en bij ‘les grands évènements’ waarbij WNP-leden praktische oefeningen hielden in de onmiddellijke omgeving van supermarkten en er de bewaking, de ligging van de kassa’s, de openingsuren en mogelijke vluchtroutes bestudeerden, precies zoals de Bende later zou opereren.

 Smets bleef ook zwijgzaam over zijn dubieuze contacten met Calmette, die mogelijk betrokken was bij de Bende.

 Net zoals commissaris Janssens-Viandox speelde Smets-Canard een cruciale rol in die jaren. Hij speelde Latinus en Mercier uit als IRC’s bij de WNP en stond in contact met Bouhouche en Beijer, die hij via ARI bepaalde opdrachten toespeelde.

 Aan wie rapporteerde Smets? Raes beweerde dat hij pas in maart 1983 door Smets werd ingelicht over diens infiltratie in de WNP. Maar wat dan met de dertig rapporten van de sectie 2B/C die maanden eerder werden ingediend? Zijn adjunct De Vlieghere en zijn secretaris Van Mol bleken toch met Smets bij de opsmuk betrokken te zijn.

 Fungeerde Smets misschien als een pion van de Mossad en verklaarde dat waarom hij zijn bazen nooit informeerde over zijn infiltratie in de WNP? Had hij daarom in de Rue des Erables in Etterbeek een schaduwoefening uitgevoerd op een vriendin van de beruchte terrorist Carlos, onder de codenaam Esperanza? En was het resultaat ervan bestemd voor de Mossad?26 Hield voogdijminister Jean Gol hem daarom de hand boven het hoofd? Het was immers een publiek geheim dat voor Gol de belangen van Israël primeerden. Jaarlijks hield hij in zijn Luikse kiesdistrict een geldinzameling voor diverse hulpprojecten in de Joodse staat. De minister speelde trouwens een sleutelrol in de operatie Mozes, waarbij hij met de steun van zijn vriend Georges Gutelman en zijn maatschappij TEA zo’n tienduizend Ethiopische Joden via Zaventem naar Tel Aviv liet overvliegen. Gol leidde tussen 1981 en 1988 het departement van justitie. Premier Martens bekende in een interview dat ik met hem had, dat Gol in zijn regering cavalier seul speelde en hem nooit over bepaalde heikele dossiers zoals Gladio, de Bende en de CCC informeerde.27

 Albert Raes gedroeg zich als een Janus, enerzijds de commis de l’état die de staat en de democratie openlijk liefhad, anderzijds de tiran die zijn personeel behandelde als pionnen op een schaakbord en de agenten die hem tegenwerkten onverbiddelijk op een zijspoor deed belanden. Dat laatste leverde hem de bijnaam le roi Albert op. Hij werd gehaat door extreemrechts, dat hem brandmerkte als een agent van de KGB, en door extreemlinks vanwege zijn nauwe banden met Opus Dei en het koningshuis.

 Raes had veel vijanden. Een van hen was VDB, met wie hij in 1978 in een zwaar conflict verzeilde nadat hij verzuimd had de minister van Defensie in te lichten over de aanwerving van huurlingen door vijanden van het Mobuturegime. Kabinetschef Nicolas de Kerchove d’Ousselghem was getuige van de woedende uitval van zijn baas tegen de meesterspion. Raes zou het affront nooit vergeten en zwoer op wraak.28 Dat verklaarde waarom commissaris Smets baron de Bonvoisin ging zwartmaken bij Raes, want daardoor kon hij VDB onrechtstreeks treffen en tegelijk bij zijn baas in een goed blaadje staan. De beruchte CEPIC-nota van 19 mei 1981 was er mogelijkerwijs het gevolg van. Daarin werd het politieke vehikel van VDB en baron de Bonvoisin gelinkt aan de financiering van extreemrechts en het Front de la Jeunesse. Dat betekende de politieke defenestratie van VDB, want een groot deel van de rechtervleugel van de PSC liep over naar de PRL van Gol. Christian Smets en zijn informanten, de journalisten Offergeld en Dumont, hadden een grote invloed op de redactie van het rapport.

 SMETS

 Christian Smets was tomeloos ambitieus. Alle middelen waren goed om de top te bereiken. Daarvoor wilde hij vooral bij zijn bazen in het gevlei komen met rapporten en nota’s die hen behaagden. Smets koos zijn vrienden zorgvuldig. Op de eerste plaats Jacques De Vlieghere, de adjunct van Raes, een luchtmachtkolonel die op het kabinet van VDB werkte, maar eigenlijk een protegé was van André Cools. Ook met hoofdcommissaris Jean Van Gorp, een FDF’er en vooral anti-Vlaams, bakte hij zoete broodjes. Smets was eigenlijk een dubbelzinnige figuur met extreemrechtse sympathieën, hoewel bepaalde journalisten hem in het linkse kamp plaatsten.29

 Mensen die hem beter kennen, zijn overtuigd van het tegendeel. Smets gaf vertrouwelijke informatie door aan Francis Dossogne, die toen leiding gaf aan extreemrechts. Er was ook zijn warme vriendschap voor Emile Lecerf, directeur van Nouvel Europe Magazine, met wie hij regelmatig ging dineren. Hij bezorgde Lecerf teksten waarin de financiële moeilijkheden bij het extreemlinkse weekblad Pour en de financiering van het blad door het Castroregime werden toegelicht, onder de titel ‘Une fumée de Havane’. Tegelijk manipuleerde hij Pour via zijn informant Maurice Appelmans, met de bedoeling baron de Bonvoisin in een slecht daglicht te stellen. Toen Smets naar Charleroi vertrok en een collega Appelmans moest overnemen als informant, weigerde die laatste prompt met de woorden: ‘Je ne travaille que pour Smets.’

 Er werden Smets veel talenten toegedicht. Hij was superintelligent maar overdreven cynisch, wat bij sommige collega’s in slechte aarde viel. Hij spuide bakken kritiek op inspecteur Robert Chevalier, omdat die erin geslaagd was de huurling Jacques Borsu van de Europese Partij aan te werven als gecodeerde informant. Smets probeerde hem te ontmoedigen, want extreemrechts was toch te marginaal om in de gaten te houden? Er waren in België toch ‘maar een paar fascisten over’? Omdat Chevalier voet bij stuk hield, werd de houding van Smets vijandig, want hij zag in de inspecteur een concurrent in zijn poging om de informatiegaring over extreemrechts te monopoliseren. Of wilde hij beletten dat de inspecteur zijn dubieuze contacten op het spoor kwam?

 Ik ontmoette Chevalier eerst in Scheveningen en later in Den Haag, waar hij na zijn ontslag bij de Staatsveiligheid was tewerkgesteld. Zijn statement was duidelijk: ‘Ik vermoedde dat Smets een sterke machtspositie wilde innemen. Hij was een echte bazenpoeper, een slijmbal die hoopte dat men niet meer om hem heen kon. Daarom infiltreerde hij in de WNP. Hij sprak hij me eens aan en citeerde een Chinees spreekwoord: “Geduldig zal ik op de brug van de rivier wachten tot de lijken van mijn vijanden aanspoelen.” Het klinkt nu misschien belachelijk, maar ik ervoer dat als een bedreiging. Na de ontdekking van de WNP verwittigden we hoofdcommissaris Van Gorp en vroegen we hem om Latinus te laten schaduwen. Maar Smets weigerde. Ik herinner me nog zijn woorden: “Une filature sur Paul, ça jamais!” Wij hebben trouwens nooit geloofd dat de aanslagen van de Bende van Nijvel geïsoleerde feiten waren van gewone bandieten. Het was te goed georganiseerd. Zo feilloos optreden en telkens in het niets verdwijnen zonder sporen achter te laten, tenzij valse? Daarvoor waren het inzicht en het organisatietalent van hogere officieren nodig. Wij ontdekten in het begin van de jaren tachtig dat op de ledenlijsten van heel wat extreemrechtse groeperingen de namen voorkwamen van huurlingen, rijkswachters en militairen. In bepaalde gevallen waren die organisaties betrokken bij illegale wapentrafieken. Vreemd genoeg werd ons verboden nog langer contact te hebben met onze informanten, waardoor de controle op die gevaarlijke organisaties verdween en de weg naar de wanorde openlag. En dan werd onze sectie eind 1984 opgedoekt. Men wilde geen pottenkijkers, we moesten weg en werden allemaal overgeplaatst. Raes probeerde zelfs mijn collega Kausse gek te laten verklaren, een methode die de KGB toen in de Sovjet-Unie toepaste. Net op het moment dat de CCC en de Bende van Nijvel keihard toesloegen, moesten wij ons speurwerk stopzetten. De boycot was een feit.’

 Smets trok eind 1980 na een conflict met zijn chef Victor Massart naar Charleroi, maar behield zijn bureau op het de Meeusplein. Het was voor niemand duidelijk wat hij in Charleroi precies uitrichtte, maar hij had er ongetwijfeld contacten met de Milice de Jésus Christ. Militielid Bernard Mercier was trouwens zijn informant en speelde een vooraanstaande rol in de buitenlandse vertegenwoordiging van de WNP. Smets leidde na zijn terugkeer uit Charleroi de vip-sectie, belast met de bewaking van minister Gol en de Israëlische ambassadeur. Speelde hij onder één hoedje met de Mossad? Hij woonde toen immers samen met de Joodse Suzanne Friedman, een inspectrice bij de Staatsveiligheid die later promoveerde en commissaris werd.

 Inspecteur Michel Dufrane kreeg begin 1981 het verzoek van Smets om toe te treden tot de section spéciale ‘SSP’: ‘Il m’a dit que c’était un service chargé de faire toutes les crasses de Raes et les coups les plus tordus que l’on puisse imaginer.’ Daarop ging Dufrane te rade bij Van Gorp: ‘C’est alors que celui-ci m’a dit que Raes était devenu fou et qu’il, s’il créait cette section, finirait en justice.’

 Uit pv 000340 van 15 februari 1988 van de BOB van Waver bleken Christian Smets, Christian De Roock, Francis Latour, Jean-Marc Devivier, Luc Messens, Dirk Messens en Piet Browaeys lid te zijn van deze speciale sectie. Overdreef Dufrane? Nam hij wraak omdat hij bij de Staatsveiligheid door zijn lidmaatschap van de CEPIC als een spion van de Bonvoisin werd beschouwd? Volgens hoofdcommissaris Massart was de uitlating van Dufrane over ‘les crasses de Raes’ misschien kort door de bocht, hoewel ook hij niet met zekerheid kon zeggen wat de juiste opdracht was van de ‘SSP’. Alles bij de Staatsveiligheid was immers gecompartimenteerd, zodat niemand precies op de hoogte was van de bezigheden van de collega’s. En toch bleef het raadsel compleet. Onderzoeksrechter Lyna vertelde mij dat Raes haar eens vroeg: ‘Etes-vous au courant des crimes ou des délits que nous aurions commis à la Sûreté?’ Waarom stelde Raes die vraag als er helemaal niets aan de hand was? Raes – die haar op een onbewaakt moment eens toevertrouwde: ‘Notre métier est de mentir’ – joeg Lyna met zijn houding en gedrag meermaals de gordijnen in.

 Hoofdcommissaris Victor Massart had ondertussen tot zijn verbazing ontdekt ‘que le WNP comporte une section spéciale chargée de dissimuler des armes dans différents endroits du pays pour être utilisées en cas d’invasion soviétique’. Over zijn wedervaren bij de Staatsveiligheid schreef Massart het boek Les dés étaient pipés, waarin hij zich zeer kritisch uitliet over Raes en Smets. Twee dagen na verschijning in de boekhandel werd de hele oplage opgekocht door lui van de Staatsveiligheid. Toen ik op 1 november 2005 de tentoonstelling Undercover. 175 jaar Veiligheid van de Staat bijwoonde, lag het boek te pronken achter glas te midden van andere publicaties.

 Tijdens een lang interview dat ik van Massart afnam, vertrouwde hij me toe dat Raes bij bevriende journalisten rondstrooide dat extreemrechts ‘zijn dienst had gepenetreerd om hem te destabiliseren’ en dat Smets een slachtoffer was dat de WNP voor zijn kar had gespannen. Collega Patrick Van Molle vertelde hem dat de top van de Staatsveiligheid voogdijminister Gol in de maling had genomen en hem hun versie deed slikken.

 Bij zijn terugkeer naar Brussel, in de zomer van 1982, kreeg Smets de leiding van de sectie B4, de zogenaamde VIP-cel, samengesteld uit bodyguards die exclusief waakten over de veiligheid van minister Gol en de Israëlische ambassadeur. In feite deden ze het werk van de Mossad. Volgens inspecteur Luc Delvoye betekende deze cel een camouflage voor een geheime sectie belast met de activiteiten van extreemrechts. Boekhouder Luc Parewijk bevestigde dat in januari 1983 aan enkele collega’s: ‘On chipote, on paie toujours des informateurs d’extrême droite via Smets et De Roock’, hoewel beiden daar officieel niet meer bevoegd voor waren.

 In juli 1981 staken vier motards de redactie van het extreemlinkse weekblad Pour in brand. Ze vertrokken vanuit De Pomp in Diegem, een café dat een jaar later in opspraak zou komen door de levering van een partij wapens die gestolen waren bij wapenmaker Dekaise in Waver. Volgens Kausse en Dufrane van de sectie B2/C van de Staatsveiligheid waren Smets en zijn adjunct Christian De Roock in de buurt om de plek aan te duiden waar het dossier-Pinon verborgen lag en baseerden ze zich daarvoor op een tip van hun informant Appelmans, die zeer vertrouwd was met de handel en wandel bij Pour.30 De Roock had via een zus en een schoonbroer banden met het Front de la Jeunesse, de privémilitie waarvan de brandstichters toen lid waren.

 Latinus bezat een kopie van het dossier-Pinon en beschouwde die als zijn levensverzekering. De procureur van Nijvel Deprêtre bewaarde het dossier zelfs achter slot en grendel. De hoofdredacteur van Pour werd onder druk gezet om het niet te publiceren, in ruil voor 125.000 euro. In de grond ging het om een conflict tussen dokter André Pinon en zijn echtgenote, die de maîtresse was van Smets. De psychiater verweet zijn vrouw dat ze deelnam aan orgieën – samen met een aantal bekende personen van de Brusselse jetset – waaraan ook minderjarigen deelnamen. Smets zou Pinon daarop met de dood hebben bedreigd. De klacht werd door substituut Edwig Steppé echter geseponeerd. Smets maakte in een rapport brandhout van de klacht: ‘La seule conclusion possible est de tenir l’affaire Pinon pour fausse dans ses grandes lignes. Néanmoins vu le quotidien intellectuel élevé et la ruse de l’intéressé nous refusons d’admettre qu’il ait bâti toute sa fable exclusivement sur du vent et ayant appris par sa femme des éléments compromettants supplémentaires dont lui seul sait l’exacte nature, il aurait amalgamé le tout dans un récit relativement bien ficelé.’

 Volgens commissaris Joseph Kausse waren de macht en de invloed van Smets veel groter dan zijn functie deed vermoeden: ‘We wezen de top reeds eind 1982 op het bestaan van de WNP en de infiltratie van Smets op basis van informatie van Michel Libert. Onze rapporten werden nooit ernstig genomen. Toen Barbier werd aangehouden voor die dubbele moord in Anderlecht, duidde Raes niemand van onze sectie aan om het verhoor bij te wonen, hoewel wij toch de specialisten waren. Claude Janssens van de sectie contraspionage nam onze plaats in. Later vernamen we van speurder Marnette dat procureur Poelman hem had gevraagd, en dit op uitdrukkelijk verzoek van Raes, “om alle pv’s over de schaduwcursussen van Smets te vernietigen”. Ik beschikte in de extreemrechtse privéclub Jonathan in Sint-Gillis over een tipgever, de portier Jean-Paul Marino. Hij hield het gastenregister bij en zo wisten we perfect wie de club bezocht. Dat ging om Lammers, de adjunct-directeur van Sint-Gillis Bultot, wapenhandelaar Darville, Haemers ... Allemaal namen die later in het Bendedossier zouden opduiken. Uiteraard ook onze collega Smets, in het gezelschap van commandant François van het NDB. Zij kwamen zogezegd naar de catchpartijen-met-confituur kijken tussen klanten en prostituees ...’31

 Michel Libert voelde zich belazerd door het verraad van Latinus en ervoer de WNP plots als ‘een instrument in handen van vuile politici, van crapuul dat tot alles in staat was om de macht te veroveren’. Hij voelde zich gebruikt om mensen te vermoorden, te bespioneren en af te luisteren ... De dag na zijn arrestatie bezocht een zestiger in een luxeauto een safehouse van de WNP om er documenten op te halen. Het bleek Fons Jacobs te zijn, een Oostfronter uit Kapellen die zakendeed met de wapenhandelaar Herman Geschier, bijgenaamd de Rus. Libert had enkele maanden eerder bij diens Antwerpse firma Hatraco ingebroken, op zoek naar informatie over enkele duistere wapentransacties. Zo was er sprake van de levering van twintig ton Libanese hasj in ruil voor wapens. Commissaris Kausse, codenaam Lapin, zou van deze operatie op de hoogte zijn geweest en was de contactpersoon in het geval dat de inbraak verkeerd zou aflopen.32

 Geschier leverde niet alleen wapens aan de Falangisten in Libanon, maar ook aan het Zuid-Afrikaanse apartheidsregime. Zijn adjunct Eric Scherps leidde in Beiroet een christelijke militie van wel vijfhonderd man. Hij had banden met de Mossad en bleek een goede kennis te zijn van VDB, de Bonvoisin en Patrick Huart. Het rapport over Geschier vermeldde het telefoonnummer van ‘Bougerolles’. Let op de verkeerde spelling, wat aantoonde dat heel wat contacten verbaal gebeurden en men voor de rapportering bijna altijd op de uitspraak en de fonetische spelling ervan was aangewezen.33

 De strafzaak van de WNP kwam pas op 25 juni 1988 voor de 56ste kamer van de correctionele rechtbank van Brussel. Het openbaar ministerie vroeg de rechter zich onbevoegd te verklaren omdat het politieke materie betrof, die eigenlijk door het hof van assisen behandeld hoorde te worden. Onder de beschuldigden bevond zich immers een tiental militairen, en in theorie ressorteerden zij onder het militaire strafrecht. Christian Smets werd niet gedagvaard. Toen een van hen zinspeelde op zijn afwezigheid ‘pour que ce ne soient pas les lampistes qui écopent et que les autres s’en sortent’, gaf de voorzitster een sneer naar het parket omdat de procureur in deze staatszaak blijkbaar eieren voor zijn geld koos. In het publiek zat ook Joël Lhost. Hij moest in opdracht van Janssens-Viandox rapporteren. De Staatsveiligheid bleef deze zaak dus met de grootste aandacht volgen.

 26 Carlos heet eigenlijk Ilich Ramirez Sanchez en is afkomstig uit Venezuela. Hij werkte voor de Palestijnse terreurorganisatie Het Volksfront van George Habash en voerde diverse terreuropdrachten uit voor Khadafi en enkele Oost-Europese inlichtingendiensten. In 1994 werd hij gearresteerd. Sindsdien zit hij een levenslange gevangenisstraf uit in Frankrijk.

 27 Interview met mij op 8 september 2010 op het hoofdkwartier van de EVP in Brussel.

 28 Uit een gesprek dat ik had met Nicolas de Kerchove d’Ousselghem op 18 november 2005 in Courroy-le-Château.

 29 Smets kon in bepaalde media op de nodige sympathie rekenen, zoals in Humo, De Morgen, La Dernière Heure en op de RTBF.

 30 Pv 1033 van 7 april 1988 en pv 1147 van 22 april 1988, dossiernummer 2677/87, opgetekend door commissaris Francis Dorpe van het Hoog Comité van Toezicht.

 33 Fiche 444 Herman Geschier, 9 pagina’s. Dossier 1904851230 IDENT GES.

 31 Joseph Kausse aan mij op 21 april 2005 en 27 januari 2006.

 32 Zie agenda van Michel Libert, februari 1982.

 6. Manipulatie in Ronquières

 ‘Gangsters vernielen meestal de wapens die ze bij een overval gebruikt hebben en gooien ze dan weg op een onbekende plek. Als ze de wapens toch doorverkopen, signaleren ze altijd dat ze verbrand zijn en worden bepaalde onderdelen, zoals de loop of de trekker, vervangen. Als men die regel niet respecteert, riskeert men zijn leven of wordt men verraden aan de politie.’ Zo luidde het commentaar van de Franse topgangster Michel Houdart op de vondst van de twee zakken door de Deltacel in de kanaalkom van Ronquières.34

 Er was met de samenstelling van die zakken veel meer aan de hand, want hier waren geen gangsters aan het werk, maar lui die een bepaald spoor wilden creëren. Het droppen had dus een speciale betekenis, zowel voor de ingewijden als voor de buitenwereld. Advocaat Xavier Magnée en magistraat Jean-François Godbille waren ervan overtuigd dat de daders van de eerste periode hun opdrachtgevers chanteerden en met de Benderaids in 1985 een forse som ‘losgeld’ in de wacht wilden slepen.35 Of wilde men de daders van 1982-’83 een alibi verschaffen en tegelijkertijd verwarring en tweedracht zaaien bij de speurders en het gerecht? Dat verraadde meteen het genie of het organisatietalent van de opdrachtgevers.

 Het had er alle schijn van dat de Bende de dag na Aalst twee zakken met wapens en diverse voorwerpen dropte in het kanaal in Ronquières. Dat gebeurde omstreeks negentien uur onder de neus van twee getuigen. Hun verklaringen werden opgetekend door de BOB van Soignies en de rijkswacht van Quenast, maar waren wel veel vager dan de pv’s die een jaar later werden opgesteld door de Deltacel.

 Frituuruitbater Olivier F. verbleef in een caravan ter hoogte van de kanaalkom en verklaarde dat hij een donkere Golf en een tweede wagen opmerkte. Hij zag ook drie mannen, van wie er twee een militaire vest droegen. Ze bleven een tiental minuten ter plaatse en wisselden van nummerplaat. Hij hoorde enkel een plons. Op de oever werden later enkele labels van Legia-munitie gevonden. Dat merk was toen overal vrij te koop.

 De tweede getuige, Frank O., woonde in een klein huis aan de overkant van het kanaal en zag rond hetzelfde tijdstip een vuilniszak bovendrijven. Op basis van die informatie dook een gespecialiseerde brandweerman in de kanaalkom, maar hij kon niets vinden.

 De tweede zoektocht, een jaar later, is tegelijk mysterieus en intrigerend. Hij werd georganiseerd door de Deltacel in Dendermonde, zonder de speurders in Nijvel op de hoogte te brengen. Delta liet op het eind van de zomer van 1986 enkele zakken in de kanaalkom gooien en stelde vast dat ze zich door de stroming konden verplaatsen. Rijkswachter Philippe Vermeersch las het dossier opnieuw en kwam tot de conclusie dat men de kanaalkom onvoldoende had doorzocht. Zijn collega Danny Colewaert beweerde dat hij de getuigenissen van Olivier F. en Frank O. kreeg van François Achten, een gewezen lid van het Nationaal Drugs Bureau. Achten werd overgeplaatst naar de BOB van Halle, waar hij de latere Bendespeurder Eddy Vos leerde kennen. Hij werd ondervraagd door de nieuwe Bendecel, geleid door onderzoeksrechter Michel, ontkende wat Colewaert zei, maar trok later zijn getuigenis in. Volledigheidshalve moet onderstreept worden dat het NDB een geheime sectie was bij de rijkswacht die nauw samenwerkte met de DEA en de CIA. Men kan dus Achten onder druk hebben gezet om zijn getuigenis aan te passen. Maar er is meer.

 Toevallig bevond zich in de buurt een Duitse peilboot die speurde naar autowrakken. Het vaartuig was dus ook uiterst geschikt om wapens boven te halen en werd prompt door de rijkswacht gehuurd. Maar in de ondiepe kanaalkom ter hoogte van Fauquez kon het schip geen sonarbeelden nemen. De mobiele metaaldetectoren werden daarom bevestigd op een rubberbootje van duikers van het 11de genie van Burcht. Op 6 november 1986 visten ze twee zakken op. BOB’er Luc Boeve was ter plekke en zag dat de zakken open waren. Boeve sprak zijn vermoedens uit aan enkele intimi. Zijn commentaar luidde: ‘Ze zijn met onze kloten aan het spelen.’ Boeve kon de miraculeuze vondst niet plaatsen. In zijn ogen was die geen toeval. Hier zat meer achter.36

 De wapens en voorwerpen werden meteen in een laboratorium in Aalst onder handen genomen en te drogen gelegd, waardoor alle sporen verdwenen. Frans Reyniers, hoofdcommissaris van de GP, toonde zich daar zeer verbolgen over en vond het niet professioneel.37 Een trotse Colewaert showde de voorwerpen op een lange tafel aan de verzamelde persmeute.

 GETUIGEN STELLEN HUN VERHAAL BIJ

 Getuige Olivier F. werd op 12 november 1986, dus zes dagen na de vondst, opnieuw ondervraagd. Pv 2420 was nu veel explicieter dan zijn eerste verklaring. In het nieuwe pv zag F. inderdaad zakken in de kanaalkom gooien en hij herinnerde zich niet alleen een Golf GTI, maar ook een helder gekleurde Mercedes, en zelfs de woorden: ‘J’ai entendu prononcer le mot docteur dans un contexte “non, ça va docteur”.’ Hij merkte terloops op dat in dezelfde periode twee wagens in de buurt op- en afreden: een witte Renault 30, maar het kon ook een Volkswagen Passat zijn, en een Golf GTI. Aanvankelijk was die metaalgrijs, daarna metaalgroen (trouwens, dezelfde kleur als de uitgebrande wagen die men had aangetroffen in het bos van Houssière). In de wagens zat meestal de chauffeur, slechts af en toe vergezeld door een passagier op de achterbank. De getuige vermeldde dat die personen de zakken in het water gooiden. In de zomer van 1985 had hij zelfs een paar keer een groepje van zes personen gezien dat ’s nachts in de buurt rondmarcheerde. Onder hen een reus, een jonge vrouw en een jongetje. Hij hoorde een keer dat de knaap klaagde over een blaar op zijn voet. Het gezelschap leek niet gewapend, maar droeg wel militaire kledij.

 De Bende leek meteen op een groepje einzelgängers dat ’s nachts op stap ging in het gezelschap van vrouw en kind. Dat was het tegenovergestelde van de militaire commando’s die rijkswachtkolonel Pint zag opereren in de Delhaize in Aalst.

 In dat verband is de getuigenis van IRC Joël Lhost van belang. In de zomer van 1985 vroeg de Amerikaanse kolonel Cassidy, lid van de DIA, hem zoals eerder vermeld om regelmatig een groepje wandelaars te bespieden dat vertrok van aan het kasteel van Miremont in Feluy en zeven kilometer verderop naar het kanaal van Ronquières stapte. Het ging om een groep van een tiental personen in militaire kledij, met zaklampen, die er vrijdag- of zaterdagavond op uittrokken. Lhost moest enkel observeren en rapport uitbrengen op de gebruikelijke rendez-vousplek in Maisières, vlak bij de SHAPE. Was het dezelfde groep die Olivier F. opmerkte? Verkenden ze de oevers van het kanaal, waar later de zakken met Bendewapens werden aangetroffen?

 Ook Frank O. was in pv 525 veel gedetailleerder dan in zijn eerste verklaring, want in de plaats van een drijvende zak zag hij nu wapens in het kanaal gooien. Werden deze getuigen gebrieft en kon er dus sprak zijn van manipulatie? Maar door wie en hoe? Had Delta informatie van informanten gebruikt? En zo ja, van wie?

 DE LANGE ARM VAN LHOST

 De rijkswacht deelde in de Deltacel de lakens uit. Luitenant-kolonel Gérard Lhost, de chef van het SIE, voerde ooit het bevel van het Mobiel Legioen, waar zowat alle rekruten hun opleiding kregen, dus ook Vermeersch en Colewaert. Stuurde de kolonel enkele expoulains het veld in om het onderzoek te beïnvloeden?

 Adjudant Vermeersch was een nauwe medewerker van Gérard Lhost toen die in januari 1982 de diefstal van hoogtechnologische wapens uit de kazerne van het SIE onderzocht. Het was een publiek geheim dat Bouhouche, Beijer, Lekeu en Marbaix de daders waren, maar Lhost stak geen vinger naar hen uit. Integendeel, hij beschermde hen en stopte de zaak in de doofpot. De kolonel kwam trouwens eerder al in opspraak als mogelijk lid van de geheime extreemrechtse Groep G bij de rijkswacht die, ondanks de opheffing ervan in 1976 na de biecht van rijkswachter Martial Lekeu, nog altijd actief bleef. Wachtmeester François Raes, de klokkenluider van het drugsschandaal bij het NDB en het BIC, vertelde me dat hij door Gérard Lhost in april 1982 nog werd bedreigd met de woorden: ‘Encore un pas et crac’, terwijl de kolonel met de hand over zijn keel streek. Het was dezelfde Lhost die maandenlang een sm-prostituee en maîtresse van een beheerder van Delhaize stalkte, die daarover zijn beklag deed bij zijn vriend VDB: ‘Nicole pourrait avoir certaines ennuis causées par monsieur Lhost, lieutenant-colonel de la gendarmerie. Nicole est mon amie et je forme des projets d’avenir avec elle.’38

 Nam Lhost wraak en verklaarde dat waarom in 1985 alleen Delhaizes het doelwit waren van het gangsterterrorisme? Hij en zijn collega’s Frastrez en Mayerus werden door het gerecht van Nijvel op de Zoller-Malicieux gezet wegens hun mogelijke betrokkenheid bij de Bende.39 Dezelfde dag waren ze daar al van op de hoogte. De corrupte Luikse PS-politicus Guy Mathot stelde Lhost zelfs een grote som geld ter beschikking voor de renovatie van diens jacht op een kleine scheepswerf in Jambes.40 Voor welke wederdienst? De kolonel verliet de rijkswacht in het najaar van 1986 om baas te worden van de veiligheidsdienst bij de Europese Gemeenschap. Compensatie voor bewezen diensten?

 [image: image]

 DE AMATEURS VAN DE BENDE

 Ik ontmoette de ex-rijkswachter Philippe Vermeersch in de zomer van 2008 in een Kortrijks hotel. Tussen pot en pint ging hij er prat op dat hij aan de basis lag van de nieuwe speurtocht die de vondst in Ronquières verklaarde. Aanvankelijk was hij niet betrokken bij de ondervraging van Philippe De Staerke, de misdadiger die toen werd beschouwd als hoofdverdachte. Dat gebeurde pas toen die zijn ondervragers wraakte en Vermeersch de taak kreeg hem onder handen te nemen. De rijkswachter herlas, zoals ik al zei, het dossier en concludeerde dat de speurtocht in het water ontoereikend was geweest en drong aan op een nieuwe dregging. Toevallig lag er in de buurt dat Duitse schip met geschikt sonarmateriaal ... Ik had mijn twijfels over die versie, want Vermeersch leek me helemaal geen dossiervreter. Integendeel, hij was het prototype van de macho die misdadigers hard aanpakt. De voorzitter van de tweede Bendecommissie uitte eerder ook al zijn twijfels en ondervroeg Vermeersch over de succesvolle speurtocht in het kanaal.

 Voorzitter: ‘Wat heeft u ervan overtuigd om toch door te zetten?’

 Vermeersch: ‘Gewoon een samenhang van bepaalde pv’s. Inlichtingen die we hadden en de manier waarop in Ronquières werd gezocht. Volgens mij was dat niet goed gebeurd. De zwaaikom werd volgens mij op een amateuristische manier onderzocht. Nadat ik alle stukken in mijn bezit kreeg, hebben wij de zaak voorgelegd aan de groep Delta ... We hebben de zwaaikom systematisch laten onderzoeken door gespecialiseerde duikers van het leger omdat wij er honderd procent zeker van waren dat er zakken van de daders van de Bende in lagen ... We hebben zelf zakken in het water gegooid om te zien of de stroming ze kon verplaatsen. Zo wisten we dat er niet gezocht moest worden op de plaatsen waar de zakken in het water werden gegooid.’

 Voorzitter: ‘Wat had het resultaat kunnen zijn indien men dat een jaar vroeger had gedaan?’

 Vermeersch: ‘Ik denk dat er een grotere kans had bestaan om een meer gedetailleerde verklaring te krijgen van de getuigen die de zakken in het water hebben zien gooien.’

 Voorzitter: ‘Hebben zien gooien? Stonden de namen van die mensen ook in de pv’s van de cel in Nijvel?’

 Vermeersch: ‘Ik heb die pv’s op de kop kunnen tikken.’

 Voorzitter: ‘Hebt u meer precieze verklaringen van die mensen kunnen afdwingen?’

 Vermeersch: ‘Meer precies of minder precies, daar kan ik op dit ogenblik geen antwoord op geven.’

 Voorzitter: ‘Werd er een vermoeden geuit in de zin van honderd procent zekerheid? Daarom de vraag. Was het vanuit uw eigen wetenschappelijk onderzoek, zoals de test met de zakken, of was het omdat er ergens signalen waren dat men daar beter moest zoeken?’

 Vermeersch: ‘Zeker niet. Het was het samenleggen van alle gegevens en onze primitieve proefnemingen.’

 Voorzitter: ‘Van infiltranten hebt u niets vernomen?’

 Vermeersch: ‘Neen.’

 Voorzitter: ‘Vanuit de Bende zelf hebt u die inlichtingen niet gekregen?’

 Vermeersch: ‘Neen.’

 Het Nationaal Instituut voor Criminaliteit en Criminologie onderzocht de inhoud van de zakken opnieuw in 2012. De conclusie luidde dat de wapens veel te weinig roestvorming vertoonden als ze echt een jaar in open zakken in het water hadden gelegen. Het NICC schatte met wetenschappelijke zekerheid de maximumduur op hooguit enkele weken. Ook de cheques van de Delhaize die in een rol waren samengebonden, vertoonden anomalieën, want het binnenste deel van het papier bleek nauwelijks aangetast door het water. Maar de aap kwam helemaal uit de mouw toen men op een stuk kogelwerend vest, afkomstig van de diefstal in Temse – waar zeven prototypes van kogelwerende vesten werden gestolen, waarover later meer – een bloedvlek aantrof waarvan men het DNA nog kon samenstellen. Volgens het NICC kon dat stuk technisch textiel niet langer dan een week in het water hebben gelegen. Hadden sommige rijkswachters het Bendeonderzoek gemanipuleerd door in de loop van 1986, na de aanhouding van de bende-De Staerke, zelf de zakken in het water te gooien? Of ging het om iemand die nauw bij de speurtocht betrokken was en nu voor de Bende optrad?41 Kreeg Delta een tip van een beschermde informant van wie men de identiteit niet mocht prijsgeven? En wie was die persoon dan wel? Het was waarnemers alleszins opgevallen dat de duikers van de genie meteen op de juiste plek aan de slag gingen.42

 De samenstelling van de zakken deed in elk geval aan klungelaars denken. Naast een aantal stuk gezaagde wapens die tijdens de Bendeovervallen in 1982 en 1983 waren gebruikt, vond men ook een nooit gebruikt Kriko-geweer, een munitiegordel, slordig genaaide munitiezakjes in skai, twee siliconenspuiten, een stuk kogelwerend vest van Temse met een bloedvlek, een grijs gespikkelde jas zonder mouwen, een mes, een vork, een flesje met een onbekende substantie, Legia-munitie kaliber .12 met een zeldzaam munitielabel van Italiaanse makelij, voorzien van de code 9ZP23, en de kleine geldkoffer van de Delhaize van Aalst.

 Philippe De Staerke gaf toe dat hij de blauwe Samsonite-koffer die hij in een bos had begraven, had gedicht met blauwe siliconen. Onderzoek bracht aan het licht dat de siliconenspuiten niet afkomstig konden zijn van de drogisterij vlak bij zijn appartement in de Malibranstraat. Eén spuit was gefabriceerd in de VS en werd verkocht in de traditionele ijzerwinkels, maar kon ook bij oud-ijzerhandelaars, vaak zigeuners, terecht zijn gekomen. De Tunesische pooier Alain Moussa, die af en toe samenwerkte met De Staerke, herinnerde zich dat die eens een siliconenspuit in de Brico van Laken kocht om een zelfgemaakte bom luchtdicht te maken.

 De inhoud van de zakken vertoonde mogelijk de signatuur van Bouhouche, bekend voor zijn ongebreidelde verzamelzucht. Delta bezat immers aanwijzingen dat Bouhouche een sleutelrol speelde in de Bende. Onmiddellijk na Bouhouches arrestatie voor de moord op Mendez eind februari 1986 vroeg Beijer hem de toestemming om ‘des armes chaudes’ in een kanaal te dumpen. Toen Beijer daarover ondervraagd werd, beweerde hij dat het Bouhouche was die zich van bepaalde wapens wilde ontdoen. Bouhouche weigerde alle commentaar zolang ‘ces faits pourraient être liés au Brabant wallon’.43

 Waren het de wapens van Ronquières? Ook de verklaringen van de twee ooggetuigen doen de wenkbrauwen fronsen. Hun eerste getuigenis was immers lang niet zo gedetailleerd als de tweede van een jaar later. Waren de zakken door toedoen van Beijer en na overleg met Bouhouche in het water terechtgekomen? En dirigeerde de onvermijdelijke kolonel Gérard Lhost het eindspel? De rijkswacht was een militaire eenheid met een echte korpsgeest en een strenge discipline. Een bevel was een bevel. Beval Lhost enkele bevriende rijkswachters bij Delta om de zakken op te sporen en wees hij de plek aan waar gezocht moest worden? Rekening houdende met zijn sympathie voor Bouhouche en Beijer mag dat absoluut niet worden uitgesloten.

 Ik beschuldigde Beijer en Bouhouche ervan dat ze de logistieke cel van de Bende van Nijvel vormden. Tijdens een van mijn talrijke gesprekken met Beijer kwam ook het verhaal van de twee zakken ter sprake. Beijer zei me letterlijk: ‘On a mélangé les armes’. Toen ik hem vroeg wie hij met ‘on’ bedoelde, gaf hij mij de naam ‘Calmette’, de chauffeur en bodyguard van commissaris Smets en lesgever gevechtstechnieken bij diverse extreemrechtse groepen.

 Het leek alsof de samensteller van de zakken halsoverkop een garagebox had leeggemaakt, maar toch nog de tijd had gevonden om de geldkoffer van de Delhaize van Aalst toe te voegen. Men wilde blijkbaar de overvallen van 1982-’83 linken aan die van 1985. Daardoor werd de Bendepuzzel er niet eenvoudiger op. Ook wilde men suggereren dat de Bende in 1982 en 1983 ‘slechts’ twaalf dodelijke slachtoffers maakte, wat het onderzoek ongetwijfeld beïnvloedde en dus in een bepaalde richting stuurde, zoals met de Borains het geval was. Tegelijk wilde de samensteller symbolisch onderstrepen dat de Bende ermee ophield, wat bepaalde onderzoekers en magistraten gretig oppikten. De moord op Mendez was in dat geval geen Bendemoord, hoewel sporen toen rechtstreeks verwezen naar Bouhouche, Bultot en Bouhouches Amerikaanse boezemvriend Buslik. Had men toen Mendez in verband gebracht met de Bende, dan was men ongetwijfeld een stap dichter bij de opdrachtgevers gekomen. Philippe De Staerke bleek in dat geval slechts een simpele uitvoerder. De rijkswacht kreeg eind 1985 wel voor 125 miljoen euro aan nieuwe automatische wapens, kogelwerende vesten en tientallen Golf GTI’s, precies de uitrusting van de Bende.

 BOUHOUCHE EN BEIJER ‘GESTRAFT’

 Het Bendeverhaal leek dus de toepassing van de Strategie van de Spanning. Lekeu legde die strategie drie jaar later nog eens fijntjes uit aan een rogatoire commissie in Atlanta, geleid door de magistraten Lacroix en Troch. Daarover voerde ik een gesprek met Eric Sack, toen districtscommandant van de rijkswacht, en in de Deltacel een directe medewerker van onderzoeksrechter Freddy Troch en substituut Willy Acke. Ik schetste hem een tableau van een internationaal vertakt netwerk dat actief was in de drugs- en illegale wapenhandel, met de CIA en de Mossad op de achtergrond, dat een beroep deed op de spionageactiviteiten van majoor Bougerol en de vuile karweien overliet aan extreemrechtse rijkswachters en criminelen ...

 Sack deed mijn betoog af als een pure complottheorie. De Deltacel had volgens hem meer dan drie jaar met zo’n dertig man aan het Bendedossier gewerkt en had vastgesteld dat er helemaal geen complot was, geen destabilisatie van de staat, geen racket op Delhaize, geen chantage via seksschandalen. Wel hadden types als Bouhouche, Beijer en Lekeu wraak genomen omdat ze uit de rijkswacht waren gezet. Delta had wel de bende-De Staerke in kaart gebracht en verbanden gevonden met de bende-Haemers, de Borains en extreemrechts. Verder ging het niet. Dus geen complot van de Staatsveiligheid, geen geheime sectie van de inlichtingendienst SDRA, geen rijkswachtofficieren en onder geen enkel beding buitenlandse spionagediensten. Het gebrek aan resultaten was het gevolg van de onderlinge rivaliteit tussen de politiediensten en de magistratuur. Maar van een gedicteerde boycot van hogerhand was absoluut geen sprake. De Bende van Nijvel was een mythe die door een ingehuurde bende was overgenomen. Bouhouche en Beijer hadden met de opbrengst van een overval op een waardetransport in Zaventem criminelen ingehuurd om overvallen te plegen. Rijkswachter Amory werkte toen in Mons en manipuleerde het onderzoek. De eerste feiten waren gewone overvallen waaraan enkele Borains deelnamen. Pas met de overval op de Colruyt in Nijvel in september 1983 was de Bende echt van start gegaan.

 Daar ontstond de breuk tussen de Borains en de nieuwe Bende. Er werd voor het eerst met veel volk en wapens opgetreden. Ik herinnerde me dat Sack nogal smalend deed over zijn collega’s die een complot vermoedden, zoals de BOB-ploeg van Waver, die in zijn ogen uit dromers bestond. Wachtmeester François Raes, de klokkenluider van het drugsschandaal bij de rijkswacht, was oneerlijk en dom. Rijkswachter Luc van den Daele pleegde in verdachte omstandigheden zelfmoord. Lekeu was een opschepper en een mythomaan. De Groep G bij de rijkswacht was niets meer dan een clubje nazi’s met grootheidswaanzin. De rol van kolonel Lhost was niet bewezen. Kolonel Mayerus had niets te maken met de WNP of de CIA, en Sack bestempelde Bouhouche en Beijer ten slotte als wraakzuchtig nadat ze door majoor Vernaillen waren gestraft toen ze betrapt werden bij het afluisteren van een informant ...

 Toch kon men ook die straf anders bekijken. De overplaatsing van Bouhouche van de sectie Drugs naar de sectie Groot-Banditisme en die van Beijer naar de sectie Info en Terrorisme stelden hen precies in staat om de logistiek van de Bende voor te bereiden. Door hun uiteindelijke overplaatsing naar Ukkel en Oudergem in de zomer van 1982 konden ze zich volledig toeleggen op de Bende. Bouhouche ging echter bijna permanent op ziekteverlof en niemand vroeg zich af wat hij bekokstoofde. Zijn baas, commandant Jacques Carré, gedroeg zich in die periode heel geheimzinnig. Zijn kantoor was uitgerust met speciale communicatieapparatuur, hij verliet steevast rond de middag – altijd in burger – de rijkswachtpost en was dan alleen via zijn bieper bereikbaar.

 De kolonels Lhost en Mayerus, die veel machtiger waren dan Vernaillen, beschouwden Bouhouche en Beijer als hun beschermelingen. Zij lieten het duo ongestraft in de SIE-kazerne inbreken en aan de haal gaan met hoogtechnologische H&K-wapens. Dat was een veel zwaarder vergrijp dan het afluisteren van een informant.

 Er waren heel wat aanwijzingen dat Bouhouche helemaal niet opereerde als een gefrustreerde rijkswachter die op het criminele pad was geraakt, zoals Sack poneerde, maar als een goed voorbereid geheim agent. De analyse van zijn agenda, geschreven in codetaal en spiegelschrift, leverde een waslijst op van namen die in verband gebracht konden worden met de Staatsveiligheid, de CIA en de Mossad.

 SCHEMA’S DELTACEL

 [image: image]

 [image: image]

 34 Ontmoeting met mij op 30 oktober 2010 in Saint-Amand-les-Eaux.

 35 Godbille en Magnée in hun gesprekken met mij.

 36 Boeve in een gesprek met mij in Lokeren op 11 oktober 2013.

 37 GP-commissaris Reyniers aan mij op 12 mei 2005.

 38 Nicole Andrien kreeg van Leclercq drie bars in de Aarschotstraat en een in de Plantenstraat cadeau. Het waren verouderde panden die lang niet zo veel opbrachten als de cijfers die Albert Mahieu tijdens een persconferentie naar voren bracht.

 39 Zoller-Malicieux is een afluistersysteem waarbij enkel de nummers – zowel binnenkomende als uitgaande – van betrokkenen worden geregistreerd.

 40 GP-commissaris Reyniers aan mij.

 41 Persconferentie Bendecel Charleroi op 22 mei 2013: ‘Het onderzoek naar de Bende van Nijvel werd gemanipuleerd.’

 42 In hun boek over de Staatsveiligheid suggereren de auteurs Carpentier en Moser dat het trio Van Esbroeck- De Staerke-Moussa de speurders van Delta naar het kanaal heeft geleid.

 43 Pv BOB Waver zonder nummer, ondertekend door adjudant Goffinon, en pv 100388 van 16 december 1988, Nicolas-Vega.

 7. Rijkswachters en huurlingen in dienst van Stay Behind

 Naast de WNP vormde de geheime Groep G bij de rijkswacht een onderdeel van de dissidente Gladiotak. Het betrof een clubje met enkele tientallen leden. De vergaderingen vonden plaats in het appartement van onderofficier Didier Mievis, dat was versierd met nazivlaggen en SS-attributen. Maar de leden waren in de eerste plaats overtuigde anticommunisten die elkaar in de kazerne begroetten door met hun hakken te slaan.

 Lekeu biechtte reeds in 1976 het bestaan van G op aan adjudant Tratsaert, die een rapport overmaakte aan de generale staf. De reactie was lauw en baarde geen opzien. G vervelde en kreeg een andere naam. Bouhouche zinspeelde vaak op het bestaan van een ‘organisation structurée’. Beijer sprak in een ongecontroleerd moment over ‘une organisation prônant le renouvellement des valeurs en Occident’, die nauw samenwerkte met de spionnenorganisatie van majoor Bougerol. In die context kon er dus sprake zijn van een dissident Gladionetwerk, actief onder de paraplu van enkele diehards bij de NAVO en de CIA, zoals in Italië en het Groothertogdom Luxemburg.

 Lekeu vluchtte in augustus 1984 naar de VS met de hulp van de gewezen CIA-agent Frank Eaton en kreeg 25.000 euro plus een greencard, waardoor hij meteen bij de Amerikaanse douane aan de slag kon. Voor wie en waarvoor vluchtte Lekeu? Zijn naam kwam pas officieel in opspraak in september 1983, na de overval op een weverij in Temse, waar de Bende zeven kogelwerende vesten stal. Een week later was er de bloedige overval in Nijvel. Lekeu kluste niet alleen voor de CIA, maar ook voor de Mossad. Zo hielp hij uitgeweken Sovjet-Joden op doorreis in België, die zich niet in Israël wensten te vestigen, naar de gewenste buitenlandse bestemming. Hij smokkelde in samenwerking met de Joodse maffia verrijkt uranium en kwik naar Israël. De grondstoffen waren bestemd voor de aanmaak van een atoombom. In 1989 lichtte hij via interviews in de pers een tip van de sluier en bekende hij te hebben meegewerkt aan een plan om met de hulp van criminelen de Belgische staat via aanslagen en moordpartijen te ontwrichten en het land klaar te stomen voor een autoritair regime. Het plan bevatte een luik banditisme en een luik terrorisme. Onderzoeksrechter Troch van de Deltacel ondervroeg hem daarover in Orlando, maar dat gesprek werd een maat voor niets. Justitie heeft trouwens nooit om Lekeus uitlevering gevraagd.

 Twee andere extreemrechtse rijkswachters, Jean-Pierre Stienon en Christian Pattyn, vluchtten ook naar de VS en doken in Bayswater onder bij Scientology, een sekte die nauw aanleunt bij de CIA. Recent gerechtelijk onderzoek bevestigt trouwens het criminele karakter van Scientology.

 Bouhouche toonde ook belangstelling voor de VS. In 1978 maakte hij samen met twee collega’s en hun echtgenotes op uitnodiging van Eaton een rondreis door de VS. Ze kwamen terug met een hoop wapens en kregen last met de douane in Zaventem, maar enkele collega’s zorgden ervoor dat dat onder de mat geveegd werd. In 1985, het jaar van de dodelijke raids op drie Delhaizes, trok Bouhouche opnieuw naar de States.

 Kort voor de overval in Aalst vonden spelende kinderen onder meer twee vuurwapens vlak bij het Osbroekpark achter de Delhaize. Eén revolver bleek gestolen te zijn in een Amerikaanse wapenwinkel, waar een politievrouw het wapen voor reparatie had aangeboden. Was Bouhouche de dief?

 Na hun ontslag bij de rijkswacht in april 1983 kregen Bouhouche en Beijer van de Staatsveiligheid de opdracht safehouses en dead letter boxes te huren onder de codenaam Enterprise. Raes en Smets brachten zelfs een bezoek aan hun detectivebureau ARI, wat door de betrokkenen ten stelligste werd ontkend, hoewel Raes er prat op ging ‘een man van het terrein’ te zijn. In het kantoor van Smets trof men bij een huiszoeking een visitekaartje van ARI aan en in de agenda van Bouhouche stonden in geheimschrift de telefoonnummers van Smets en zijn assistenten De Roock en Browaeys. Beijer werd ook gesignaleerd op de tiende verdieping van de Staatsveiligheid op het de Meeusplein, waar de contraspionage en de technische afdeling waren gevestigd. Bij hun onderlinge confrontatie over wie nu wel de waarheid sprak, had Smets het over ‘mieux vaut le mensonge sur terre que la vérité au ciel’. Was die oneliner het gevolg van angst?

 Smets onderhield een nauwe band met Emile Lecerf, de hoofdredacteur van NEM en een oudgediende van de OSS, de voorloper van de CIA. Via Lecerf bestond een link met een groep internationaal beruchte huurlingen die niet alleen voor veel geld maar ook uit anticommunistische overwegingen graag in actie kwamen. Centraal stond de Franse ex-kolonel Maurice Robert, die sterke banden onderhield met de Franse contraspionage SDECE en SAC. Latinus maakte ooit een schema waarop men de contacten kon aflezen van Charles Mazy, een huurling die actief was in Katanga en zijn café La Renaissance als dekmantel gebruikte voor contacten met de huurlingenpopulatie in Brussel.

 Het populaire blad Soldiers of Fortune kwam vaak ter sprake. Dit gerenommeerde Amerikaanse wapentijdschrift werd verspreid op meer dan 1 miljoen exemplaren en was opgericht door Robert Brown, een officier van de Amerikaanse Special Forces die in Vietnam kennismaakte met generaal Westmoreland, de geestelijke vader van de Strategie van de Spanning. Brown was een geestverwant van generaal Singlaub van de WACL, die ijverde voor een anticommunistische kruistocht en zijn diensten ter beschikking stelde van de Contra’s en doodseskaders in Midden- en Zuid-Amerika. Soldiers of Fortune leverde bijvoorbeeld het bewijs van het gebruik van ‘yellow rain’, het chemische wapen dat gebruikt werd door de communisten in Angola en gebaseerd was op de proefnemingen en labotests van de Gentse prof Aubin Heyndrickx, die later in opspraak kwam voor malversaties en ongewenste intimiteiten. De werkwijze van SOF was vergelijkbaar met de Réseau Miller van majoor Bougerol, want het blad stelde zijn kolommen open voor tal van avonturiers. Guillaume Vogeleer, roepnaam Jimmy le Belge, was zeer actief in Thailand en Laos. In dat laatste land ontmoette hij Beijer. CIA-agent Jack Shirley nam in Vietnam en Laos deel aan de geheime oorlog die werd georganiseerd door de CIA. In een lang interview met The Washington Times omschreef hij die acties als ‘plausible deniability’, waarbij alles wat een illegaal karakter had, officieel altijd staalhard werd ontkend. In de jaren zeventig en tachtig ontmoetten deze gangstersavonturiers elkaar in de bar Madrid op de Kampong Road, de prostitutiebuurt van Bangkok. Daar kwamen heel wat Belgen langs, zoals Vogeleer en Beijer. Maar ook Amerikaanse gangsters en vechtjassen waren van de partij, zoals James Shortt, Jim Coyne en de CIA-militair Anthony Poshepny, wiens roepnaam Tony Poe bij velen het angstzweet deed uitbreken. Tussen al die namen mag men ook Lucien Ott, een vriend van Bultot, en Christian Tavernier, hoofdredacteur van het wapentijdschrift AMI, niet uit het oog verliezen. AMI was eigendom van VDB en Faez Al Ajjaz en werd in 1985 omgedoopt tot Fire. De geheim agent Tavernier verdiende als huurling zijn strepen in Katanga en later in dienst van Mobutu en de Franse geheime dienst.

 De vraag blijft wie van deze lui de Bende bepaalde diensten bewees, een enigma waarmee de huidige Bendecel nog altijd worstelt.

 8. Een duidelijk spoor in het Groothertogdom Luxemburg

 Rechter Sylvie Conter probeert nog altijd de waarheid te achterhalen achter het mysterie van de Bommeleeër, waarbij bommenleggers tussen mei 1984 en maart 1986 in het Groothertogdom Luxemburg pylonen van de elektriciteitsmaatschappij Segedel, de hoofdzetel van de rijkswacht, regeringsgebouwen, een krant en de radarinstallaties van de nationale luchthaven opbliezen. Eén keer eiste men zelfs losgeld, maar dat werd nooit opgehaald. Er vielen geen doden, wel enkele gewonden. De achttien aanslagen veroorzaakten in de kleine bankenstaat veel onrust, maar kregen in de buurlanden nauwelijks weerklank. Twee rijkswachters stonden terecht, zes anderen – van wie enkele topofficieren – werden verdacht van mededaderschap, maar de echte opdrachtgevers ontsprongen voorlopig de dans.

 De doelstellingen van de Bommeleeër pasten in de Strategie van de Spanning. Een daarvan was de versterking van de rijkswacht en de politie. Het Luxemburgse budget voor de ordestrijdkrachten steeg eind 1986 met 64 procent. Iets vergelijkbaars gebeurde in België na de bommencampagne van de CCC en de overvallen van de Bende van Nijvel.

 En net zoals in ons land verdwenen er in het Groothertogdom belangrijke documenten die naar de opdrachtgevers konden leiden. Een premier werd zelfs afgeluisterd, een prins kwam in opspraak, de Luxemburgse inlichtingendienst bleek een bergplaats te bezitten voor geheime archieven en het gerecht werd geconfronteerd met de leugenachtige verklaringen van de rijkswachttop, met op de achtergrond de schaduw van de CIA. Dat verklaarde de uitspraak van de eerste onderzoeksrechter Prosper Klein: ‘La campagne d’attentats était une affaire de l’état qui ne pourrait jamais être résolue. Les bénéficiaires sont à chercher au niveau de la gendarmerie.’ De aanslag op de krant Luxemburger Wort was bedoeld als waarschuwing voor een journalist die tijdens de aanslagen altijd ter plaatse ging en al snel de bedoelingen van de bommenleggers achterhaalde.

 Een officier van de Brigade Mobile de la Gendarmerie (BMG), de elite-eenheid van de rijkswacht, nam ten tijde van de bomaanslagen bewijsstukken in beslag, die nadien spoorloos verdwenen. Zijn motto luidde: ‘La justice ne doit pas tout savoir.’ Hij werd later in beschuldiging gesteld. Zijn chef, Pierre Reuland, die het tot grote baas van de Luxemburgse politie had geschopt, ging nog een stap verder: ‘Le Bommeleeër était quelqu’un de très haut placé et qu’il ne fallait pas croire que celuici avait agi seul et de toute façon l’enquête n’aboutirait pas.’

 Meteen kwam prins Jean, de broer van de Groothertog, in opspraak. Hij werd op 9 november 1985 in zijn blauwe BMW opgemerkt in de onmiddellijke omgeving van de luchthaven Findel, waar een bom die dag de radarinstallatie vernietigde en een arbeider zwaar verwondde. Een getuige werd later door leden van de mobiele rijkswacht en de inlichtingendienst zwaar onder druk gezet om zijn eerdere verklaring in te trekken op de Luxemburgse televisie. De prins deed in 1986 prompt afstand van zijn adellijke titel en van het recht op troonsopvolging. Prins Jean was lid van de anticommunistische WACL, de internationale anticommunistische liga die in België en Italië een hand had in het uitstippelen van de zogenaamde Strategie van de Spanning. Hij had een militaire opleiding gekregen in Sandhurst, werkte later als financieel analist voor het New Yorkse bedrijf W. R. Grace en ging in 1983 zes maanden aan de slag bij president Reagan. Daarna ging hij in dienst bij Booz Allen Hamilton, een gerenommeerde commerciële denktank die sterke banden heeft met de CIA en NSA.

 Jean Disewiscourt, de toenmalige onderzoeksleider, identificeerde de Bommeleeër met de hulp van een belangrijke getuige, op voorwaarde dat hij de identiteit van de getuige nooit zou vrijgeven. Uiteindelijk werden de rijkswachters Marc Scheer en Jos Wilmes in beschuldiging gesteld. Advocaat Lorang wond er geen doekjes om: ‘On arrête des lampistes. Chacun sait que la CIA devrait être sur le banc des prévenus.’ Zijn collega Vogel preciseerde later dat het spoor leidde naar een Stay Behindnetwerk, maar hij verwachtte heel wat procedurekwesties, waardoor het proces een snelle dood zou sterven.

 Het onderzoek bracht onder andere ook aan het licht dat enkele Luxemburgse toppolitici zoals ex-premier Jacques Santer mogelijk op de hoogte waren van de terroristische plannen van de Bommeleeër. Ook de Luxemburgse Staatsveiligheid, de Service de Renseignement de l’Etat Luxembourgeois (SREL), ging niet vrijuit. Een gewezen lid van Stay Behind getuigde dat Patrick Heck, de vader van de Luxemburgse spionnenmeester, fungeerde als officier-coördinator van Stay Behind. Hij verbleef in Mons, vlak bij Casteau, waar de SHAPE – het Europese militaire hoofdkwartier van de NAVO – was gevestigd.44

 Armand Schockweiler, de toenmalige chef van de Luxemburgse geheime dienst, kwam in het vizier nadat bleek dat twee van zijn geheim agenten sinds het begin van de aanslagen Ben Geiben, de chef van de BMG, schaduwden. De intelligente Geiben werd ervan verdacht de Bommeleeër te zijn, maar hij nam plots ontslag, onder het voorwendsel dat hij zich als homoseksueel niet langer geschikt achtte voor de job. Ook ex-minister Emile Krieps wees hem aan als het brein.

 Op 20 oktober 1985, de dag van de aanslag op het Justitiepaleis, werd de schaduwoperatie op Geiben door de SREL afgeblazen. Geiben gaf voor die dag een vals alibi op. Een getuige zag hem in een café in Grund in het gezelschap van een andere man. Geiben stond plots op, vertrok en keerde niet meer terug. Na zijn ontslag richtte Geiben een privé-inlichtingendienst op die tot taak had politici en zakenlui te observeren. Guy Santer, de neef van de toenmalige premier, weigerde met Geiben samen te werken omdat die laatste terroristen de hand boven het hoofd hield. Geiben koos dan maar andere partners: een Fransman en een Belgische para, die hun opleiding hadden gekregen in de VS en Groot-Brittannië. Ze maakten deel uit van een Stay Behindnetwerk dat over een basis beschikte in Heidenscheid en trainde op afgelegen boerderijen in Ripping en Mersch. Leden van de SAC en de 11ième Choc, een Franse elite-para-eenheid, namen aan de oefeningen deel. Volgens NAVO-document nr. 00176 bedankte de Amerikaan Bill de organisatoren van de oefening op 19 november 1985 voor de ontmoeting waarin de oefening Origan 4 werd voorbereid en sprak hij lovend over de cocktail en het diner. De Stay Behindoefening vond plaats onder het bevel van het Allied Clandestine Committee van de NAVO, dat om de zes maanden van voorzitter-coördinator wisselde. In België kwam Albert Raes voor die functie in aanmerking. Bill sprak echter met geen woord over de bomaanslag tien dagen eerder op de nationale luchthaven van Findel, nochtans van strategische betekenis door het grote aantal Amerikaanse legervliegtuigen dat er landde en opsteeg. De echtgenote van Bougerol signaleerde me dat de majoor soms contacten had met een Amerikaan met de naam Bill in een autowegrestaurant in Nijvel. Was het dezelfde persoon?

 De SREL schaduwde in dezelfde periode tal van linkse partijen en organisaties. Materiële bewijslast van de aanslagen verdween of keerde nooit terug na expertise door de FBI. Het parket ontdekte in 2004 na een huiszoeking in het kasteel van Senningen stukken uit het bommendossier die eigenlijk bij het gerecht thuishoorden. Het kasteel was eigendom van de SREL.

 Oud-magistraat Gérard Reuter was tussen 1980 en 1990 voorzitter van het Luxemburgse Rekenhof, onder meer belast met de controle van de rekeningen van de SREL. ‘Au SREL des agents ont dit que les attentats n’étaient pas une affaire luxembourgeoise. La CIA et les Américains étaient impliqués. Les attentats auraient été commis par des adeptes d’une fraction dure de la cellule Stay Behind qui auraient appliqué les plans pensés par l’agence de renseignement américaine. L’objectif devait être de créer un climat d’incertitude afin d’affaiblir l’extrême gauche.’

 Een Belgische privédetective kreeg de opdracht procureur Robert Biever tijdens zijn vakantie naar Thailand te volgen, in de hoop de man op pedofilie te betrappen en zo het proces te dwarsbomen. Het leek wel een karwei op het lijf geschreven van Robert Beijer, die al jaren in Pattaya woonde, met zijn bordelen en buitenlandse pedofielen. Beijer beschikte nog altijd over een appartement op de Scheutlaan in Anderlecht en was vertrouwd met het Luxemburgse reilen en zeilen. Zo kende hij het Luxemburgs WNP-lid Marcel Feiereisen, die in juli 1983 van Latinus de opdracht kreeg om munitie vanuit Keulen naar België te smokkelen. Volgens afspraak hadden Barbier en rijkswachter Marbaix de ijzeren kist in ontvangst moeten nemen, maar op de plek van de afspraak daagden twee onbekenden op die hij later identificeerde als Bouhouche en Beijer. De transactie gebeurde aan de rand van het Zoniënwoud. Bouhouche droeg duidelijk zichtbaar zijn wapen in een schouderholster. Feiereisen kreeg een cheque van 2500 euro. Toen zijn wedervaren twee dagen later in Le Soir gepubliceerd werden, op basis van een anonieme bron, werd hij bang en bracht hij de SERL op de hoogte. Hij werd op 17 augustus 1983 gearresteerd.45

 BEIJER, DE CIA EN LUXEMBURG

 Op 13 maart 2006 werden Beijer en ik door baron de Bonvoisin uitgenodigd op de lunch. Een half uur voor het rendez-vous liet Beijer weten dat hij nog in Luxemburg was en onmogelijk tijdig aanwezig kon zijn. Luxemburg was geen onbekend terrein voor Beijer. Zijn aanwezigheid bij het Oeslingmanoeuvre in mei 1984 staat buiten kijf. Bij een huiszoeking werden militaire stafkaarten aangetroffen, met onder meer de doelwitten van het NAVO-manoeuvre in de Ardennen waaraan Amerikaanse Special Forces deelnamen die waren overgevlogen vanuit het Groothertogdom. Een robotfoto van een van de daders van de wapendiefstal in de kazerne van Vielsalm werd daags nadien gepubliceerd in Grenz-Echo. De foto leek als twee druppels water op Beijer, maar werd daarna nooit meer gepubliceerd. In juni 1984 bezochten hij en Bouhouche in de stad Luxemburg de wapenwinkel Lorang. Het duo was geïnteresseerd in een Heckler & Koch-geweer. Met een identiek wapen werd in augustus 1985 een geldkoerier gedood in het Walibipark in Waver. De overval kwam nooit op het conto van de Bende terecht, hoewel daar gegronde redenen voor waren.

 Tijdens het proces van de Bommeleeër kwam ook de Bende van Nijvel ter sprake, waarbij ik mij afvroeg of de Staatsveiligheid niet in hetzelfde schimmenspel verzeild raakte als haar Luxemburgse zusterorganisatie. Neem nu Beijer. Hij heeft altijd beweerd dat hij in opdracht handelde van de Staatsveiligheid. Dat wordt door meerdere personen bevestigd, onder meer door de gewezen BOB’er en lid van de Brusselse GP Jean-Pierre Callens. Hij verklaarde dat Beijer informatie en steun kreeg van de Staatsveiligheid in ruil voor het verrichten van diverse opdrachten.

 En dan waren er de contacten tussen leden van Amerikaanse inlichtingendiensten in Luxemburg met bepaalde criminele netwerken bij ons. Tussen 1983 en 1986 opereerde CIA-agent James Pavitt als chief station in Luxemburg. Eerder werkte hij drie jaar undercover in Wenen om het doen en laten van het Internationaal Atoom Agentschap te bestuderen. Pavitt bracht het tijdens het presidentschap van Bush Sr. uiteindelijk tot DDO of Deputy Director Operations, de persoon die de geheime operaties bij de CIA leidde. In Wenen leerde hij de Belgische zakenman van Poolse afkomst Felix Przedborski kennen, die toen als IATA-ambassadeur fungeerde voor Costa Rica. De Jood Przedborski was van Poolse origine en overleefde als kind de nazigaskamers. Na de bevrijding werd hij door een Russische generaal geadopteerd. Als adolescent trok hij naar België en maakte carrière in de import- en exportbranche. Hij vervulde diverse diplomatieke functies en raakte volgens het Atlasrapport van de Luikse BOB betrokken bij de internationale drugsen illegale wapenhandel. Przedborski leidde in de jaren tachtig een internationaal maffioos netwerk waarvoor zowel de Mossad als de CIA grote belangstelling toonde. Atlas en het lijvige rapport van advocaat-generaal Godbille brachten de banden met invloedrijke wapenhandelaars aan het licht die betaald werden met drugs en diamant, betrokken waren in diverse witwasoperaties en in contact stonden met de opdrachtgevers van de zogenaamde Bende van Nijvel.46

 Het begeleiden en sturen van de bommencampagne in het Groothertogdom was Pavitt op het lijf geschreven. Vooral het inzetten van NOC’s of Non Official Cover-agenten was zijn specialiteit. Deze lui, eigenlijk Barbouzes, bezaten geen diplomatiek statuut, in tegenstelling tot het personeel in ambassades, handelsdelegaties en internationale instellingen.

 [image: image]

 Pv nr. 39720 van 25 december 1987: ondervraging Callens over de link van Beijer met de Staatsveiligheid

 44 Christian Hoffmann, de chef van de officiële Luxemburgse Stay Behind, ontkent dat hij ook maar iets met de Bommeleeër te maken heeft. Hij beschikte in totaal maar over tien agenten, onvoldoende voor de omvang van de aanslagen.

 45 Rapport Luxemburgse Staatsveiligheid SERL nr. 2477 van 28 juli 1983 en nr. 3596 van 30 oktober 1984.

 46 Dossier Atlas van 21 november 1994, nr. 37/Ciel/M, BOB van Luik.

 9. De memoires van een CIA-agent

 Richard Holm werkte vanaf juli 1985, net voor de Bende zwaar zou toeslaan, als antennechef van de CIA in Brussel. Hij had eerder zijn sporen verdiend in Vietnam en Laos, waar hij de Hmongstam leerde vechten tegen de communisten en de beruchte Tony Poe leerde kennen. Het leven van Poe inspireerde de Amerikaanse auteur Joseph Conrad voor zijn boek Heart of Darkness. De figuur van kolonel Kurtz, die in de bush van Vietnam de hoofden van gedode communisten op palen liet spietsen, werd ook meesterlijk tot leven gebracht in Apocalypse Now van filmregisseur Francis Ford Coppola.

 Over Poe schreef Holm onder meer het volgende in zijn memoires: ‘He had a reputation for having accomplished numerous acts requiring courage and toughness. He was the heart of the Agency’s paramilitary efforts ...’

 Holm vertoefde in 1964 in Stanleystad en vocht er samen met huurlingen, para’s en leden van de Belgische militaire inlichtingendienst tegen de opstandige Simba’s. In februari 1965 crashte zijn vliegtuig, een tweepersoonsgevechtsvliegtuig T-6 Texan, tijdens een verkenningsoperatie. Holm raakte daarbij zwaar verbrand. Na een lange revalidatie bracht hij het tot chef van de afdeling contraterrorisme en adjunct van de DDO John Stein. Ik was vooral geïnteresseerd in zijn verblijf in Brussel als antennechef van de CIA tot de zomer van 1988, maar in zijn memoires blijft zijn relaas helaas beperkt tot de arrestatie van de Belgische luchtmachtkolonel Guy Binet, die spioneerde voor de Sovjet-Unie, en zijn ontmoetingen met Albert Raes, de chef van de Belgische Staatsveiligheid. Hij repte met geen woord over de bomaanslagen van de CCC en de terreur door de Bende van Nijvel. Toegegeven, hij moest zoals elke CIA-agent zijn memoires ter goedkeuring voorleggen, want er mocht niets in staan wat de dienst in opspraak kon brengen.

 Richard Holm beklaagde zich in zijn boek over het ondermaatse werk van zijn voorganger Glennon Cooper – zonder hem bij naam te noemen – die nauwe contacten onderhield met de vermoorde bankier Léon Finné. Op de moord op Finné kom ik later terug. Verder wijdde hij ook uit over zijn lunches met Albert Raes. Raes trakteerde zijn Amerikaanse collega namelijk om de zes weken op een werklunch in een van de talrijke gastronomische restaurants van de hoofdstad. Raes had daarbij een voorkeur voor Le Cygne, het chique restaurant op de historische Grote Markt. Een bevallige secretaresse regelde altijd de afspraak. Ze belde Holm op en stelde twee data voor. Naargelang het antwoord volgden dan de locatie en het tijdstip. Raes gedroeg zich dus als een echte geheim agent en behield zo de regie. Piekfijn uitgedost, meestal in donkere kostuums van de fijnste zijde, gedroeg deze kleine man met de felle grijze haardos zich als een vriendelijke, voorkomende heer van stand die oog had voor alle mogelijke noden van zijn Amerikaanse gast.

 Praten over koetjes en kalfjes behoorde tot het welkomstritueel, waarbij de heren het vooral over hun dochters hadden. Daarna was er tijdens het aperitief tijd om het menu te bestuderen. Holm was telkens onder de indruk van de gastronomische kennis van de gastheer. Ook de talenkennis van Raes, die vlot en accentloos Frans en Engels sprak, maar ook het Italiaans en Spaans onder de knie had, wekte verbazing. Verder waren er zijn belezenheid en indrukwekkende cultuurkennis, maar over zijn werk sprak hij nooit. Telkens als Holm daarover begon, veranderde zijn gesprekspartner van onderwerp of probeerde hij het gesprek een andere wending te geven. ‘I would start trying to get him talking about something work-related. I almost never succeeded.’

 Dat kon betekenen dat Raes geen vertrouwen had in de CIA, of tenminste niet in Holm, ook al liet hij dat nooit blijken. Of zweeg Raes omdat hij vermoedde dat officieren bij de SHAPE en de NAVO een afsplitsing van Stay Behind leidden? Of zweeg hij omdat hij zijn eigen aandeel niet wilde verraden, zoals zijn banden met de Mossad? Deze geheime dienst had immers ook boter op het hoofd, als we ex-agent Ostrovsky mogen geloven. Het dertigtal culinaire ontmoetingen tussen de twee leek alvast op een pokerspel waarbij Raes angstvallig zijn kaarten op zak hield. Daardoor vroeg Holm zich vertwijfeld af of Raes wel van zijn job hield. Voor deze terrorismeexpert waren er nochtans heel wat zaken te bespreken, zoals de 25 bomaanslagen van de CCC op vooral Amerikaanse en NAVO-doelwitten, en vanzelfsprekend de Bendeterreur. Maar Raes repte er met geen woord over. Holm liet in zijn memoires in het midden of hij die thema’s wel aansneed. Als de CIA er niets mee te maken had, leek het logisch dat hij die heikele onderwerpen zou opbrengen. En in het andere geval is het op zijn minst vreemd dat hij Raes nooit heeft uitgevraagd om te zien hoeveel hij wist. Het zwijgen van Raes kan geïnterpreteerd worden als zwijgplicht. De pers schuift de CIA soms misdaden onterecht in de schoenen, maar kon Holm het professioneel verantwoorden dat hij die onderwerpen links liet liggen als de CIA er werkelijk niets mee te maken had?

 Raes was aan het begin van zijn carrière in 1977 beslist geen vriend van de Amerikanen. Meer zelfs, hij verweet hen dat ze overdreven bemoeizuchtig waren. Hij geloofde daarentegen in meer Europese samenwerking en liet dat in gesloten kring meermaals blijken. Vooral de Franse spionagediensten, die stevig in de greep zaten van de gaullisten, genoten zijn voorkeur. Maar kon hij zich handhaven als hij Langley bleef tegenwerken? Verklaarde dat waarom toplui bij de SHAPE in Casteau, met onder meer generaal Haig, besloten een parallel Stay Behindnetwerk op te richten naast het officiële, dat onder andere werd bemand door burgers en geleid werd door de STC/Mobsectie bij de Staatsveiligheid? En werd dit nieuwe netwerk verstopt – zoals de bekende Russische poppen – in diverse diensten, zoals het leger, de SDRA, de rijkswacht, maar ook de Staatsveiligheid zelf? Koos Raes eieren voor zijn geld toen in oktober 1981 de liberaal Jean Gol zijn voogdijminister werd? Gol was immers de Amerikanen gunstig gezind en was zeer afhankelijk van hun belangrijkste bondgenoot Israël. Zo kostte de aankoop van gesofistikeerde Duitse communicatie- en radioapparatuur voor het officiële Stay Behindnetwerk ongeveer 1,25 miljoen euro.

 In mei 1986 kreeg Richard Holm van vicepresident Bush Sr. een aanbeveling voor de hoogste onderscheiding die een CIA-agent te beurt kan vallen: de Distinguished Intelligence Medal. Voor welke bewezen diensten? Ook merkwaardig was de memo die Holm in januari 1986 naar Langley stuurde. Die eindigde met deze sleutelzin: ‘I regret that we will be forced to terminate the operation.’ Over welke operatie het ging, liet hij in zijn memoires in het midden. Een citaat: ‘Ik (Richard Holm) refereerde aan een gevoelige operatie waarover ik gebrieft werd kort voor mijn vertrek naar Brussel in juli 1985 als chef van de CIA. Ik had toen kritiek op de manier waarop men de doelstelling van de operatie had geanalyseerd. Maar het antwoord dat ik kreeg, verontrustte mij. Ik was ervan overtuigd dat mijn voornaamste taak erin bestond inlichtingen te verzamelen voor de beleidslui in Washington. Contraspionage en geheime operaties zijn belangrijk, maar ik meende dat het inwinnen van inlichtingen prioritair was. Het is fout geheime operaties uit te voeren als doel op zich en risico’s te nemen die niets opleveren. De zeer gevoelige kwestie waarvan ik het concept verwierp, was een jaar eerder opgestart. Bijgevolg ontstond er een hevig dispuut met Langley. Ik besloot uiteindelijk een cable te sturen om de operatie te beëindigen en de risico’s tot een minimum te beperken. Het leek zonneklaar dat als de operatie verkeerd afliep, wij in Brussel en het Directoraat Operaties de volle laag zouden krijgen en critici in de Intelligence Committees van de Senaat en het Congres onze overmoed zouden bestraffen. Uiteindelijk ben ik blij en opgelucht dat ik de stekker uit deze penibele operatie heb getrokken.’

 Zinspeelde Holm op de bomaanslagen van de CCC of op de terreur van de Bende van Nijvel? Of op beide? Kende Raes, die zich vaak opwierp als een ‘commis d’état’, het antwoord, maar belette het staatsraison hem om open kaart te spelen? Zweeg Raes uit lijfsbehoud en om zijn carrièrekansen gaaf te houden? Hij moet ongetwijfeld meer geweten hebben over het reilen en zeilen in deze loden jaren.

 10. 1982-1983: eliminaties en financiering

 In 1982 werden twee waardetransporten overvallen. Op 7 juli namen als rijkswachters vermomde gangsters in Mechelen een lading goud, diamant en vreemde deviezen van het Antwerpse wisselkantoor Kirschen in beslag. Tien dagen later kreeg de corrupte BOB-adjudant Willy Van Mechelen de namen van de daders, allemaal kleine criminelen uit het Antwerpse, op een presenteerblaadje, maar volgens insiders konden zij onmogelijk de daders zijn. De buit bleef spoorloos. Na de overval op de luchthaven in Zaventem op 26 oktober, waarbij de chauffeur Zwarts gedood werd, bleek dat Bouhouche en zijn Amerikaanse vriend Buslik hulp hadden gekregen van Beijer. Van de miljoenenbuit in goud en diamant vond men slechts een fractie terug. Werden deze overvallen uitgevoerd om een dissident Stay Behindnetwerk te financieren? De overvallen op de transporten zijn nooit opgenomen in de Bendestatistieken. Onterecht. De volgende overvallen haalden de lijst wél.

 DE OVERVAL OP EEN WAPENWINKEL IN WAVER

 De overval op wapenmaker Daniël Dekaise op 30 september 1982 was voor de buitenwereld een van de allereerste wapenfeiten van de Bende. De daders hadden het vooral gemunt op een prototype geluidsdemper voor Ingram-machinepistolen.

 De wapenwinkel ligt niet meer in het centrum van Waver, maar bevindt zich nu op het industrieterrein aan het andere einde van dit slaperige provinciestadje, diep verscholen achter een grote loods. Toen ik er langsging, patrouilleerde er een man met een herdershond. Het duurde een hele tijd vooraleer ik de eigenaar zelf te zien kreeg, zijn hoofd half verscholen achter de deur van zijn werkplaats. Hij had een baard en was flink aangekomen. Als journalist had ik hem al eens geïnterviewd tijdens de presentatie van de nieuwe P90, een wapen van FN dat moeiteloos een kogelwerend vest kon doorboren en negenhonderd kogels per minuut afvuurde. Ik herinnerde me een heel communicatieve man die vlot zijn mening gaf. Nu ik hem over de Bende wilde ondervragen, zat er een angsthaas tegenover me. Toegegeven, na de overval werd Dekaise een paar keer telefonisch bedreigd en kreeg hij te horen dat hij maar beter zijn mond kon houden. Hij kende dus zijn overvallers of hun opdrachtgever. Uit puur lijfsbehoud heeft hij het altijd vertikt namen te noemen. Ook vragen over de gewezen rijkswachters Bouhouche en Beijer, die bij hem regelmatig langskwamen voor advies, bleven onbeantwoord. Zijn slotzin luidde: ‘Luister, meneer, ik ben mijn tijd aan het verdoen, kom later maar eens terug.’ Daar was het bij gebleven en hij had de deur van zijn werkplaats, eigenlijk een grote hangar met waarschijnlijk een schietstand, dichtgeschoven. In de verte hoorde ik een schot. Of beeldde ik me dat in?

 Pourtois, Montgomery Kee en Gray

 De BOB van Waver was nauw betrokken bij het onderzoek. Wat was er zo merkwaardig aan de zaak-Dekaise?

 De ingenieuze Dekaise onderhandelde in die periode over de verkoop van een geluidsdemper, een prototype bestemd voor het Ingram-machinepistool. Voor wapenfreaks betekende dat een serieuze doorbraak, maar tegelijkertijd lag een lucratieve markt voor het grijpen.

 De bejaarde wapenhandelaar Willy Pourtois toonde als eerste belangstelling. Deze corpulente Brusselaar, altijd gekleed in driedelig pak, speldje van de Lion’s Club op de revers, gemanicuurde handen, gouden brilletje op het gerimpelde, pafferige gelaat, ontpopte zich in de jaren zeventig en tachtig tot een gewiekst zakenman die zowel met de Amerikanen als met de Sovjets handeldreef, en dat in volle Koude Oorlog. Hij was in het verleden al enkele keren met het gerecht in aanraking gekomen voor een wapentrafiek (met elektronisch geleide bommen, bazooka’s en munitie) met Corsicaanse nationalisten. In de zomer van 1983 werd hij op heterdaad betrapt in de haven van Antwerpen, toen hij honderden pistolen en Remington-geweren naar de Baskische ETA wilde verzenden. Het spoor leidde uiteindelijk naar een Bulgaarse diplomaat die later werd uitgewezen.

 Pourtois handelde zijn wapendeals meestal af via de Joodse Geoffrey’s Bank en verrichtte ook spionnenwerk in opdracht van de hoofdcommissaris van de Staatsveiligheid Jean Van Gorp, chef van de contraspionage en heel goed bevriend met commissaris Christian Smets. De bejaarde wapenhandelaar maakte pas in mei 1982 kennis met Dekaise en was vergezeld van een leeftijdsgenoot, de Britse gepensioneerde kolonel David Montgomery Kee, een specialist in counter-insurgency operations die pendelde tussen Londen en de VS, wat erop kon wijzen dat hij werkte voor de Britse MI6 of de CIA. De heren kochten zes weken voor de overval op Dekaise nog 10.000 kalasjnikovs en 17.000 stuks munitie bij de Bulgaarse firma Kintex. De bestemming: Irak, dat toen in een bloedig conflict verwikkeld was met buurland Iran. Kintex opereerde voor rekening van de Bulgaarse geheime dienst, maar ook voor de KGB. De contacten gebeurden via een gesofistikeerde telex van Nutribel, een klein import- en exportbedrijf in Etterbeek. De eigenaar bleek ook actief in de uraniumsmokkel.47

 Het prototype van een geluidsdemper voor de Ingram, een klein maar doeltreffend machinepistool van Amerikaanse makelij, trok ieders aandacht. Pourtois en Montgomery Kee toonden ook interesse voor een attachékoffer, ontworpen door Dekaise en voorzien van een ingebouwde automatische pistoolmitrailleur die via een drukknop kon vuren zonder de koffer te openen. De natte droom van elke geheim agent en van veel terroristen!

 Pourtois was commercieel directeur bij Centaure. Dit Luikse bedrijf fabriceerde onder licentie de Colt 45, het wapen dat tot de standaarduitrusting behoorde van de officiële Belgische Gladiotak. Centaure was begin 1982 gestart met de productie van de Faul kaliber 10, een eendenroer voor de jacht, waarvan er slechts zeventien exemplaren werden gemaakt.

 Op 17 maart 1982 gristen twee mannen het wapen weg uit de vitrine van Bayard in Dinant, waar het als een pronkstuk tentoongesteld lag. De verbouwereerde eigenaar kwam te laat, maar twee getuigen zagen de daders weglopen. De ene zag een jonge, lange magere man met blond haar, in het gezelschap van iemand die veel ouder en kleiner was met grijs haar, maar de tweede zag een grote en potige kerel, samen met iemand van gemiddelde gestalte. Meteen werden de onderzoekers geconfronteerd met de betrouwbaarheid van de waarneming door ooggetuigen, een probleem dat het hele Bendedossier parten zou spelen.

 De Faul haalde later echt het nieuws toen bleek dat Daniël Dekaise er tijdens de overval mee werd geslagen. In november 1986 dook het eendenroer weer op, ditmaal in een van de zakken met Bendewapens die opgevist werden in de kanaalkom van Ronquières. De gestolen Faul was dus als slagwapen gebruikt door de Bende van Nijvel. Het is niet uitgesloten dat een fanatiek wapenverzamelaar als Bouhouche via Pourtois over de Faul gehoord had.

 Pourtois was un homme du monde en kind aan huis bij de entourage van VDB. Via zijn internationaal netwerk vond hij meteen een koper voor de geluidsdemper die paste op de Ingram.

 Ook de Amerikaan Bob Keith Gray toonde interesse in de geluidsdemper. Gray landde op 14 augustus op Zaventem en nam zijn intrek in het Sheraton-hotel op het Rogierplein. Hij verbleef er een maand.

 Dekaise, vereerd door de belangstelling, onderhandelde er enkele keren over de prijs. Hij was telkens vergezeld door Pourtois en Montgomery Kee. De Amerikaan bracht zelfs een beleefdheidsbezoek aan de winkel in Waver en bleek uiteindelijk geïnteresseerd in de aankoop van 250 geluidsdempers. De bestelling was officieel bestemd voor het Colombiaanse leger.

 Na lang palaveren raakten de heren het eens over de prijs van 31.000 euro. Gray betaalde een voorschot en garandeerde nog eens de betaling van 10.000 euro. Daarbovenop kreeg Dekaise van Pourtois vijf Ingrams in bruikleen.

 Bob Gray was niet de eerste de beste. Hij maakte met de gewezen CIA-agent Ed Wilson en zijn FBI-collega Frank Terpil deel uit van The Enterprise, ook wel de parallelle CIA genoemd. Wilson was zes weken voor Grays aankomst in Brussel gearresteerd op de Kennedyluchthaven in New York op beschuldiging van illegale wapenhandel. In het verleden hadden ze samen heel wat zaakjes bedisseld, onder meer de levering van wapens aan de Libische dictator Kadhafi. Vooral Wilson en zijn maatje Terpil namen daarbij het voortouw. Wilson had jaren eerder al belangstelling getoond voor de ontwikkeling van infraroodkijkers en het miniaturiseren van hoogst geperfectioneerde ontstekers. Maar de levering van tientallen kilo’s plastics of C4, kneedbare munitie vergelijkbaar met het latere gevreesde Semtex, was hem fataal geworden. De C4 werd verstopt in tandpasta, balpennen, telefoons of radiotoestellen, waardoor Kadhafi tegenstanders ongemerkt kon liquideren. Hij liet de C4 leveren aan allerlei terroristische organisaties in Europa en het Midden-Oosten. Wilson kon jarenlang ongestraft zijn gang gaan omdat de CIA via hem vernam wat er in het hoofd van Khadafi omging, welke aanslagen hij wilde plegen, wat zijn Sovjetadviseurs allemaal uitspookten ...

 Gray en zijn kompanen verdienden onder meer de kost met het New Yorkse adviesbureau International Security Associates en Consultants International, schaduwmaatschappijen die de CIA gebruikte om betalingen uit te voeren. Wilson en Terpil verkochten ook gifstoffen om opposanten op te ruimen, stelden zelfs huurlingen ter beschikking in diverse oorlogshaarden wereldwijd en deden daarvoor een beroep op Vietnamveteranen, vooral Green berets. Wilson bleek ook een specialist te zijn in het in de val lokken van mannen met de hulp van ingehuurde prostituees. Deze praktijk van seksuele chantage werd door Bob Beijer, de compagnon de route van Bouhouche, met succes toegepast door zijn privédetectiveagentschap ARI. Beijer noemde zijn samenwerking met de Staatsveiligheid terloops ook ‘Enterprise’ en het logo van ARI leek als twee druppels water op dat van de CIA. Frank Terpil kluste net zoals Beijer bij voor de Mossad en raakte zelfs betrokken bij de voorbereiding van het moordcomplot op paus Johannes Paulus II door in Libië de Turkse dader Mehmet Ali Agça te coachen in opdracht van enkele hooggeplaatste moslimgeestelijken in Teheran. De Mossad schoof nadien de zwartepiet handig heen en weer tussen de KGB en de CIA. De Amerikaanse journaliste Claire Sterling, die op de loonlijst stond van de CIA, schreef in haar boek The Terror Network dat de aanslag op de paus het werk was van de KGB. Deze gratuite bewering bood de Israëlische spionnenorganisatie de kans om bij de Poolse paus in een goed blaadje te komen, want die had toen een allerbeste verstandhouding met de CIA en vooral met CIA-baas Bill Casey.

 Bob Gray beschikte in politiek Washington over een indrukwekkend netwerk. Hij schuimde recepties af, werd heel close met de communistenhater Dr. Moon en onderhield nauwe contacten met de WACL, wat hem tijdens zijn verblijf in België van pas kwam. In zijn bureau hingen de portretten van alle Amerikaanse presidenten vanaf Eisenhower, allemaal voorzien van een persoonlijke boodschap. Hij speelde in 1980 een sleutelrol in de verkiezingscampagne van Ronald Reagan en werkte daarvoor nauw samen met Bill Casey, die kort daarna de directeur werd van de CIA.

 Gray bleef de Republikeinse president Reagan adviseren in praangelegenheden en vertegenwoordigde het pr-bedrijf Hill & Knowlton in Washington, dat met de jaren was uitgegroeid tot de top in de internationale pr-branche en geconsulteerd werd door politici allerhande, multinationals, mediatycoons en legerstrijdkrachten, tot zelfs de onderwereld en geheime diensten. Ik maakte als journalist in 1990 kennis met de werkwijze van Hill & Knowlton toen generaal Kagame en zijn Rwandees Patriottisch Front vanuit Oeganda het buurland Rwanda binnenvielen en ik in Brussel werd benaderd door twee mooie Tutsivrouwen, gezanten van Hill & Knowlton en het pr-bedrijf van Christian Bavastro. Ze gaven me info en tips en brachten me in contact met de top van het RPF. Ik kon zelfs een exclusief interview krijgen met Kagame in Londen, maar mijn hoofdredacteur sloeg het aanbod af. Toen Laurent Kabila zes jaar later vanuit Rwanda met de hulp van het RPF Zaïre binnenviel en de macht veroverde, stond H & K weer op de bres. Van de ex-huurling en geheim agent Christian Tavernier vernam ik dat het vermaarde pr-bedrijf, met de hulp van Joodse diamantairs uit Antwerpen, de veroveringstocht van Kabila had gefinancierd.

 Ook Dekaise wist wat voor vlees hij in de kuip had, want aan de BOB van Waver gaf hij een precieze beschrijving van zijn Amerikaanse klant, die hem een grijs naamkaartje in de handen had gedrukt met daarop ‘The Power House. Washington DC’. Meer niet. Hij beschreef de 64-jarige Gray als ‘een kleine, uitstekend geklede man met uitdrukkingsloze bruine ogen en wit, heel kort geknipt haar. Gray faisait partie des services spéciaux américains s’occupant du terrorisme et coups de main.’ Een telegram van de Amerikaanse ambassade aan de BOB van Waver bevestigde dat. Gray werd zelfs verdacht van moord.

 Ondertussen was Dekaise begonnen aan de productie van de geluidsdemper in zijn atelier in Court-Saint-Etienne. Toen de betaling van het tweede voorschot echter uitbleef, begon hij zich zorgen te maken en staakte hij de productie. De 10.000 euro zou hem overhandigd zijn door de Amerikaan Walter Schoefer, de associé van Gray, die bij hoog en bij laag beweerde dat hij de som had betaald. Wie loog? Dekaise beschouwde het incident als contractbreuk en hield het voorschot.48

 ‘Wegwezen, we hebben wat we zoeken’

 Een vrouw merkte die 30ste september, de dag van de overval, even voor tien uur een geparkeerde blauwe Volkswagen Santana met chauffeur op voor een burgerwoning in de Kroonlaan 83 in Elsene. Een grote, slanke en modieus geklede man verliet de garage en gooide een zak in de kofferbak. De vrouw herkende het geluid van metaal op metaal. De garage werd gehuurd door William Stillemans, invoerder van Suzuki- en BMW-motoren.

 Omstreeks 10.30 uur vielen twee gangsters de winkel binnen en riepen: ‘Neerliggen of jullie creperen!’ Daniël Dekaise was op dat moment in een druk gesprek met twee klanten verwikkeld en kreeg meteen een klap met de Faul. De dader was een corpulente man met zwart haar en een zuiders uiterlijk, een jagershoedje, een zware snor en een bril. De telefoonkabel werd afgerukt en de Faul werd gebruikt om het glas van de toonbank te verbrijzelen. Iedereen moest zijn portefeuille afgeven en een vijftiental wapens werd in twee zakken gestopt, vooral door een grote magere man met een sjaal.49

 Zijn kompaan graaide naar de Ingram met de aangepaste geluidsdemper in de etalagekast en riep: ‘On se tire, on a ce qu’on cherche.’ Een sleutelzin. De overvallers zochten blijkbaar het wapen met de unieke geluidsdemper. Wat waren ze ermee van plan? En in opdracht van wie? Was het een pure strafexpeditie omdat Dekaise weigerde te leveren aan de Amerikaan Gray, ondanks het contract en het betaalde voorschot? De slachtoffers waren onder de indruk en omschreven hun belagers als zelfverzekerd en gedisciplineerd.

 Tijdens de overval reed een politieman de straat in om er oproepbiljetten voor de nakende verkiezingen uit te delen. Voorbijgangers maakten hem er attent op dat er bij Dekaise een overval aan de gang was. Nog voor de agent met getrokken wapen de winkel kon bereiken, werd hij door twee gangsters onder vuur genomen met een 7.65 mm- en een 9 mm-pistool. De agent werd getroffen door drie schoten. Hij zakte in elkaar en kreeg dan het genadeschot door het rechteroor. Een ex-legionair getuigde over de schietpartij en verklaarde dat de twee schutters op militaire wijze te werk gingen en de agent onder kruisvuur namen, waarna ze de politiecombi ijzig kalm verplaatsten en wegreden in een blauwe Santana met een Franse nummerplaat.

 Dezelfde wagen was zes weken eerder gesignaleerd bij een overval op een kruidenierszaak in de Franse grensstad Maubeuge. De buit: enkele flessen sterkedrank en koffie. De politie werd toen gealarmeerd via een anoniem telefoontje. Op amper tien meter van de winkel bevond zich een telefooncel. Verwittigden de gangsters de politie zelf? De anonieme beller is nooit geïdentificeerd. Drie politieagenten liepen in elk geval in de val, want ze werden opgewacht door de gangsters. Twee agenten raakten zwaargewond.

 De Santana was eerder gestolen in Lembeek. De dief had enkele uren daarvoor met een kompaan een oude Austin Allegro gecarjackt in Elsene. Ze reden met dat voertuig naar een garage in Lembeek om een gloednieuwe Santana te stelen. De Austin lieten ze achter. De politie ondervroeg kort daarna de immobiliënmakelaar Claude Dubois, want het slachtoffer van de carjacking had hem herkend. Later bleek de getuige niet meer zo zeker van zijn stuk en ging Dubois vrijuit. Dubois was groot en mager en had een snor. Meer weet men niet van hem, want hij heeft altijd geweigerd om zich te laten fotograferen. Hij zat ook in de wapenhandel, koesterde extreemrechtse sympathieën en deed zaken met Ronald Rossignol, die hem een alibi verschafte toen hij een jaar later verdacht werd van de moord op zijn vriendin. Tijdens zijn verblijf in de gevangenis, waar hij de cel deelde met Philippe De Staerke en Robert Eckhardt, twee latere Bendeverdachten, trof men aan de snelweg E19 in Beersel zijn koffertje aan met daarin twee handwapens, een stengun, valse identiteitsbewijzen en een briefje met het geschatte vermogen van een ‘boss Delhaize’.

 Was dat een aanwijzing dat hij Delhaize wilde chanteren, een hypothese die lange tijd de ronde deed, of was dit het zoveelste dwaalspoor om het onderzoek in een verkeerde richting te sturen?

 Na de overval op Dekaise scheurde de Santana weg in de richting van Brussel. De bestuurder koos niet voor de autoweg, maar reed door het centrum van Overijse en werd achtervolgd door een anonieme Renault van de BOB van Waver. De rijkswachters raakten het spoor bijster, maar in Hoeilaart dook de Santana opnieuw op, ditmaal met een Belgische nummerplaat. De overvallers hadden dus ergens halt gehouden. In het centrum van Hoeilaart kwam het tot een schietpartij toen de rijkswachters de overvallers klem wilden rijden. Het 9 mm-pistool en de Faul kwamen opnieuw in actie. Het eendenroer werd gehanteerd door een man die achteraan in de Santana zat – of liever lag, want later stelde men vast dat de Santana geen achterbank bevatte, een techniek die het SIE ook toepaste om gemakkelijker zware wapens te vervoeren. De twee rijkswachters waren geen partij voor de gangsters en raakten zwaargewond. Een van hen dacht dat hij Bouhouche had herkend als een van de belagers. De driesterrenkok Pierre Romeyer was toevallig getuige van de schietpartij en merkte dat een van de schutters de practical shootingtechniek toepaste, in ons land geïntroduceerd door de Amerikaanse kolonel Jeff Cooper. Drie ballistische experten rapporteerden dat de kogels van de gangsters ‘des plombs cubiques’ waren, maar twee van hen beweerden achteraf dat ze de kogels nooit te zien hadden gekregen. Expert Dery gaf ‘des explications fumeuses’, een wazige uitleg. Wilde hij Bouhouche uit de wind zetten, van wie hij wist dat hij schoot met hollow-pointmunitie? Dat had hij in 1980 immers vastgesteld toen Bouhouche een Griekse chauffeur die niet wilde stoppen onder vuur nam. Bouhouche had zich die 30ste september overigens ziek gemeld bij de brigade in Ukkel, waarnaar hij enkele maanden eerder was overgeplaatst. Zijn brigadecommandant Jacques Carré was een ancien van de infosectie van de BOB en goede maatjes met Beijer, die als privédetective vaak een beroep op hem zou doen.50

 Waar kon de Santana halt houden om van nummerplaat te wisselen? De openbare weg en een parking waren uitgesloten. Er was nog een plek waar de Santana voorbijreed en die pas drie jaar later bekend raakte: een groot landhuis op de Overijsesteenweg 70 in Hoeilaart, verscholen tussen het groen. Een wandelaar zag op 9 november 1985, anderhalf uur voor de overval in Aalst, op de oprit een Ford Granada Coupé staan en een kleine man met donker haar en een snor die nerveus teken gaf aan twee atletische gebouwde kerels dat ze moesten instappen. De gelijkenis met Bouhouche was treffend. Eerder werd dezelfde zenuwpees gezien aan het stuur van een donkere Golf GTI die met hoge snelheid het domein opreed. Een kwartier voor de moordende raid in Aalst werd Bouhouche gesignaleerd in een café op driehonderd meter van de Delhaize, in het gezelschap van een ex-rijkswachter.51

 Bouhouche en Mendez?

 In de zomer van 2008 bezocht ik Philippe Lebrun, de eigenaar van het landhuis in Hoeilaart waar in 1985 de man werd gesignaleerd die sterk leek op Bouhouche. Lebrun was een bekend zakenadvocaat die ik twintig jaar eerder had ontmoet in een rechtszaak, waarin een Belgische schuldeiser een vliegtuig van Air Zaïre in beslag liet nemen wegens wanbetaling. Lebrun behoorde tot de entourage van VDB en hielp de vermaarde Brusselse politicus in een ernstige zaak van fiscale fraude en het uitstippelen van ontduikings- en ontwijkingsconstructies naar fiscale paradijzen. Hij werkte nauw samen met advocaat en lobbyist Michel Vander Elst, het brein achter de ontvoering van VDB door de bende van Patrick Haemers. Ongetwijfeld moet Lebrun toen Haemers, Smars en Lacroix tegen het lijf zijn gelopen in de bank Caisse Privée, vanwaar het zwarte geld van VDB in valiezen naar fiscale paradijzen in het buitenland vertrok. Zijn advocatenpraktijk werd in het begin van de jaren tachtig opgeslorpt door het rijke en invloedrijke kantoor van de Amerikaan Robert Strauss, lid van het anticommunistische Center for Strategic and International Studies. Het CSIS fungeerde als een denktank onder auspiciën van de Georgetownuniversiteit in Washington, was gespecialiseerd in kwesties als energievoorziening en internationale financiën en werd opgericht door Ray Cline, een adjunct-directeur van de CIA. Toplui als Henri Kissinger, burggraaf Etienne Davignon, de Newsweek- journalist Arnaud de Borchgrave en gewezen CIA-bazen als Schesinger, Rumsfeld en Bush Sr. maakten er deel van uit. Cline was een oudgediende van de oorlog in Korea en samen met Bob Gray oprichter van de school voor psychologische oorlogsvoering in Taiwan, waar Bougerol en Armfelt hun expertise kregen in terrorismebestrijding. In 1986 haakte de universiteit van Georgetown af nadat het CSIS in extreemrechts vaarwater was terechtgekomen. Lebrun ontkende echter formeel dat hij iets te maken had met het mogelijke bezoek van Bouhouche aan zijn woning in Hoeilaart en verzekerde me dat hij in november 1985 elders verbleef omdat er renovatiewerken aan de gang waren in zijn huis. De naam van Bouhouche zei hem trouwens niets, hoewel hij na wat aandringen toegaf dat hij toch eens een beroep had gedaan op het detectivebureau ARI na bedreigingen door een klant.

 In 1992 kreeg hij een beroerte, waardoor zijn advocatenpraktijk slabakte. Zijn levensstandaard kreeg een ferme knauw en hij was daarom verhuisd naar een bungalow in een verouderde residentiële wijk in Waterloo. Zijn blonde wulpse vrouw mengde zich ook in het gesprek. Zij was afkomstig van Montigny-le-Tilleul, waar Bougerol jarenlang woonde. De majoor kende ze niet persoonlijk, maar ze had wel een relatie gehad met zijn vriend Bernard Mercier, een leraar in Thuin. Mercier, een informant van commissaris Smets van de Staatsveiligheid, vervulde een belangrijke functie bij de WNP. Jarenlang werkte hij als adviseur op enkele Franstalige, christendemocratische ministeriële kabinetten. In de abdij van Aulne, waar de Milice de Jésus Christ was gehuisvest, ontmoette hij majoor Bougerol vaak. Dit genootschap verrichtte vooral ‘goede werken’ en telde onder zijn leden ook wapenexpert Claude Dery, rijkswachtkolonel René Mayerus, de militaire attaché in Washington Hans Hoggart, maar ook de WNP-leden Libert en Barbier.52

 Tijdens de schietpartij in Hoeilaart meende een getuige Juan Mendez te herkennen als een van de overvallers. Mendez was een boezemvriend van Bouhouche en woonde vlakbij in Overijse. In 1981 volgde hij de Peruaanse legerofficier Carlos Davila op als commercieel directeur bij FN in Herstal. Hij werd verantwoordelijk voor de sector Latijns-Amerika, Spanje en Portugal, en maakte zo van zijn hobby zijn beroep. Davila had zijn C4 gekregen nadat zijn lidmaatschap van de CIA uitlekte. Naast een stal luxewagens, een brocantezaak en een restaurant bezat hij een privéclub vlak bij de Brusselse Grote Markt, waar hij apparatuur liet installeren om het cliënteel, vooral Zuid-Amerikaanse studenten, af te luisteren.53 Mendez, een Jood van Spaanse afkomst, had net als Bouhouche extreemrechtse sympathieën.

 Een buurtonderzoek bracht aan het licht dat de Santana na de schietpartij de dorpskom van Hoeilaart verliet en enkele uren geparkeerd stond bij een verlaten bungalow in de Brugstraat. Daar probeerde men de lekke carburator te herstellen. De ingeschreven huurder, Hendrik Rauwens, stond bij de politie bekend voor de heling van gestolen auto’s. Hij werd urenlang op de rooster gelegd, maar hield zijn onschuld staande. Eerst beweerde hij de streek niet te kennen, later bleek dat hij er al een tijdje woonde en op het punt stond te verhuizen naar een bungalow in de Brugstraat. Waarom die leugen? Zijn antwoord luidde: ‘On tire sur les flics à deux kilomètres de chez moi, donc je dois déménager.’ Met andere woorden: hij wist dat er in het centrum van Hoeilaart geschoten werd en daarom maakte hij zich, gezien zijn verleden, uit de voeten.54

 Na het opheffen van het politie-alarm en het invallen van de duisternis reed de Santana naar de Tumilidreef, aan de noordrand van het Zoniënwoud. Om alle mogelijke sporen uit te wissen, werd de wagen in brand geschoten. Op de achterzijde was een spoiler aangebracht en in de wagen lag een precisieweegschaal die vaak door drugsdealers wordt gebruikt. De achterbank was verdwenen. Een jonge fietser merkte twee weken later verderop wat weggegooide voorwerpen op, zoals de inhoud van de portefeuilles die gestolen waren bij Dekaise, een exemplaar van de Spaanse krant El País, de Belgische nummerplaat van de Santana die in 23 stukken was versneden, enkele onderdelen van een schoen, een leeg Rottweill-munitiedoosje met de inscriptie ‘3,75’, een brilmontuur zonder glazen, een gescheurde polo met spatten dierenbloed, een oude almanak verdeeld door Esso en snippers tekst waarop onder meer ‘ANu 75’, ‘Wauthier-Braine’, ‘Comte’, ‘Sart ... lez Pilori’, ‘gendarmerie à côté’ en ‘Soignies’ geschreven stond. De papiersnippers verwezen blijkbaar naar een verkenning: Braine-le-Comte ligt tegen het bos van Houssière, waar de Bende diverse sporen achterliet, ‘Soignies’ ligt ook vlakbij, en ‘pilori’ verwees mogelijk naar een plek voor de sluis van Ittre op het kanaal Brussel-Charleroi. Was een deel van de verkenning per boot gebeurd? De krant El País wees op de aanwezigheid van een Spanjaard, of minstens iemand die de taal beheerste. Mendez was van Spaanse afkomst, terwijl Bouhouche rond dat tijdstip Spaans leerde. Geen enkel voorwerp bevond zich al in de Astana toen die op 10 mei 1982 werd ontvreemd in een garage in Lembeek. Trouwens, de papiersnippers en de spullen waren apart te vinden gelegd. In de auto waren ze ongetwijfeld verbrand. Wilden ze de speurders met een rebus opzadelen? Gewone gangsters gaan nooit zo te werk.

 Verschillende verdachten

 Een wandelaar trof een jaar eerder op ongeveer dezelfde plek vlak bij de Tumilidreef de inhoud aan van een gestolen Toyota HiAce van Ici Paris XL. De bestelwagen werd in november 1987 ontdekt in de garagebox Louise in de Rue du Beau Site in Brussel en was gehuurd door Bouhouche en Beijer. En laat het nu precies in die garage zijn dat op de avond van de overval op Dekaise een zekere Bruno Vandeuren door de lokale politie werd betrapt in een bestelwagen met daarin een gestolen brommer. Aan het stuur zat de Vietnamees Ton Quang Loc, een man van twaalf stielen en dertien ongelukken en met een gevangenisverleden voor heling en oplichting. Hij bleek een goede kennis te zijn van Beijer. Tijdens onze ontmoeting in Pattaya vertrouwde Beijer me toe dat Ton Quang Loc een informant was van de Staatsveiligheid. Ton had hem verraden toen hij met een vals paspoort naar Bangkok was gevlucht.55

 De verklaringen van de diverse getuigen in de zaak-Dekaise resulteerden in de samenstelling van diverse compositiefoto’s. Zo viel de naam van rijkswachter Martial Lekeu. Samen met Bouhouche en Lucien Marbaix, een lid van het Mobiel Legioen en de WNP, stal hij op 2 januari 1982 een grote partij hoogtechnologische Heckler & Koch-mitrailleurs in de kazerne van het SIE in Etterbeek. Door toedoen en vooral door de passieve houding van kolonel Gérard Lhost raakte de diefstal nooit opgelost. De wapens werden trouwens nooit verkocht, maar begraven. Dat wees opnieuw op een Stay Behindnetwerk dat na een Sovjetinval in actie moest treden.

 Compositiefoto 20 toonde een grote, forse man met een zware snor en een jagershoedje. Later trof men een identiek hoofddeksel aan in de Saab na de overval op de Colruyt van Nijvel en op de parking van de Delhaize van Aalst. Recent kwamen speurders met robotfoto G3 op de proppen, waarop een man te zien is die verdacht veel lijkt op verwoed wapenverzamelaar Juan Mendez, de vermoorde commercieel directeur bij FN. Twee getuigen van de schietpartij in Hoeilaart herkenden de verdachte enkele weken later aan het stuur van een witte BMW in Waterloo en in Jezus-Eik.

 Toen Bruno Vandeuren, roepnaam le Gitan, in Sint-Gillis in de cel zat, verklapte hij zijn eigen rol aan Jean Bultot, adjunct-directeur van de gevangenis. Op het Flageyplein had hij de buit van de overval in een andere wagen geladen en was hij ermee naar café De Pomp in Diegem gereden, een pleisterplaats van extreemrechts en huurlingen waar men wapens onder de toog verkocht.56 Vandeuren behoorde tot de groep van de ‘voyageurs’, zigeuners die van deur tot deur leuren met tapijten en huishoudspullen. Willy Van Cutsem, de uitbater van De Pomp, bleek goede maatjes te zijn met wapenhandelaar Jean-Luc Baugniet, aan wie hij eens een grote som geld had geleend. Baugniet kluste bij voor de SDRA 8, de geheime sectie van de militaire inlichtingendienst waarvoor hij soms clandestiene operaties uitvoerde in Zaïre.

 Vandeuren stond geboekstaafd als informant van rijkswachtadjudant Guy Goffinon, aan wie hij de namen verklapte van twee mededaders: de drugsdealers Vicky Van Obbergh en Michel Gigot. Bij Van Obbergh vond men een Enfield-revolver waarvan men vermoedde dat hij afkomstig was van Dekaise. Het wapen was gedemilitariseerd en dus overal vrij te koop, wat de zoektocht aanzienlijk bemoeilijkte. Bij Gigot werd trouwens niets verdachts gevonden.

 Selectief geheugenverlies

 Net voor Kerstmis 2013 ging ik in een rusthuis in Etterbeek langs bij Vicky Van Obbergh om hem uitleg te vragen over de afkomst van die Enfield-revolver. Ik was hem op het spoor gekomen via mijn introducties in de Manoesjenclan rond De Staerke.

 Jarenlang dacht ik dat hij bij de overvallers op Dekaise behoorde, onder meer door de ontdekking van de precisieweegschaal in de Saab. De gewezen gangster sprak zonder veel poespas en met een lichte blos op de wangen. Als jonge man had hij in de jaren tachtig drugs per vijftig en honderd gram gedeald in opdracht van drugsbaron en informant Albert Farcy. Ik vond dat hij na al die jaren nog vrij aardig leek op de robotfoto van een van de overvallers.57 Maar Vicky had blijkbaar de schijn tegen, want hij hield bij hoog en bij laag staande dat hij de Enfield al voor de overval in zijn bezit had ... Zijn getuigenis confronteerde me met het gebrek aan juridisch bewijsmateriaal en de beperkte betekenis van robotfoto’s. Van Obbergh was een ket van het Brusselse Anneessensplein die van jongs af verplicht werd zijn eigen boontjes te doppen. Kleine diefstallen brachten hem bij de groep waartoe hij wilde behoren. Er waren de vechtpartijen met de Maroliens, zijn eerste joint en dan de heroïne en de roes die die met zich meebracht. Hij dealde onder de hoede van Marcel Castris, de adjunct van Farcy, en nam deel aan enkele gewapende overvallen met Francis Van Binst. Achteraf stelde hij vast dat Castris en Van Binst politie-informanten waren. In totaal bracht hij meer dan acht jaar van zijn leven in de cel door. Als gevolg van zijn overmatige drugs- en alcoholverbruik kreeg hij tbc en hepatitis. Toch was hij trots op zijn dubbele ontsnapping uit de gevangenis van Dendermonde en die van Doornik, wat zijn prestige in het milieu aanzienlijk ten goede was gekomen. Hij leerde in de cel leden van de clan-De Staerke kennen, met wie hij later optrok en op het Vossenplein soms gestolen spullen verkocht. Hij bezwoer me dat hij niets met de wapendiefstal in Waver of met de Bende te maken had. In 2003 ondervroeg de Bendecel hem opnieuw en eiste een DNA-staal, wat hij weigerde. Recent kwamen twee speurders hem opnieuw aan de tand voelen. Ook ik bleef met enkele vragen zitten. Van Obbergh was erg vertrouwd met het bos van Houssière – waar tal van Bendeparafernalia werden gevonden – want had er een tijdlang vlakbij gewoond. Ook zijn plotse vertrek naar Zwitserland, amper twee dagen na de Benderaid in Aalst, riep vragen bij me op. Toen ik hem ernaar vroeg, liet zijn geheugen hem naar eigen zeggen opnieuw in de steek. Of deed hij maar alsof?

 De Belgische nummerplaat op de Santana was afkomstig van een identiek voertuig qua type en kleur. De eigenaar woonde op de Huysmanslaan 235 in Elsene. Michel Gigot woonde in de onmiddellijke buurt en huurde er een garage. Een getuige zag dat de blauwe Santana met Franse nummerplaat gedurende enkele weken geparkeerd stond ter hoogte van een appartementsgebouw op de Boondaelsesteenweg 525, vlak bij het kerkhof van Elsene.

 Op tweede Kerstdag 1988 overleed Bruno Vandeuren in Oostende, net toen de Bendecel in Charleroi van plan was hem opnieuw te ondervragen. Hij was uit de gevangenis ontslagen en had samen met ex-huurling Patrick Hendrickx en twee bajesklanten een overval gepleegd op een juwelier in Sint-Agatha-Berchem. Ze leken copycats van de Bende, want ze gebruikten een Golf GTI, riotguns en carnavalsmaskers. De politie ontdekte in de wagen een wapen dat gestolen was bij Dekaise en waarvoor Beijer plots veel belangstelling toonde. De buit bedroeg zo’n 200.000 euro. Toen Vandeuren in Oostende een heler voor de buit opzocht, kreeg hij in het stadspark een kogel uit een 7.65 mm-pistool door het rechteroor.

 DE MOORD IN BEERSEL

 Net voor Kerstmis 1982 werd de zeventiger José Vanden Eynde vermoord. Hij betrok als conciërge een kamertje boven het restaurant Auberge de Beersel, eigendom van de bekende voetbalvedette Jef Jurion. Zijn zoon Marc werkte er als kok en leerde de stiel in de Fouquet’s, de bar-taverne van de toenmalige chef van de Brusselse onderwereld Michel De Wit en populair bij de nachtraven onder de lokale jetset.

 De bejaarde conciërge had richtlijnen gekregen extra waakzaam te zijn nadat eerder al was ingebroken en diverse dure wijnen waren gestolen. De Bende sloeg in het holst van de nacht toe. Vanden Eynde werd gemarteld, want zijn lichaam was bewerkt met brandende sigaretten. Dat kon wijzen op een sadist, maar evengoed op wraak of een hardhandige manier om informatie los te peuteren. Het leek in elk geval op een strafexpeditie. Vanden Eynde werd ten slotte afgemaakt met zes kogels in het hoofd. De moordenaar hanteerde een FN-pistool kaliber .22 LR. Dit wapen zou later nog vaak opduiken. Vanden Eynde lag vastgebonden op het bed, zijn benen gebonden met een telefoonsnoer, zijn armen kruiselings op de rug met zijn sjaal van Club Brugge. Sommige speurders herkenden in zowel het wapen als de knopen de stijl van de Mossad, terwijl anderen dezelfde stijl als amateurswerk afdeden.58

 Een militaire medewerker van CIA-agent Carl Armfelt signaleerde aan onderzoeksrechter Martine Michel dat de techniek met die speciale knopen was aangeleerd aan een moordcommando waarvan Bouhouche deel uitmaakte. Dat commando kreeg eind 1982 de opdracht Dési Bouterse, de sterke man in Suriname, te vermoorden.59

 De daders deden zich nog tegoed aan taart, wijn, reebout en champagne, en namen koffie, wijn, een tiental dure borden en twee sauszeven mee. De aktetas die Vanden Eynde altijd bij zich had, een teken dat hij er een zeker belang aan hechtte, werd leeg teruggevonden. Wat stak erin? Een cassette? Documenten? De bejaarde conciërge verdiende voor zijn pensioen de kost als taxichauffeur in Brussel en chauffeerde daarna de revisor van de fiduciaire vennootschap Office de Représentation Fiscale ORF. Hij stond ook bekend als een rokkenjager en gokker. Tijdens zijn jeugd nam hij deel aan de Spaanse burgeroorlog aan de zijde van Franco en hij onderhield later nauwe banden met de nazicollaborateur Léon Degrelle. In 1969 kreeg hij een uitnodiging om in Sevilla het huwelijk bij te wonen van Maria Christina, de dochter van de Rexleider die toen trots het uniform droeg van de Spaanse Falangepartij. Degrelle was de enige buitenlander ooit die deze eer te beurt viel. Ongetwijfeld wekte dat de aandacht van de Mossad.60

 Zoon Marc Vanden Eynde nam na de moord prompt ontslag en vluchtte naar het buitenland. Waarom was niet duidelijk, hoewel hij als ex-legionair toch van geen kleintje vervaard was. De nieuwe bewoners van zijn villa in Beersel kregen het bezoek van commissaris Smets, die op zoek was naar bepaalde documenten. Welke geheime informatie zocht de Staatsveiligheid, of handelde Smets op eigen houtje?61

 EEN LIJK IN EEN TAXI

 Op 12 januari 1983 werd in Mons het lijk van de Griekse taxichauffeur Constantin Angelou ontdekt in de koffer van zijn auto. Op zijn kleren vonden de speurders sporen van krijtgrond. Uit de autopsie bleek dat hij twee dagen eerder was vermoord. Om 1.15 uur had hij een klant opgepikt in zijn zwarte Mercedes aan het Brusselse Flageyplein. Daarna legde de taxi nog 92 kilometer af. De moordenaar zat achteraan, want in de taxi werden op de chauffeurszetel en de achterkant van de chauffeursvest bloedsporen gevonden. Angelou kreeg vier kogels in het hoofd, de hals en in het linkeroor, alle afgevuurd met hetzelfde FN-pistool. Een getuige zag rond twee uur ’s nachts in de buurt van de Bergensesteenweg in Anderlecht, dicht bij de oprit van de autosnelweg Brussel-Parijs, een zwarte taxi en een vechtpartij waarbij iemand op de grond lag en getrapt werd door drie mannen. De officiële standplaats van de taxi was het Rogierplein, maar Angelou stond vaak voor de Number One in de Vooruitgangstraat op klanten te wachten. De taxi met het lijk was geparkeerd tegenover het Franse consulaat in Mons. De spoetnik, het geld, de identiteitskaart en het rijbewijs van het slachtoffer waren verdwenen. In de wagen vond men zeven peuken van een Frans sigarettenmerk, blijkbaar afkomstig van de dader, hoewel een DNA-test jaren later geen uitsluitsel kon brengen. Eigenlijk was het een koud kunstje om zo’n spoor te leggen, want het volstond ergens in een café een asbak te ledigen en de peuken op de plaats delict achter te laten.

 Waarom in Mons? Die nacht werd in de buurt geen enkele auto gestolen. Hoe ontkwamen de daders? Waren ze afkomstig uit de omgeving? Of wilden ze een spoor leggen naar de Borinage? De Borains Michel Cocu en Adriano Vittorio kwamen pas tien maanden later in beeld na de overval op de Colruyt van Nijvel.

 Tussen 1978 en 1980 werkte Angelou voor de Société des Taxis Indépendants, waar hij Vanden Eynde en Herman Wachtelaer leerde kennen. Wachtelaer was de leider van de Keltische sekte Yggdrasil, met extreemrechtse sympathieën. Enkele WNP’ers waren er lid van. In het voorjaar van 2012 kreeg hij in zijn bosrijke domein in Haacht het bezoek van de speurders uit Charleroi, die er groeven op zoek naar Bendewapens.

 Ik ontmoette Wachtelaer in december 2004 in de hoop een verklaring te vinden. Hij sloot niet uit dat Angelou soms drugs vervoerde naar party’s in de privéclubs Cirkus en Mirano, waar de Brusselse jetset vaak een verzetje zocht. Angelou dreef met de Palestijnse drugshandelaar Hage Maroun een handeltje in tweedehandsauto’s naar Beiroet. Volgens een andere bron bracht Angelou met zijn taxi soms minderjarigen naar exclusieve orgieën.

 Het Hoog Comité van Toezicht deed begin 1984 een huiszoeking bij slager Joseph Ghysels. VDB was een belangrijk aandeelhouder van de nv Boucheries Ghysels. Dit feit zette de moord op Angelou misschien in een ander perspectief, want de slager beweerde dat ‘als onderzoeksrechter Pierre Lambeau zijn speurtocht naar de geheime inkomsten van VDB voortzette, hij dood in de koffer van zijn auto zou worden aangetroffen, vermoord door buitenlandse doders, zoals eerder gebeurd was in opdracht van VDB’.62

 De nv Boucheries Ghysels kwam een jaar eerder in opspraak na de ontdekking van een drugstrafiek van cocaïne in diepgevroren vlees. Bouhouche nam als gespecialiseerde BOB’er samen met adjudant Goffinon deel aan het onderzoek. Generaal Fernand Beaurir sommeerde hen ermee te stoppen na een telefoontje van de machtige politicus. Het Hoog Comité van Toezicht kreeg hetzelfde bevel. De rijkswachter Luc van den Daele van het CBO wilde van geen ophouden weten en pleegde in verdachte omstandigheden zelfmoord. Zijn documenten verdwenen spoorloos.63

 Was de verklaring van Ghysels een toespeling op het lot van Angelou? Lambeau vlooide toen de talrijke bedrijven van VDB uit na aantijgingen van fiscale fraude. Zijn collega Francine Lyna vertelde me dat Lambeau ooit een kattebelletje kreeg van VDB met de boodschap dat hij benoemd zou worden tot raadsheer van het hof van beroep in ruil voor het zuiveren van VDB’s dossier.64

 DE BENDE ZET HAAR ROOFTOCHT VOORT

 Op 11 februari 1983 overvielen vier mannen net voor sluitingstijd de Delhaize van Genval en maakten 20.000 euro buit. Ze droegen carnavalsmaskers, bedreigden het personeel met riotguns en twee revolvers en schoten in het plafond zonder slachtoffers te maken. Weer buiten vuurden ze op een Audi 100 die hen de weg versperde. Ze vluchtten weg in een Peugeot 504 die een week eerder door twee mannen was gecarjackt in Watermaal-Bosvoorde. De eigenaar, een wapenkenner, beschreef de daders als slank en ongeveer 1 meter 70 groot. Een van hen droeg een donker brilmontuur, had veel kroezelhaar en dreigde met een Heckler & Koch-pistool met een geluidsdemper. Een identiek wapen was ruim een jaar eerder gestolen door Bouhouche en Lekeu in de SIE-kazerne. Later leidden bepaalde voorwerpen uit de Peugeot opnieuw naar Bouhouche.65 Zo trof men drie jaar later in een Renault 25, geparkeerd in box 88 in de Hippocrateslaan in Woluwe, de blauwe anorak aan van de eigenaar van de gestolen Peugeot. De box werd sinds de lente van 1982 gehuurd door Bouhouche, onder een valse naam.

 De Peugeot 504 werd teruggevonden in een doodlopende straat in Waterloo, vlak bij de grens met Plancenoit. De auto had de nummerplaat van een identiek voertuig van een inwoner uit Ukkel. De Bende gebruikte de Peugeot om een nieuwe Golf Rabbit te stelen die pas gekocht was bij de VW-garage in Waterloo, waar de beschoten Audi was binnengebracht voor reparatie. De Audi werd meteen gestolen en dook later op in Elsene, maar de kogelinslagen waren verwijderd. Wilde de dader verhinderen dat het kaliber werd herkend? En betrof het opnieuw de GP 9 mm van Bouhouche met de speciale hollow-pointmunitie?

 Onderzoeksrechter Jean-Marie Schlicker wees in een kantschrift Jean-Claude Jandrain aan als mogelijke dader van de overval in Genval. Jandrain was een halfbloed met Congolese roots en lid van de WNP. Zijn stiefvader, legerkolonel Debuyst, maakte zich daar zorgen over, maar kreeg van zijn rijkswachtcollega Mayerus de verzekering dat de WNP in het belang van de staat handelde, ‘sérieux et propre’.

 In de zomer van 1984 gaf Jandrain heel wat informatie over de WNP prijs aan de gepensioneerde rijkswachtofficier Gaston Laffineur. Jandrains getuigenis vertoonde raakpunten met wat Barbier vanuit de gevangenis van Vorst schreef aan journalist René Haquin. Hij had het over de karateopleiding door de Fransman Jean-François Calmette, de moord op Latinus en het bestaan van Trident, een eliteeenheid binnen de WNP, bestaande uit zeven personen en uitgerust met kogelwerende vesten van de firma Wittock in Temse. Bij die groep, geleid door de Calmette, behoorde de 1 meter 90 grote en 120 kilogram zware Harry Moelants, een Vlaming met groen-blauwe ogen, rossig haar en voorhoofdskaalheid, en Marc Menassa, die bevriend was met de Libanese presidentiële familie Gemayel.

 Jandrain had het in zijn confidenties ook over een geheime training in een Palestijns opleidingskamp in Libië, samen met Barbier, Lammers, Nemry, De Bondt en Vander Meiren. De Syrische dubbelspion Faez Al Ajjaz beloofde een maandsoldij van 7500 euro. Het project ging uiteindelijk niet door, maar vertoonde duidelijk de stempel van een westerse geheime dienst die wilde infiltreren in de Palestijnse terroristische organisaties die opgeleid waren door kolonel Khadafi. Tijdens een van de talrijke ontmoetingen tussen Jandrain en rijkswachter Laffineur kwam een telefoonoproep binnen voor mevrouw Bouhouche. Vergiste de correspondent zich van nummer of was het een subtiele waarschuwing?66

 Een beleefde carjacker en brutale overvallers

 De dief van de Golf Rabbit was beleefd, bijna vriendelijk zelfs, en vroeg de bestuurster in onberispelijk Frans de wagen te verlaten en de sleutels te overhandigen: ‘Madame, vous n’avez pas intérêt de bouger, laissez les clefs sur la voiture’. Hij was een dertiger, atletisch gebouwd en had een dichte haarbos met zwart, kortgeknipt haar. De Golf Rabbit diende eerst voor de hold-up op de Delhaize van Fort Jaco op de Waterloosteenweg in Ukkel op 25 februari 1983. Die dag, om 19.20 uur, verlieten twee stevig gebouwde mannen met bivakmuts en rolkraag de Golf Rabbit en stapten gedecideerd naar de supermarkt. De chauffeur bleef alleen in de wagen. Een gangster bewaakte de ingang en bedreigde de kassiersters, terwijl zijn kompaan met een knuppel de telefoonlijn kapotsloeg en zich naar de brandkast repte. Hij was aan de kleine kant en deed zijn uiterste best om een Arabisch accent na te bootsen. Volgens een kassierster was zijn kompaan atletisch gebouwd en zo’n 1 meter 90 groot. Hij droeg een kaki vest, sprak Frans en had blanke handen. Een bejaarde man die alarm wilde slaan, kreeg een kogel in de buik. Toen volgde nog een schot in de richting van een pompbediende. De buit bedroeg zo’n 15.000 euro. Volgens het ballistische onderzoek van Dery was er geen twijfel mogelijk: er was opnieuw geschoten met een revolver van kaliber. 38, identiek aan het wapen in Genval. De Borain Michel Cocu gaf na zijn aanhouding toe dat hij aan het stuur van de vluchtwagen had gezeten. Later trok hij zijn bekentenis in.

 Op 3 maart 1983, rond 19.30 uur, stapten drie mannen met bivakmutsen uit dezelfde Golf Rabbit en liepen de Colruyt van Halle binnen. Een vierde man bleef wachten in de wagen. Een van de overvallers droeg een donkere bivakmuts, een lange okerkleurige regenjas en had een jachtgeweer vast. Zijn kompanen waren gewapend met riotguns. Iemand riep: ‘Ne bougez pas, tout le monde couché.’ Alle kassa’s werden leeggemaakt, waarna twee gangsters naar het kantoor van zaakvoerder Verstappen liepen, die prompt reageerde met ‘het is toch niet waar?’ Herkende hij een van de daders? Of zinspeelde hij op de instructies, een gevolg van de vorige overvallen, om gewoon de bevelen van de gangsters uit te voeren? Een van hen brulde: ‘Couché par terre, l’argent!’

 Op het moment van de inval was de zaakvoerder in een druk gesprek verwikkeld met een bediende en Jules Knockaert, inspecteur van de supermarktketen. Die laatste kreeg meteen een slag van een knuppel op zijn hand en hoofd en viel neer, terwijl de dader herhaalde: ‘J’ai dit, couché par terre.’ Hij was ongeveer 1 meter 80 groot, had een donkere huidskleur en blauwe ogen en droeg een zwarte bivakmuts, een versleten grijsblauwe regenjas, een donkergrijze broek en zwarte schoenen. Zijn oogkassen waren zoals bij commando’s geschminkt met donkere verf. Zijn kompaan was groter, atletisch gebouwd en droeg een okerkleurige regenjas. Zaakvoerder Verstappen werd verzocht in het bureau ernaast de kluis te openen en kreeg meteen een kogel kaliber .38 door de keel. Hij overleed kort daarna in het ziekenhuis.

 De buit bedroeg zo’n 17.500 euro. De daders verdwenen in de richting van Edingen, wat erop kon wijzen dat ze via Bierghes hun toevlucht zochten in Rebecq-Rognon en het bos van Houssière.

 Knockaert werd enkele jaren later geconfronteerd met de Borain Adriano Vittorio en met Patrick Haemers, maar herkende geen van beiden. Hij herinnerde zich nog dat de zongebruinde Haemers net terugkwam uit het buitenland en een Rolex droeg.

 De supermarktketen Colruyt loofde onmiddellijk een forse premie uit, maar niemand reageerde. In de memoires van gangster Philippe De Staerke, die in 1986 voor de Bendemisdaad van Aalst werd opgepakt, staat een merkwaardige zin. ‘A la lecture des différents procès-verbaux je suis maintenant en mesure d’affirmer que l’exécution de monsieur Verstappen est le motif du crime. Cet homme qui en dirait long sur des affaires de mœurs devait être réduit au silence.’

 [image: image]

 Verslag over de Trident-eenheid

 [image: image]

 De Staerke had een punt, want de gerant kwam geregeld over de vloer in de Zwarte Kat in Halle, waar de exploitant Pierre Martel buitenlandse prostituees tewerkstelde zonder de verplichte arbeidsvergunning.67

 In de nacht van 8 juni raakte een dief via het dak binnen in de showroom van de garage Jadot in Eigenbrakel, verplaatste eerst twee wagens en reed weg met een donkerblauwe Saab 900 Turbo. De dief doorzeefde de waakhond met elf kogels uit zijn FN-pistool .22 LR. Waarom ging hij zo driest tekeer? Was hij gedrogeerd of handelde hij onder het motto ‘overkill doesn’t exist’, het mogelijke adagium van de moordenaar die ook Angelou en Vanden Eynde met meerdere schoten uit hetzelfde wapen gedood had?

 Istvan Farkas en zijn vrouw Bébé De Staerke hadden enkele weken eerder interesse getoond voor de Saab. Dat beweerde de garagist aan de hand van politiefoto’s, maar na een paar dreigtelefoons trok hij zijn verklaring in. Farkas, bijgenaamd Pinta, was een Manoesj van Hongaarse afkomst en een zware crimineel. Werd het echtpaar Farkas ingezet voor een verkenning, zoals twee jaar later zou gebeuren met Philippe De Staerke in Aalst?

 De Saab legde in drie maanden zo’n 1300 kilometer af en had dezelfde nummerplaat als een identieke wagen van een bewoner in de Lieveheersbeestjeslaan in Watermaal-Bosvoorde, vlak bij de plek waar eerder de Santana werd aangetroffen. Opnieuw dook de naam van Claude Dubois op, want zijn vriendin woonde in dezelfde straat.

 EEN INSIDE JOB IN TEMSE

 Op 10 september werden vijf blauwe en twee groene kogelwerende vesten gestolen in de weverij Wittock-Van Landeghem in Temse. Het waren prototypes uit kevlar, superlicht en ondoordringbaar. De vesten lagen niet in het magazijn, maar in het lab, in een ijzeren kist die niet op slot was. Dat rook naar een inside job, want alleen het personeel en de allerlaatste bezoekers konden weten waar de vesten lagen. Willy Pourtois, vergezeld door twee Libanese vertegenwoordigers van de firma Naji El Khoury uit Beiroet, had al belangstelling getoond, net als twee rijkswachtofficieren, hoewel de rijkswacht toen haar kogelwerende vesten liet fabriceren bij de firma Seynaeve in Kortrijk.68 Bij Wittock herinnerde men zich bovendien dat een van de rijkswachters Heinen heette, toevallig de naam van de moeder van Beijer. Er boden zich ten slotte twee jongelui aan die solliciteerden voor de baan van bewakingsagent in de Antwerpse haven. Aan de hand van politiefoto’s meende een personeelslid de gangster Daniël Van Cutsem te herkennen. Van Cutsem trok toen vaak op met Murat Kaplan, een autodief uit de Anderlechtse Zuunwijk. Zijn naam zou later opnieuw opduiken in het Bendeverhaal. Kaplan was een tipgever van de BOB en mocht zelfs een paar keer ontsnappen uit de gevangenis. Daardoor verwierf hij een zekere reputatie in de pers, wat zijn prestige in het milieu ten goede kwam.

 De overvallers sloegen het juiste raam in en gingen daarna zeer driest te werk. Ze schoten met een riotgun en het bekende FN-pistool .22 LR in het rond. De gealarmeerde conciërge, een gewezen bokser, werd geraakt en overleed. In zijn hand vond men een pluk blond haar. Zijn zwaargewonde echtgenote hoorde de inbrekers een vreemde taal spreken en kreeg terwijl ze op de grond lag nog een slag van een geweerkolf. Een bejaarde overbuur die vlak bij de geparkeerde Saab een gemaskerde man opmerkte, kon een schot met een riotgun ontwijken, maar stierf kort daarna aan een hartinfarct. Een andere buurtbewoner sloeg alarm, maar de rijkswacht rukte pas drie kwartier later uit. Een rijkswachter had daar een verklaring voor: ‘Wij schieten maar tweemaal per jaar, die mannen schieten elke dag, dus zijn wij geen partij voor hen.’ Een duidelijke zinspeling op de vermoedelijke aanwezigheid van gewezen eliterijkswachters in Temse.

 Zo viel de naam van rijkswachter Martial Lekeu. Hij verbleef in de week van 10 tot 17 september met vakantie in Spanje, vanwaar hij een postkaartje stuurde naar de kazerne in Vaux-sur-Sûre, waarnaar hij een tijd voordien na een sanctie bij de BOB van Brussel was overgeplaatst. Lekeu had niet de gewoonte om kaartjes te schrijven. Zijn alibi was trouwens allesbehalve waterdicht, want niemand kon zijn verblijf in Spanje bevestigen. Vincent Louvaert, een drugsverslaafde, bekende een maand later dat hij twee kogelwerende vesten uit Temse aan Lekeu had bezorgd. Lekeu ontkende dat hij ooit in Temse was geweest, maar voegde er wel cynisch aan toe dat hij ‘geen bloed aan zijn handen’ had. Hij vluchtte in augustus 1984 met de hulp van CIA-agent Eaton naar de VS en werd tot aan zijn dood in 1997 nooit meer op de rooster gelegd.

 Ook Eric Lammers, bijgenaamd la Bête, kwam op het lijstje met verdachten terecht omdat hij in dezelfde periode voor 250 euro een kogelwerend vest had gekocht. Die vest, in zwart en wit, kwam echter niet uit Temse.

 Een derde verdachte was de schroothandelaar Robert Becker, een Manoesj uit de Borinage van wie het nichtje Anna kortstondig getrouwd was met Philippe De Staerke. Zijn bijnaam was Balou, wat in de zigeunertaal ‘varken’ betekent. Hij zou door diverse getuigen in Temse zijn opgemerkt in de Saab terwijl hij de fabriek in het oog hield. Maar ook dat spoor liep dood. Opnieuw dook een riotgun op. Ook waren er aanwijzingen dat de overvallers soms een ander profiel hadden. Dat kon erop wijzen dat er een logistieke cel aan het werk was die de daders aanwierf en telkens van dezelfde wapens voorzag.

 MISE EN SCÈNE IN NIJVEL

 Op 17 september 1983, om 1.10 uur ’s nachts, tankte de witte Mercedes 190 van het echtpaar Fourez-Dewit aan het Dats-station voor de Colruyt. De West-Vlaming Jacques Fourez werkte in de immobiliënsector en belegde het geld van rijke middenstanders. Hij was een belangrijke sponsor van de CEPIC, de politieke vleugel van de Brusselse christendemocratische toppoliticus Paul Vanden Boeynants. Zijn vrouw Elise Dewit was de gewezen secretaresse van notaris Fernand Lefère, ook een West-Vlaming, die het in Brussel tot schepen van Financiën had geschopt en tot de clan van VDB behoorde. Dewit ontvreemdde op diens kabinet de gewestplannen die betrekking hadden op de rakettenbasis van Florennes, die even voordien het onderwerp waren geweest van driftige grondspeculatie. Het gerucht deed de ronde dat de notaris ook het slachtoffer was van ‘une tentative d’extorsion de fonds’ nadat de dochter van het koppel was verkracht. Volgens notaris Marcel De Lodder uit Rumbeke torste Fourez een groot geheim met zich mee. Welk geheim? De Lodder bleef ondanks mijn aandringen zwijgen omdat hij de nagedachtenis van zijn vriend niet wilde besmeuren.69

 Het is een feit dat Fourez soms deelnam aan orgieën in Knokke en Brussel. Hij bezat een compromitterende videocassette van hooggeplaatsten die seks hadden met minderjarigen en eiste in ruil 3,5 miljoen euro. De rijke zakenman Charly De Pauw wilde dat geld ophoesten. De Pauw voelde zich bedreigd door onbekenden, die zeiden dat ze zijn zoon zouden ontvoeren, en liet daarom zijn domein in Waals-Brabant bewaken door de WNP’ers Barbier en Lammers. Fourez nam de week voor zijn dood contact op met de Mechelse notaris Paul Daels met het oog op de aankoop van een terrein in de Ardennen ter waarde van 2,5 miljoen euro. Bestemming: de stockage van toxisch en nucleair afval.70

 Het echtpaar Fourez-Dewit werd opgewacht door minstens zes mannen en afgemaakt met meerdere kogels kaliber .22 LR en 7.65 mm, door het hoofd. Naast de Saab van de overvallers was minstens één tweede voertuig aanwezig. Er was later sprake van een groene BMW, die hoogstwaarschijnlijk als een anonieme politiewagen het echtpaar van de autoweg plukte, hen verplichtte naar de Colruyt en het tankstation te rijden en er te tanken. Dat is tenminste de versie die Bendeverdachte Vittorio mij vertelde tijdens een van onze drie ontmoetingen in het Franse Maubeuge. De lijken werden onder enkele winkelkarretjes teruggevonden. De rok van Elise Dewit was over haar hoofd getrokken, een maffiateken van verraad, de broek van Jacques Fourez lag op zijn schoenen, alsof iemand hem had gedwongen om te urineren. De aktetas van Fourez was leeg, maar de juwelen en het geld van het echtpaar liet men ongemoeid.

 Eigenlijk is het bizar dat het koppel een omweg maakte naar de Colruyt in Nijvel, waar het nooit eerder tankte. Meer zelfs, uit de controle van de tanklijsten blijkt dat ze nooit bij Colruyt tankten, ondanks het feit dat ze een Dats-kaart hadden. Er zat bovendien nog voor ruim zeventig kilometer brandstof in de tank en hun huis in Ukkel lag hooguit dertig kilometer verderop. Omstreeks hetzelfde tijdstip kregen de politiekorpsen van Waterloo en Eigenbrakel een anoniem telefoontje over een vechtpartij op de kermis in het nabije Ophain. Die oproep bleek achteraf vals te zijn. Wie wilde de politie weglokken?

 Om 1.20 uur probeerde iemand met een snijbrander de toegangspoort van de Colruyt te openen. Drie minuten later ging het alarm af bij de bewakingscentrale.

 Om 1.26 uur rukte een combi met twee rijkswachters uit.

 Exact om halftwee hield die combi halt op enkele tientallen meters afstand van het tankstation. De rijkswachters zagen de geparkeerde Saab en werden meteen op een salvo onthaald. In totaal schoten de gangsters die nacht met zes wapens. Naast de twee geciteerde handwapens nog met een Colt 45, een 9 mm-pistool, een revolver Magnum .357 en een riotgun. De gangsters stonden dus op de uitkijk en zochten de confrontatie, zoals eerder in Maubeuge. De lichtgewonde rijkswachter Jean-Marie Lacroix zocht dekking achter de politiewagen en vuurde met zijn 7.65-pistool twee keer in de richting van zijn belagers, en nadien nog een keer. Zijn collega Marcel Morue riep hem toe versterking op te roepen, maar zeeg dan neer, getroffen in de enkel en de keel. ‘Ici c’est un flagrant délit, ils sont encore là’, kon hij nog uitbrengen, voor hij in de rug werd getroffen door een riotgun. Morue werd daarna afgemaakt met drie kogels in het hoofd. Zijn collega, die inmiddels in de combi was gekropen, hield zich prompt voor dood en zag tussen zijn halfdichte oogleden de schutter naderen: een man van 1 meter 80 met een leren hoedje, een rossige ringbaard en een driekwartsregenjas. De gangster had een 7.65 mm-pistool vast en wilde de rijkswachter het genadeschot geven, maar de kogel schampte af op diens metalen epaulet. Uit het ballistische onderzoek bleek dat het pistool eerder was gebruikt bij de schietpartijen in Maubeuge en na de overval op Dekaise in Waver. Dan hoorde de rijkswachter een van de overvallers roepen: ‘Le salaud, il avait un Uzi.’ Een wapenkenner dus. En daarna: ‘On se tire, maintenant on se barre.’ Het leek een getraind commando dat elkaar door en door kende. Geen vleugje paniek.

 Om 1.34 uur ging het politiealarm af in Waals-Brabant. Ondertussen laadden de gangsters de buit van de inbraak in de Mercedes: vijf dozen pralines, vijf bussen arachideolie, vijf liter maïsolie, tien zakken koffie van 2,5 kilogram en veertig pakjes Maragogypekoffie. Totale waarde: 550 euro.

 Tien minuten later kwam een VW Golf met drie politiemannen aangereden vanuit Eigenbrakel. Ze werden ter hoogte van de bar Le Diable des Amoureux opgewacht door de Saab en de Mercedes, die links en rechts van de N27 hadden postgevat. De gangsters bezaten blijkbaar een scanner waarmee ze de politieradio afluisterden. De remlichten van de Saab waren afgeplakt met zwarte tape. Dat wees op een grondige voorbereiding, want zo konden de overvallers bij een achtervolging een manoeuvre in het donker uitvoeren en hun achtervolgers verrassen. Het politievoertuig werd getrakteerd op een regen van kogels, maar kon als bij wonder door het spervuur rijden. Slechts één politieman raakte gewond. Ondanks het halfduister en de kogelregen slaagden de politiemannen erin om een van de schutters te omschrijven: hij had zwart, achterover gekamd haar en voorhoofdskaalheid. Een van de agenten dacht dat hij rijkswachter Christian Amory herkende. Een politieman getuigde: ‘Le guet-apens était digne de professionnels, possédant un sang froid à toute épreuve.’71

 Laat crossfire nu juist de schiettechniek zijn die Bouhouche en Beijer twee maanden eerder wilden toepassen. Na het innen van het losgeld van een geplande afpersing op de supermarktgroep GB-Inno-BM wilden ze via de riolen en de Zenne naar het kanaal Brussel-Charleroi ontkomen met een Zodiac die ze in Knokke hadden gestolen. ‘Beijer avait expliqué à Amory au siège de ARI avant le départ qu’il fallait que tout le monde soit armé. Si un véhicule de la police interpellait la camionnette avec le Zodiac et l’Alfa Romeo de Beijer devaient bloquer ce véhicule en venant se placer devant lui afin qu’il soit pris en sandwich. Les occupants de l’Alfa et les occupants de la camionnette devaient alors sortir et procéder au tir croisé sur les gendarmes.’72

 Een tiental meter achter de getroffen politiewagen reed een witte Corolla met een oranje streep op het dak, die leek op de streep van rijkswachtvoertuigen. Het was alsof de schutters gebrieft waren, want de Corolla werd niet onder vuur genomen. De chauffeur was bareigenaar Paul Lambert. Pas een jaar later verplichtte men hem om de oranje streep van zijn voertuig te verwijderen. Er kwam geen uitsluitsel waarom hij precies op dat moment ter plekke was.

 De Saab en de Mercedes verlieten de N27 en kozen voor het centrum van Eigenbrakel. De Mercedes werd achtergelaten en de gangsters lieten de buit gewoon in de koffer liggen. De Saab was blijkbaar door enkele politiekogels getroffen en reed nog een eind verder. Wat verderop sloeg hij de velden in. De overvallers verscholen zich ongeveer twee uur achter een boerderij van de familie d’Oultremont en doodden de tijd met roken en drinken. Intussen vingen ze via een zender de politiesignalen op en gingen zich na het opheffen van het politiealarm opfrissen in de toiletruimte van een Seca-benzinestation in de buurt. Daar namen ze toiletpapier mee om de olie- en bloedvlekken op de Saab te verwijderen. In een garagebox van pizzeria-eigenaar Pietro Fornari op de Alsembergsesteenweg probeerden ze de Saab te herstellen. Tevergeefs. De wagen haalde door een defecte zuiger en een lekke band amper nog zeventig kilometer per uur. De schutters lieten de Saab achter ter hoogte van het huisnummer 404 en probeerden hem in brand te schieten. Uit pure woede en frustratie omdat de wagen, waarvan het motorvermogen flink was opgedreven, hen nu in de steek liet? Vlak tegenover lag de 421, het stamcafé van de Sudistes – een extreemrechtse, racistische en gewelddadige jongerenbende – waar ook personeel van Securitas een pint kwam drinken. Alles wijst erop dat de daders de streek bijzonder goed kenden.

 De gestrande passagiers werden door de BMW opgepikt en verdwenen in de richting van Brussel, niet naar de Borinage. Daar lag hun comfortzone, waar ze anoniem in de massa of een safehouse konden verdwijnen. De rijkswachters Bouhouche en Beijer huurden onder valse namen al sinds begin 1981 twee safehouses en twee garages in Sint-Lambrechts-Woluwe.73

 Omstreeks 4.45 uur hield een zwarte Mercedes-taxi gedurende een tiental minuten halt op de Alsembergsesteenweg, vlak bij de plek waar de Saab geparkeerd stond. De chauffeur was een zuiders type met krullend haar en een snor, in het gezelschap van een jonge vrouw met blond kortgeknipt haar. Kwam hij polshoogte nemen? Om zes uur vroeg de bestuurder van een BMW aan een landbouwer ter hoogte van het autocircuit van Nijvel of er politie in de buurt patrouilleerde. Daarop reed hij door.

 Toen de Saab werd teruggevonden, waren alle mogelijke identificatiegegevens verwijderd: stereoapparatuur, de luidsprekers, de antenne en de mistlampen. In het voertuig vond men een katoenen safarihoedje, bloedvlekken en blond haar.74 Later belandde het voertuig door nalatigheid van de procureur op de schroothoop.

 Michel Leurquin, de webmaster van het Franstalige Bendeforum, concludeerde na de overval in Nijvel: ‘La légende des Tueurs utilisant des techniques des forces spéciales était née.’ Maar was er wel sprake van een legende? Was er niet veel meer aan de hand, zeker met de gegevens die ik de voorbije jaren in handen kreeg over de interne boycot van het onderzoek door bepaalde magistraten en de mollen die door de rijkswacht in de Bendecel werden gedropt?

 Wapenexpert Van Der Stock klaagde op 5 december 1983, dus bijna drie maanden na de overval, over het uitblijven van de autopsierapporten. Pas in mei 1985 kreeg hij de stukken van onderzoeksrechter Schlicker en hij deed zijn beklag over het uitblijven van bepaalde vaststellingen door ballistisch expert Dery: ‘Est-ce-que Dery a établi le trajectoire de tir?’

 Borains als bliksemafleiders

 Begin oktober werden de Borains, van wie Cocu en Vittorio de bekendsten waren, aangehouden nadat de BOB van Mons een Rugerrevolver kaliber .38 in beslag had genomen. In Mons werkte toen ook toevallig rijkswachter Christian Amory, opgeleid bij het SIE en gedurende enkele jaren actief in de drugssectie van de Brusselse BOB, waar hij Bouhouche en Beijer leerde kennen. Hij zou beide heren nog vaak ontmoeten en ontpopte zich tot een trouwe en loyale compagnon.

 Hoe werd de Ruger plots een smoking gun? De revolver was eigendom geweest van de gewezen politieman Michel Cocu uit Boussu, die werd ontslagen nadat een diefstal van identiteitskaarten en de oplichting van een verzekeringsmaatschappij aan het licht kwamen. Uit geldnood verkocht hij het wapen in zijn stamcafé aan een tooghanger met losse handjes. Diens echtgenote werd bang en gaf het wapen aan een sociaal helpster. De Ruger belandde zo bij wachtmeester Daniël Choquet, die het bureau deelde met Amory. Na een negatieve test door de chemicus Elio Di Rupo kreeg commandant Claude Dery de Ruger ter expertise aangeboden. Door de positieve analyse van Dery had de procureur van Nijvel Jean Deprêtre plots een wapen in handen om de daders te klissen. Dery was lid van de militaire inlichtingendienst SDRA en onderhield nauwe contacten met majoor Jean Bougerol, de voorman van PIO, de spionnenorganisatie in dienst van de NAVO en de anticommunistische wereldliga WACL. De leergierige rijkswachter Bouhouche ontpopte zich tot een trouwe metgezel van de oude wapenexpert. Verder was het merkwaardig dat meester Jean-Paul Dumont, de ijdele en op publiciteit en geld beluste toppleiter aan de Brusselse balie, de doodarme en bange huisvrouw die het bestaan van de Ruger bekendmaakte juridisch zou bijstaan. Na de aanhouding van de Borains nam Dumont ook de verdediging van Vittorio voor zijn rekening. Deze mob lawyer en consigliere kon zo zijn machtige maar maffioze opdrachtgever(s) van op de eerste rij van info voorzien. De Borains legden onder dwang, na urenlange ondervragingen en veel slaag, niet minder dan 36 verschillende en vaak tegenstrijdige bekentenissen af. Objectieve waarnemers spraken van Gestapomethodes. De ondervraging van Cocu op 24 november 1983 duurde van twaalf uur ’s middags tot vijf uur de volgende ochtend.

 Er bestaat een pv waarin Cocu bekent dat hij zich op een bepaald moment in Nijvel bevond, in het gezelschap van een aantal gevaarlijke heerschappen die hem angst inboezemden: ‘Si je ne veux pas vous révéler, malgré vos instances, les cinq auteurs, c’est parce qu’en ce qui concerne le Brainos, je ne le connais pas. Pour les quatre autres, j’en ai une frousse terrible. Il s’agit de gens extrêmement dangereux.’ Rond Cocu deden diverse geruchten de ronde. Zo zou hij net voor de overval in Nijvel in Rijsel zijn gesignaleerd, waar hij zich vergeefs wilde aansluiten bij het vreemdelingenlegioen. De politieman Jean Paul Tilmant zou hem in ruil voor bekentenissen 500.000 euro en een paspoort voor Bolivië hebben beloofd. Tilmant weigerde botweg te antwoorden op mijn vraag daarover. Cocu werd in afwachting van het assisenproces in Mons vrijgelaten, maar werd prompt weer opgepakt na ‘des aveux qui lui avaient été arraché par la PJ de Bruxelles en terme d’une journée et d’une nuit d’interrogations’. In totaal meer dan dertig uur, zo getuigde substituut de la Prelle.

 Op 14 maart 1984 vond men in de Club-winkel in de Victor Allardstraat in Ukkel een aktetas met een brief van de onbekende organisatie VDO. De brief was gericht aan de nazicollaborateur Léon Degrelle en maakte gewag van terrorisme onder de vorm van holdups. Het handschrift was van Cocu. Wilde iemand een extreemrechts spoor trekken naar Cocu, die toen in de gevangenis zat? Hij maakte in elk geval in 1981 en ‘82 deel uit van de persoonlijke lijfwacht van WNP-leider Paul Latinus. Dat bleek uit een confidentiële nota van de BOB van Waver.

 Ik bezocht de Borain driemaal in zijn kleine woning in een sociale wijk in Boussu. Telkens kreeg ik een schuwe man te zien die vreesde voor zijn leven en ongetwijfeld meer wist over de opdrachtgevers van de Bende. Hij verklaarde eens dat als de speurders de echte schuldigen zouden oppakken, het onderzoek van hogerhand meteen zou worden stilgelegd. Bovendien dreigde hij dat hij de ware toedracht openbaar zou maken als hij veroordeeld werd. Cocu werd trouwens nooit veroordeeld voor de Bendefeiten, hoewel zijn deelname aan de overvallen op de Delhaizes van Genval en Ukkel en de Colruyt van Nijvel zo goed als vaststaat. Zo bekende hij dat hij het lichaam van Elise Dewit over de Bekaertdraad aan de parking van de Colruyt in Nijvel had getild. Het was een opvallend detail dat alleen een ingewijde kon kennen. Was hij onder een voorwendsel naar Nijvel gelokt?

 In totaal werd met zes wapens geschoten, maar niet met een Ruger. De tegenexpertise door het internationaal gerenommeerde Bundeskriminalamt in Wiesbaden maakte brandhout van de analyse van Dery. Toch bleef dat rapport nog negen maanden in de lade liggen van de overwerkte onderzoeksrechter Schlicker, en dat met medeweten van de procureur.75

 [image: image]

 [image: image]

 Cocu is een kennis van Latinus

 De Borains kwamen Deprêtre als daders goed uit. De moord op het echtpaar in Nijvel had bij hem een belletje doen rinkelen. Was het daarom dat hij tijdens de vaststelling van de drievoudige moord uit pure woede de kogelhulzen in het rond stampte en de plaats delict ernstig vervuilde?76 Wilde hij vermijden dat men de echte daders bij de lurven vatte? De Borains waren dus de ideale bliksemafleiders en de Staatsveiligheid stak Deprêtre daar een handje bij toe. Vooral met Raes klikte het. Deze meesterspion kwam vaak langs en overtuigde hem dat de WNP – en dus extreemrechts – niets met deze overval te maken had. IRC Joël Lhost was eerder in de lente van 1983 door de Staatsveiligheid gepolst om de namen van enkele criminelen uit de Borinage door te geven. Lhost vroeg zich af waarom men zich niet rechtstreeks tot de lokale politie wendde, maar hij kreeg als antwoord dat die niet te vertrouwen was. Hij gaf schoorvoetend vier namen. Balou Becker, een schroothandelaar annex vechtersbaas. Claude Estievenart, een bouwvakker die vaak de stakers van de Laminoirs de Jemappes een hart onder de riem kwam steken. Kari Bouaroudj, die een café openhield waar de stakers vaak samenkwamen om hun acties voor te bereiden. De laatste van het viertal was Francesco Nardello. Een garagist verkocht die laatste ooit ‘une voiture pourrie’. Groot was zijn verwondering toen het gezelschap zeven maanden later werd aangehouden en samen met Cocu en Vittorio aan de pers werd voorgesteld als de ‘Bende van Nijvel’.

 Een nieuw lijstje verdachten

 In de lente van 2012, drie maanden voor zijn dood, gaf Deprêtre plots de namen prijs van enkele misdadigers die volgens hem deelnamen aan de overval op de Colruyt van Nijvel. Wat bezielde de procureur, die jarenlang het Bendeonderzoek had mismeesterd door alle pijlen te richten op de Borains en het extreemrechtse spoor te verwaarlozen, om nu plots het geweer van schouder te veranderen? Speelde zijn geweten op, nu hij zijn einde voelde naderen? De namen die hij opsomde, behoorden ditmaal meestal wel tot het extreemrechtse milieu van de Sudistes. En allemaal waren het criminelen die actief waren in een Stay Behindnetwerk.

 De gevaarlijkste was Alain Vincx, een bedreven rallyrijder. In 1984 werd hij veroordeeld voor verzekeringsfraude door als stand-inbestuurder wagens opzettelijk te laten botsen, waarna de eigenaars langs de kassa passeerden. Hij werkte vaak ook als stuntman op het circuit van Nijvel, hield schietoefeningen en werkte samen met enkele corrupte rijkswachters uit de streek. Daarbij viel de naam van Luc Bouchat, die pas eind 1986 ontslagen werd. Vincx deed samen met Juan Mendez aan diepzeeduiken, een sport die ook Bouhouche fervent beoefende en die tot de standaardopleiding van Gladio behoorde. Vincx ontvreemdde de Saab uit de Jadot-garage in Eigenbrakel, want getuigen zagen hem met de blauwe Zweed door het provinciestadje zoeven. De hond van Jadot werd met elf kogels afgemaakt, afkomstig uit het beruchte FN-pistool .22 LR dat heel wat slachtoffers zou maken.

 Willy Delpierre, bijgenaamd Titi, stal uit een ijzerwinkel in Eigenbrakel de Oxypac-snijbrander die gebruikt zou worden om de toegangspoort van de Colruyt te openen. Hij was ook de eigenaar van de olijfgroene BMW waarmee een deel van de Bende zich die nacht verplaatste. Delpierre bezocht regelmatig de camping La Cala in Glabais. Die naam viel ’s anderdaags in een anoniem telefoontje aan de politie: ‘Les tueurs auraient dû se trouver l’après-midi du 17 septembre au camping de Glabais.’77 De middag na de overval meldde Delpierre dat zijn BMW gestolen was. Verstrooid als hij naar eigen zeggen was, had hij de reservesleutel in het handschoenkastje laten liggen. Hij kon zelfs een beschrijving van de daders geven: een atletisch gebouwde jongeman met een baard en een vrouw met zwart haar op een motor. De rijkswacht en de lokale politie organiseerden meteen een klopjacht met negen manschappen. De BMW werd veertig kilometer verderop in Rixensart aangetroffen, met een verliefd koppel in de buurt. De man van ongeveer veertig jaar met zwart haar leek heel vermoeid, met kringen onder de ogen. De vrouw was jong, heel groot, had blond haar in een paardenstaart en droeg een pels met daaronder een wapen, of zo leek het toch. Toen de rijkswachters de BMW aan een inspectie onderwierpen, maakte het koppel daar dankbaar gebruik van om het hazenpad te kiezen. Liet Delpierre de verdachte BMW stelen om zelf vrijuit te kunnen gaan? Een mogelijk sporenonderzoek zou immers naar de autodieven leiden, en niet naar hem en zijn vrienden.78

 Ook ‘aanwezig’ was Thierry Senterre, een goklustige gangster met een tattoo op de rechterarm. Op zijn strafblad stonden een schietincident met de politie en enkele overvallen. Net als zijn maatje Delpierre verhuisde hij begin 1986 naar Zuid-Frankrijk.

 Laatste in het rijtje van de Sudistes was nog Isaac Rousseau, door zijn gestalte le grand Isaac genoemd. Hij zou die nacht in de omgeving van de Colruyt zijn geweest. Hij droeg een ringbaard, kwam aan de kost als carrosseriehersteller en militeerde net als zijn broer Nicolas voor extreemrechts. De twistzieke Sudistes gingen vaak pinten drinken in de 421 op de Alsembergsesteenweg in Eigenbrakel. In het begin van de jaren tachtig kreeg het café daardoor een slechte reputatie. De eigenaar zag zich verplicht in te grijpen, ontsloeg de Spaanse exploitant en renoveerde het café later tot een luxueuze brasserie. Tot de stamgasten in die tijd behoorden ook enkele werknemers van Securitas, onder wie een inspecteur die in Erps-Kwerps belast was met de bewaking van het enorme wagenpark van Volkswageninvoerder D’Ieteren. Op 22 september 1985 werd daar, ondanks de camerabewaking en een ultrabeveiligde omheining, een metaalgroene driedeurs Golf GTI gestolen. De snelle wagen werd ingezet voor de bloedige overvallen op de Delhaizes van Eigenbrakel en Overijse en werd uitgebrand teruggevonden in het bos van Houssière.

 Er was de anticommunist en Barbouze André Moyen, die tussen 1965 en 1980 directeur bij de Securitas-groep was. Hij startte zijn carrière bij de militaire inlichtingendienst en leidde de allereerste Belgische Gladiotroepen. Moyen woonde een tijdlang in Eigenbrakel en gaf er les in de technische school. Nadat defensieminister Coëme in 1990 het bestaan van een Gladionetwerk in België bekendmaakte, trad hij uit de coulissen en gaf in een interview met La Lanterne het bestaan toe van zes geheime wapenopslagplaatsen van Gladio: ‘Je puis vous dire que c’est via la France que j’ai appris que six caches d’armes avaient été démantelées il y a deux mois à peine en Belgique.’ Vier jaar later gaven Bouhouche en Beijer toe dat er nog twee wapenopslagplaatsen waren.

 Eigenbrakel gaf nog enkele van zijn geheimen plaats. Op dezelfde Alsembergsesteenweg waar de Saab werd aangetroffen, lag het Italiaanse restaurant van Pietro Fornari, waar de Sudistes geregeld pizza aten. Het gerucht deed de ronde dat Fornari banden had met de maffia. In een zaaltje boven het restaurant lag de karateclub Sakura, die was opgericht door de ex-para Jacques Lux. De extreemrechtse Alain Libert en de Fransman Jean-François Calmette, die in Brussel de leden van de WNP trainde, gaven er les, onder meer aan de Sudistes.

 De Fransman van Tunesische afkomst Adriano Vittorio, die – in tegenstelling tot de Sudistes – wel op de beklaagdenbank terechtkwam voor de overval op de Colruyt van Nijvel, was een aan lagerwal geraakte biersteker. Hij knapte ooit vuile karweien op voor de Franse Service d’Action Civique, een groep gewezen politielui, militairen en criminelen in dienst van de gaullistische partij. Na een slachtpartij in het Zuid-Franse Auriol in de zomer van 1982, waarbij zeven doden vielen, werd de SAC officieel ontbonden en buiten de wet gesteld. Vittorio stond nog altijd in contact met het SAC-milieu uit Valenciennes en Rijsel, dat naarstig bleef samenwerken met de lokale onderwereld. Een Frans politierapport vermeldde zijn naam in een smokkelzaak en diefstal van wapens, bestemd voor de Algerijnse oppositiepartij MDA, en contacten met ‘witte’ zigeuners, waarbij de naam van Philippe De Staerke opdook.79 Begin jaren tachtig verbleef hij in Eigenbrakel, waar zijn echtgenote een crèche openhield. Het was dus lang niet uitgesloten dat hij de Sudistes persoonlijk kende.

 Vittorio bekende dat hij in Nijvel was geweest, maar de pv ’s vertoonden soms rare wendingen. Op 3 januari 1984 gaf hij toe dat hij op Dewit had geschoten, maar plots bedacht hij zich: ‘Je rectifie ce que je viens de dire.’ De ondervragers lieten hem echter niet uitspreken, want er volgde de opmerking: ‘Nous interrompons l’audience à 17h45 et reconduisons Vittorio à la prison.’ De beschuldigde kreeg dus niet de kans zijn bekentenis te wijzigen of te herroepen. In een ander pv bekende Vittorio de chauffeur te zijn van de Mercedes, dan een passagier van de Saab, gevolgd door passagier in de Mercedes, en ten slotte opnieuw passagier in de Saab.

 De laatste keer dat ik Vittorio ontmoette in zijn armtierige appartement in het Franse grensstadje Maubeuge, was hij al zwaar ziek. Het gebroken raam in de woonkamer was sinds onze eerste ontmoeting twee jaar eerder nog altijd afgedekt met een stuk karton. Zijn slaapkamer leek op een gevangeniscel, waardoor de gedachte in mij opkwam dat een verblijf in Vorst comfortabeler leek. Hij bracht net als de eerste keer de BMW ter sprake ‘comme une voiture banalisée de la gendarmerie’ die het echtpaar Fourez-Dewit van de autoweg plukte en verplichtte te tanken aan de Dats-pomp van de Colruyt.

 In een pv verklaarde Vittorio dat was overeengekomen dat hij en zijn kompanen zich verdekt zouden opstellen. Als er iemand langskwam om te tanken, mocht er zeker niet geschoten worden. Dat bleek uit een verklaring die werd opgetekend door de BOB van Nijvel op 10 januari 1984. Maar bij de Colruyt werd hij plots met een heel andere situatie geconfronteerd: ‘Les gens qui ont achevé certaines victimes sont des tueurs qu’on pourrait qualifier de professionnels et qui auraient été commandités par certaines personnes haut placées pour créer le brin. S’ils réagissent de la sorte, c’est parce que quelque chose ne tourne pas rond chez nous et ils espèrent de faire sauter la charnière.’

 Opnieuw doemde het scenario op van de Strategie van de Spanning. En wie bedoelde Vittorio met ‘les tueurs’? Eric Lammers, met wie hij in contact stond? Lammers beantwoordde alvast aan het profiel van de schutter zoals hij beschreven werd door de rijkswachter die de moordpartij overleefde. WNP-leider Latinus verdacht hem in elk geval lid te zijn van de Bende. Lammers en Barbier, die verdacht waren van een dubbele moord in de Herderliedstraat in Anderlecht, bewaakten in de zomer van 1983 het domein van de Brusselse zakenman Charly De Pauw (in de buurt van Nijvel), die zich bedreigd voelde. In dezelfde periode onderhandelde hij met Jacques Fourez over de prijs van de bewuste videocassette, het mogelijke motief voor de dubbele moord.

 Ook Jean Bultot dook later op als verdachte. Een jogger zou hem kort voor de overval opgemerkt hebben in de nabijheid van de Colruyt terwijl hij de buurt observeerde. De getuigenis dateerde weliswaar van vier jaar na de overval en is daarom niet erg geloofwaardig. Bultot vergezelde Lammers en Bouhouche soms naar de schietclub Target 121 in Leopoldsburg om er te oefenen met oorlogswapens. Lammers ontmoette Bultot ook vaak in de extreemrechtse privéclub Jonathan in Sint-Gillis, waar Lammers een tijdlang portier was.

 De laatste op de verdachtenlijst was de politicus Simon Genevois. Hij woonde op een boerderij in Honnelles, vlak bij de Belgisch-Franse grens, en was dus een buurman van Vittorio. Genevois was lid van het extreemrechtse neonazistische Bloc Belge en van Agir, organisaties die in de Borinage over een grote aanhang beschikten en samenwerkten met het Franse Front National van Jean-Marie Le Pen. Hij kreeg in juli 2000 nog een huiszoeking van de cel Waals-Brabant. Die was duidelijk gemotiveerd, want Genevois en Vittorio bleken elkaar te frequenteren en kenden de gewezen rijkswachter Georges Herbint. Kolonel Smulder, een inlichtingenofficier, hield zich bezig met deze zaak en gelastte in 1989 een onderzoek naar het doen en laten van Herbint. Smulder vermoedde dat op zijn terrein in Hornu het lijk van de zogenaamde Bendekiller en de Golf GTI van Aalst begraven lagen. Het betrof een uitgestrekt terrein van een verlaten koolmijn, ooit eigendom van de Compagnie des Charbonnages Belges de Frameries. Herbint liet het terrein in 2004 door een bulldozer omwoelen. De Golf GTI zou zelfs in stukken zijn gezaagd.

 Onderzoeksrechter Martine Michel gelastte in maart 2014 ‘des fouilles’, in de hoop eventuele sporen te ontdekken. Speurder Alain Lachlan nam ooit samen met Lionel Ruth deel aan een huiszoeking bij majoor Bougerol. Dat onderzoek bracht aan het licht dat Herbint contacten had met de majoor, met de militaire contraspionage en met kolonel Victor Dossogne, van wie de zoon Francis de leider was van het Front de la Jeunesse. Hij bleek ook lid te zijn van de Cercle Royal Mars et Mercure, een groepering van reserveofficieren onder de geestelijke leiding van Bernard Mercier, de man achter de schermen bij de WNP en informant van commissaris Smets van de Staatsveiligheid. Het onderzoek van kolonel Smulder stierf echter een stille dood, want hij maakte plots carrière bij de NAVO en overleed schielijk.

 DE DOOD VAN EEN RESTAURANTHOUDER

 Op 2 oktober 1983, rond 1 uur ’s nachts, drongen twee mannen het restaurant Les Trois Canards in Ohain binnen. Ze eisten in het Frans de sleutels van de Porsche van restauranteigenaar Jacques Van Camp. Dochter Catherine had ze in bewaring gekregen omdat haar vader ’s anderdaags op reis zou vertrekken, maar kon verstijfd van angst geen woord uitbrengen. Haar moeder riep vertwijfeld dat de daders de sleutels maar buiten aan de baas moesten vragen, die net op het punt stond twee jobstudentes naar huis te brengen. Als vervoermiddel zou hij daarvoor de Golf van zijn dochter gebruiken. Een gangster hield in de keuken het personeel in bedwang terwijl zijn kompaan in het restaurant op zoek ging naar de inhoud van de kassa. De man in de keuken leek plomp en zenuwachtig en schoot in de richting van de ijskast toen een van de studentes binnenkwam. Hij droeg een masker dat een oude man met een gezwollen oog, lange neus en scheve tanden voorstelde, roze afwashandschoenen en zware legerschoenen. Hij was de enige persoon die de aanwezigen echt te zien kregen. Toen hij de keuken verliet, zei hij dat niemand zich mocht bewegen. Daarop hoorde iedereen vier doffe schoten buiten. Volgens de ballistische analyse werden die afgevuurd door de twee rijkswachtpistolen die twee weken eerder waren buitgemaakt aan de Colruyt van Nijvel. Op één wapen zat een zelfgemaakte geluidsdemper. Op de grond lag de zieltogende Van Camp, afgemaakt met een nekschot. Zijn jasje was over zijn hoofd getrokken. In zijn portefeuille zat nog een aanzienlijke som buitenlands geld. De banden van enkele geparkeerde wagens waren aan flarden geschoten en de gangsters verdwenen in de rode Golf GTI van dochter Catherine met op de achterruit de sticker ‘I love Australia’. Een beige regenjas van het merk Burberry lieten ze achter. De naam van het prestigieuze Britse modehuis werd later aangetroffen in de geheime agenda van Bouhouche.

 Catherine Van Camp is ondertussen overleden. Ze is altijd blijven volhouden dat een zekere Rodolphe Culot een van de overvallers was. Toen ik haar op 25 januari 2006 voor het eerst ontmoette, zei ze me ‘que la police connaît un des meurtriers de mon père’, zonder de naam van de verdachte te noemen. Noch de rijkswacht, noch de Bendecel zou iets met haar getuigenis hebben aangevangen. Haar echtgenoot bevestigde dat: ‘On lui avait alors demandé des preuves de ce qu’elle avançait, depuis plus rien ...’ Catherine zou de stem en de fysionomie van Culot hebben herkend, want ze waren ooit jeugdvrienden. Hij was groot en atletisch gebouwd, bezat de reputatie moedig en impulsief te zijn, woonde in Lasne en maakte er grote sier zonder dat hij een vaste baan had. Men zag hem in het weekend portier spelen in de Sinatra in Waterloo, waar Patrick Haemers – die ook in Lasne woonde – vaak over de vloer kwam. In 1989 werd Culot tot vier jaar cel veroordeeld voor zijn aandeel in een zaak van gestolen cheques, waarbij hij als hulpje fungeerde van bendeleidster Simone Menin. In het milieu circuleerde het gerucht dat Rodolphe Culot in de jaren tachtig allerlei klussen opknapte voor de Staatsveiligheid. Hij deed aan autosport en was een goede kennis van Alain Vincx, die genoemd werd als een van de overvallers in Nijvel. Later emigreerde Culot naar het Spaanse vasteland en daarna naar Ibiza, waar hij tijdens een autorace zijn voet verloor. Hij werkt nu in een bar in Sant Jordi de Ses Salines en beschikt er over een diplomatiek statuut. In ruil voor bewezen diensten?

 Ook Kim Demets, voorzitter van een karateclub in Eigenbrakel, heeft Culot goed gekend. Culot was een reus van 1 meter 90, ‘fou d’armes, il baladait en permanence avec un GP et avait plein d’armes chez lui’. Volgens Demets zou Culot een tijdlang voor het SIE en de Staatsveiligheid gewerkt hebben. Culot vertelde hem dat hij vlak na de overval samen met twee kompanen werd gearresteerd door de rijkswacht en na een mysterieus telefoontje amper een uur later plots vrijgelaten werd.

 De gangster Claude Nitelet gaf begin 2014 een ophefmakend interview aan Sudpresse nadat hij door topspeurder Vos gelinkt werd aan de Bende van Nijvel. Ik ontmoette hem een paar keer in zijn woonplaats Eigenbrakel. Hij is er nog steeds van overtuigd dat Rodolphe Culot de restauranthouder heeft vermoord. Culot, met wie hij een zeer goede band had, zou het hem zelf hebben toevertrouwd. Ze pleegden samen verscheidene overvallen op juwelierszaken en namen deel in een carrousel met gestolen cheques, opgezet door Simone Menin. Maar in zijn ogen was zijn vriend geen moordenaar. De overvallers wilden alleen de kassa stelen, maar hadden de pech dat Van Camp Culot herkende. Daarop besloot Culot om de restauranthouder te doden. De overvallers stalden de Golf van Catherine in een box in Elsene of Woluwe. Daar leenden andere Bendeleden de wagen, gaven hem een nieuwe kleur (zwart) en gebruikten de wagen kort daarna om de Delhaize van Beersel te overvallen.

 Nitelet is er nog steeds van overtuigd dat het moordwapen begraven ligt in Culots oude woning in de Chemin du Chêne aux Renards in Lasne. Toen ik hem confronteerde met de ballistische analyse van Dery dat het moordwapen een rijkswachtpistool was dat buitgemaakt werd in Nijvel en later werd teruggevonden in een zak in het kanaal in Ronquières, ontkende hij hevig en bleef hij bij zijn standpunt. Daar staat tegenover dat Dery ooit beweerde ‘bepaalde expertises te hebben vervalst’, zonder te preciseren over welke expertises het ging. Doelde hij op dat rijkswachtpistool kaliber 7.65 mm dat werd buitgemaakt in Nijvel? Net door die ballistische analyse werden de overvallers in Ohain immers gelinkt aan de Colruyt in Nijvel. Dat kwam sommige verdachten goed uit, want daardoor hadden ze een alibi. Hoe kwamen de rijkswachtpistolen anders in hun handen terecht? Als de ballistische analyse met opzet onjuist was, had Dery een perfect vals spoor gecreëerd. En dat zou de opdrachtgevers goed uitgekomen zijn. Rijkswachter Lacroix, die de slachtpartij overleefde, schoot met zijn pistool driemaal op de gangsters. Zijn kogels zijn essentieel als vergelijkingspunt, maar werden nergens aangetroffen. De hulzen werden echter zwaar gecontamineerd door procureur Deprêtre die bij de afstapping uit pure woede op de hulzen stampte. Nitelet heeft dus een punt omdat zijn getuigenis perfect aansluit met de verklaring van Catherine Van Camp.

 Link tussen de slachtoffers

 Sommige Bendeslachtoffers kenden elkaar. Zo ging het echtpaar Fourez-Dewit regelmatig tafelen bij Jacques Van Camp, een joviale gastheer die van het leven genoot en soms luistervink speelde omdat hij geïnteresseerd was in de roddels van zijn gasten. Hij was een overtuigd liberaal, maar toch een goede vriend van VDB, met wie hij soms ging skiën in Courchevel, waar tegenwoordig rijke Russen grote sier maken. Rijkswachtgeneraal Beaurir en de prinsen Albert en Alexander schoven er regelmatig hun benen onder tafel. Alexander ging in die periode gebukt onder enorme gokschulden en werd soms gesignaleerd in Costa Rica, in het gezelschap van de zakenman Felix Przedborski. Die werd later het doelwit van een grootschalig onderzoek van de BOB van Luik dat uitmondde in het beruchte Atlasrapport.

 De levenswandel van Van Camp stemde tot nadenken. De boekhouding van het restaurant bleek al jaren niet meer in orde. Etenswaren waren afkomstig van het cateringbedrijf van Sabena. Hij ondertekende nog altijd de plannen van een paar Brusselse bouwpromotoren, hoewel hij het vak van architect officieel niet meer uitoefende. In januari 1983 was zijn Porsche al eens gestolen door Murat Kaplan, maar Van Camp diende vreemd genoeg nooit klacht in. En net voor zijn dood had hij een grote som geld geleend aan Ronald Rossignol tegen een woekerintrest. Rossignol was een zakenadvocaat met belangen in verzekeringsmaatschappij North Europe en was getrouwd met de dochter van een bankier met wie VDB zakendeed in de slachthuizen van Anderlecht.

 Vittorio vs. De Staerke

 Enkele uren voor de overval werd Philippe De Staerke samen met Mohammed El Bourajradji gespot in het drugscafé Le Messager in Lasne, op amper twee kilometer van Les Trois Canards. De uitbaatster van het café trok haar getuigenis na enkele anonieme telefonische bedreigingen in. De Staerke werd drie jaar later in elk geval opgepakt als Bendeverdachte voor zijn rol tijdens de overval in Aalst. De Marokkaan El Bourajradji woonde officieel in Nederland, maar werkte als tuinier in Waterloo. Vergezelde hij Vittorio die dag naar Ohain? Twee overvallers spraken volgens getuigen een vreemde taal. Misschien wel Arabisch, de taal van de Tunesiër Vittorio en de Marokkaan El Bourajradji. In de gevangenis zou Vittorio aan een celgenoot hebben verklapt dat het er die nacht in Les Trois Canards grappig aan toe ging en dat een van de jobstudentes het uit schrik in haar broek had gedaan. Hij zinspeelde op de waterplas die ontstond toen een van de overvallers op de ijskast vuurde. Maar hoe kon Vittorio weten dat de schutter een fles witte wijn had geraakt en dat er zo een plas ontstond? Dat verklaarde meteen waarom Van Camp met een rijkswachtpistool uit Nijvel werd doodgeschoten. Er zijn immers sterke aanwijzingen dat Vittorio die nacht ter plekke was. En gaf hij het tweede rijkswachtpistool aan De Staerke? De Manoesj ontsnapte de avond van de moordpartij samen met dertig andere gedetineerden uit de gevangenis van Doornik. Het lijkt onwaarschijnlijk dat hij diezelfde nacht nog deelnam aan de overval op de Colruyt. Blijft de vraag hoe Vittorio het wapen aan De Staerke heeft kunnen overhandigen. In elk geval is De Staerke nooit in het restaurant in Ohain geweest, want zijn hoge piepstem zou hem ongetwijfeld verraden hebben. Toen Vittorio in de cel zat, kreeg hij een verkapte waarschuwing, geschreven in een cynisch boeventaaltje: ‘Cher cochon d’inde, soigne ta beauté et tes 120 kilos, le barbu t’adresse un bonjour et des grosses bises ainsi que le ministre des casseroles pour ne pas perdre trop de graisse mieux vaut rester à l’ombre.’

 GENERALE REPETITIE IN BEERSEL

 7 oktober 1983, een Delhaize vlak bij de Alsembergsesteenweg. Deze drukke toegangsweg naar de hoofdstad was de weg die de Bendeleden volgden om hun comfortzone op te zoeken na de bloedige overval in Nijvel. Zowel de bende-Haemers als die van De Staerke huurde er een garagebox in hetzelfde gebouw.

 Drie Franssprekende gangsters met lange donkere kapmantels, carnavalsmaskers, mutsen en handschoenen vielen de supermarkt binnen. Twee van hen waren ongeveer 1 meter 90 groot, de derde was kleiner. Eén reus, met schoenen van Kickers, mankte lichtjes, alsof hij blaren aan zijn voeten had. De tweede droeg het masker van de oude man met het lodderoog en lange neus zoals bij Van Camp en gijzelde met een riotgun een student die de winkelkarretjes verzamelde. De gerant, die het voor de gijzelaar opnam, werd meteen doodgeschoten. Twee kassiersters en een klant raakten daarbij zwaargewond. Met een Vikingbijl hakten de overvallers vervolgens de telefoonkabels door. Ze lieten zich de inhoud van de brandkast en de kassa’s overhandigen, ter waarde van 27.500 euro. Kenners zien in de modus operandi in Beersel gelijkenissen met het optreden van de Bende in 1985 en beschouwen Beersel als een generale repetitie voor wat komen zou. Opvallend was toch wel dat de riotgun opnieuw in actie kwam. Dit wapen was eerder gebruikt in Temse en tijdens de schietpartij met de politie in Eigenbrakel. Twee jaar later zou de zogenaamde Reus het ook gebruiken.

 De overvallers waren in elk geval goed geïnformeerd, want precies dezelfde avond was de rijkswachtpost van het nabijgelegen Halle onderbemand na een vals telefoontje over een inbraak in de plaatselijke Colruyt. In de onmiddellijke nabijheid van de supermarkt vond men kort daarna de achterbank van de Golf. Een anonieme getuige vertelde de politie dat die afkomstig was van de auto van Van Camp. Hoe kon de beller dat weten, als hij niet tot de Bende behoorde? Maar noch De Staerke, noch El Bourajradji kon de dader zijn, want zij waren na de getuigenis van de waardin van Le Messager opgepakt voor verhoor.

 De Golf GTI was om een onverklaarbare reden in het zwart gespoten. Een visser zag de wagen met de sticker ‘I love Australia’ begin oktober aan de Samber in Landelies, dus kort voor de overval in Beersel. In de buurt ligt de abdij van Aulne, waar de Milice de Jésus Christ regelmatig vergaderde onder leiding van majoor Bougerol en WNP-voorman Mercier. Ook de WNP-leden Barbier en Libert waren er ooit te gast. De chauffeur van de Golf voelde zich bekeken en er ontstond een heftige woordenwisseling. Achteraan zat een grote man die gewond was aan het been en zijn gezel probeerde te kalmeren met de woorden ‘fais pas le con, chef’. Maar wat de visser vooral opviel, was dat de auto geen achterbank had. Een detail dat hem als carrossier bijzonder was bijgebleven. Zes weken later herkende hij dezelfde chauffeur tijdens een technische controle in Lobbes, waar de man een andere wagen, een met een Z-kenteken, kwam laten controleren. Lobbes ligt vlak bij het bos van Hourpes, waar de Bende heel wat sporen achterliet en waar de WNP militaire oefeningen hield. De getuige beschreef de persoon als een atletisch gebouwde dertiger van ongeveer 1 meter 80 groot. Toen hem foto’s van de Borains getoond werden, herkende hij niemand.

 Na de publicatie van een robotfoto in de pers meldde zich een politie-informant die de man kon identificeren. Omdat niemand reageerde, ging hij zelf op onderzoek en ontdekte dat de gewonde passagier op de achterbank een politieman was. Hoofdspeurder Vos deed nauwelijks iets met de info en het kwam nooit tot een confrontatie. Meer zelfs, de amateur-speurder kreeg het bezoek van de rijkswacht, met het vriendelijke verzoek de zaak te vergeten omdat hij het bij het verkeerde eind had. Opnieuw ging kostbare tijd verloren.80

 De GP’er Fredo Godfroid was betrokken bij het onderzoek. Hij zette met zijn vriend Leopold ‘Popo’ Van Esbroeck een combine op om de uitgeloofde premies door Delhaize en Colruyt in de wacht te slepen en beschuldigde vader en zoon Houdi uit Waterloo van de overval. Het duo stond bekend als ‘de bende van de carnavalsmaskers’ en koesterde nazisympathieën. Het onderzoek liep uit op een sisser, want procureur Deprêtre stelde zijn veto. Kort daarna nam Godfroid ontslag en werd uitbater van een bar met luxeprostituees op het Brusselse Stephanieplein. Later richtte hij met de hulp van Bultot en ex-collega Timmermans zelf een bende op om overvallen te plegen.

 TWEE ATYPISCHE BENDEMOORDEN IN ANDERLUES

 Op 1 december 1983, bij valavond, vielen drie mannen de eenvoudige juwelierszaak van Jean Szymusik binnen in de Stationstraat in Anderlues, tussen Mons en Charleroi. De chauffeur bleef in een zwarte Golf GTI wachten. In dezelfde straat was ook een politiepost gevestigd, maar dat bleek de gangsters niet af te schrikken. De juweliersvrouw werd meteen doodgeschoten met drie kogels in het hoofd met het FN-pistool .22 LR. Szymusik zelf was op dat moment in zijn atelier, hoorde de schoten en nam zijn Armenius .38 die hij zich na enkele telefonische bedreigingen had aangeschaft. Door een kier zag hij hoe de moordenaar te werk ging, maar hij aarzelde om te schieten. Een gangster riep vertwijfeld: ‘Schiet, maar schiet dan toch’, waarna de schutter de juwelier met twee kogels afmaakte.

 Een van de twee kinderen, een meisje van twaalf, zat boven op de trap en kon de schietpartij ongemerkt gadeslaan. De moordenaars spraken Frans en droegen geen maskers of bivakmutsen. Ze kwamen dus om te doden. Het meisje zag dat een van de daders een groene loden aan had, een andere een leren jas, en dat de derde dader kortgeschoren blond haar had. De buit was aan de magere kant: wat wekkers en juwelen.

 Szymusik had eerder al enkele bedreigingen ontvangen na zijn aankoop van een partij gestolen goud. De dieven bleken zigeuners uit Noord-Frankrijk te zijn. De eigenaars maakten deel uit van de Joodse maffia in Antwerpen en eisten het goud terug. Maar de juwelier had het al verkocht aan Etienne Patteeuw, een handelsreiziger die banden had met extreemrechts. Dat had hij niet mogen doen. Patteeuw was in oktober 1980 ontslagen na de moord op zijn werkgever Valère Valcke, een groothandelaar in Sint-Genesius-Rode die geld, diamanten en juwelen kocht bij particulieren en op de zwarte markt verkocht. Die dodelijke overval op de kasteelwoning van Valcke was het werk geweest van Philippe De Staerke en zijn schoonbroer Pinta Farkas. Het duo was naar Valcke gebracht in de witte Mercedes van Léon De Staerke.81

 Marius, de broer van het slachtoffer, vernam tijdens zijn verblijf bij familie in Polen dat de maffia een forse schadevergoeding van 22.500 euro eiste, te betalen in drie schijven. Zijn broer weigerde en schafte zich daarom een Armenius aan. Kort voor zijn dood had hij tegen zijn belagers klacht ingediend bij de lokale politie met de woorden: ‘Ça suffit, je ne paie plus, je vais vous dénoncer à la police.’ Marius had de indruk dat de daders vrij spel kregen. Meer nog, kort na de moorden werd bij hem ingebroken en werd hij zelfs een tijdlang geschaduwd door lui in een zwarte BMW met getinte ruiten.

 De dag van de moord op het juweliersechtpaar trof men in het bos van Hourpes de uitgebrande Golf van de overvallers aan. Het bleek het voertuig te zijn dat gestolen werd bij Van Camp. In datzelfde bos was eerder de Golf Rabbit van de Bende aangetroffen. Ook raakte bekend dat het WNP-lid Marc Vander Meiren in oktober 1983 een nummerplaat stal voor een Golf en die overhandigde aan zijn oom Maurice Lammers, de vader van Eric. Maurice beschikte over een kleine garage in de Welvaartstraat in Anderlecht, waar Denise Tyack en Basri Bajrami van de bende-Haemers vaste klant waren.

 Ook de naam van Balou Becker bleef opduiken. Na de moord en de diefstal van kogelwerende vesten in Temse verdacht men hem van betrokkenheid bij de dubbele moord in Anderlues. Voor die dag bleek hij echter over een ijzersterk alibi te beschikken, want twee rijkswachters zagen hem op een kaartwedstrijd waaraan ze zelf deelnamen.

 Ik ontmoette Becker tweemaal in zijn woonplaats Jemappes. Hij antwoordde heel spontaan op mijn vragen en ik had nooit de indruk dat ik tegenover een moordenaar zat. Hoewel het nooit tot een proces kwam, kostte het Becker een fortuin om het honorarium van zijn dure Brusselse advocaat op te hoesten en zag hij zich verplicht zijn vrachtwagen en auto te verkopen. Op zijn rechterarm merkte ik een tattoo op met de naam Johnny, de roepnaam van Philippe De Staerke. Was er sprake van een link tussen beiden?

 De moordpartij in Anderlues was atypisch voor de Bende. Jean Szymusik had helemaal geen banden met de CEPIC of met de entourage van VDB. De overval vertoonde wel gelijkenissen met eerdere liquidaties in juwelierszaken in Binche en Brussel. Telkens dook toen het begrip ‘rossignol’ op: juwelen vervaardigd in Italië door de cosa nostra, met gestolen goud en diamanten. De Italiaanse maffia in de Borinage was sterk vertegenwoordigd bij de koppelbazen in de bouwsector, maar bracht ook ‘rossignol’ aan de man. Opvallend was wel dat het echtpaar Szymusik in Anderlues werd afgemaakt met dezelfde wapens die de Bende gebruikt had in Nijvel, bij Van Camp, de Delhaize van Ukkel en de Colruyt van Halle. Dat wees ongetwijfeld op de contracttheorie, waarbij wapens circuleerden van de ene misdadigersgroep naar de andere. Tegelijk kregen de Bendeverdachten Cocu en Vittorio, die intussen waren aangehouden, een alibi. Een andere verdachte, het WNP-lid Eric Lammers, zat sinds begin oktober in de cel. Hij werd verraden toen hij zich tijdens zijn vlucht verschool in fort Dave bij Namen. Van daaruit hoopte hij via de oude naziroute via Franse kloosters een veilig onderkomen te vinden in Zuid-Amerika. De verrader was Yves B., een goede kennis van Lammers, maar ook lid van de SDRA.

 Bepaalde speurders waren ervan overtuigd dat de Bende tijdens de eerste periode was samengesteld uit sukkels of klunzen die zelfs niet in staat waren om auto’s te stelen. Bovendien stond de buit niet in verhouding tot het gebruikte geweld. De overvallers namen soms waardeloze spullen mee zoals koffie, olie, wijn, sauszeven, wekkers, namaakjuwelen ... Dat standpunt werd gedeeld door buitenlandse profilers, die wezen in de richting van het gesloten milieu van stropers en zigeuners.

 Die mening stond haaks op de analyse van ervaren politielui die de daders bij Dekaise en de Colruyt van Nijvel een vastberaden, zelfs militair optreden toeschreven. De meeste slachtoffers bleken in elk geval banden te hebben met de entourage van VDB. De inhoud van de zakken die Delta drie jaar later liet opvissen in het kanaal in Ronquières, vergrootte die spagaat. De wapens bleken immers slordig in stukken te zijn gezaagd, de munitiezakjes en een wapenholster hingen bij wijze van spreken met spuug en touw aan elkaar en verder trof men diverse prullaria aan zoals lepels, flesjes, lege siliconenspuiten, stukjes karton van munitiedoosjes ... Toch gaf de Bende op de crime scene ook blijk van organisatie en professionalisme. Daarin zagen kenners de hand van huurlingen en militairen, waardoor de Bendepuzzel alleen maar moeilijker werd. Merkwaardig was toch dat men de wapens telkens inzamelde en opnieuw verdeelde volgens de contracttheorie. Daardoor ontstond de indruk dat de daders hand- en spandiensten verleenden aan een maffioos netwerk met telkens andere equipes en waarvan de leden door de toegepaste cellenstructuur niet konden weten wie hun opdrachtgevers waren. Meer nog, de dossiers van Godbille en Atlas concludeerden dat de Bende en de maffia communicerende vaten waren ...

 Michel Verdeyen beheerde in de jaren tachtig de privéclub Circus in Ukkel waar de Brusselse jetset zich kwam amuseren. Verdeyen is ondertussen overleden na een noodlottige val. Volgens zijn echtgenote wist hij meer over de Bende, maar werd hij bedreigd en werd er zelfs bij hem ingebroken, waarbij de daders op zoek gingen naar bepaalde documenten. Michel Verdeyen was ervan overtuigd dat België de draaischijf was van een internationaal netwerk van drugsen wapentrafikanten. ‘Cette nébuleuse bénéficie de l’aide de grands avocats, grosses banques, gros cabinets d’affaires et que les choses sont faits dans un esprit d’impunité.’

 47 Vertrouwelijk rapport BOB Waver van 14 juli 1983 en 28 mei 1984.

 48 De BOB van Waver wilde een rogatoire commissie naar de VS laten sturen om Bob Gray te ondervragen, maar kreeg nul op het rekest. Later vroeg de onderzoeksrechter aan BOB’er Charles Toumpsin: ‘On ne parle plus de cette affaire, que faut-il penser?’ Een vraag waar de hoogbejaarde rijkswachter nog altijd mee worstelt.

 49 De buit bedroeg 1 Magnum .357, 1 Ruger, 3 Colt 45, 2 Smith & Wesson 9 mm, 1 FN-pistool .22, 1 Beretta, 1 Ingram-machinepistool 9 mm met geluidsdemper, 1 Ingram .38 mm, 1 Bernardelli 7. 65, 1 Ruger .44 Magnum en 3 Enfield-revolvers. Geen van deze wapens werd door de Bende gebruikt.

 50 Dossier 9000/89T, ondertekend door commissaris S. Sokolovski, en pv zonder nr. van 14 juni 1988 van de BOB Waver-Cel Mendez.

 51 Pv 100198 van 24 februari 1988 en pv 100232 van 11 maart 1988.

 52 Nog andere leden van de Milice de Jésus Christ: Robert Fagnart, lid van de SDRA, en dokter Claude Nancy, auteur van een antisemitisch boek en boezemvriend van Bougerol.

 53 Zeven Zuid-Amerikaanse staten voerden in de jaren zeventig en tachtig een hardvochtig bewind tegen alles wat links was en kregen daarvoor de steun van de CIA.

 54 Dit bleek uit de nota die rijkswachter Charles Toumpsin me toevertrouwde.

 55 Ton Quang Loc had het IRC-nummer 2117. Dat vertrouwde Beijer me in oktober 2005 toe in Pattaya.

 56 Vanuit café De Pomp vertrok in juli 1981 een motorbende onder leiding van Philippe Van Engeland naar de Brusselse Concordestraat om er brand te stichten bij het extreemlinkse weekblad Pour. Van Engeland vluchtte met de hulp van NEM-journalist Francis Dossogne naar Paraguay. Hij kreeg heimwee, keerde terug en werd aangehouden. Hij beloofde onderzoeksrechter Francine Lyna de ware toedracht te onthullen. Maar na het bezoek van twee leden van de Staatsveiligheid in zijn cel hield hij zijn mond.

 57 Robotfoto nr. 16.

 58 De katsa’s of Mossadofficieren gebruiken een Beretta .22 LR als persoonlijk wapen.

 59 Peter. A. van Haperen in een brief aan onderzoeksrechter Martine Michel op 16 november 2012.

 60 Léon Degrelle was de leider van het Waals Legioen en vocht voor de Waffen-SS. Hij kreeg de doodstraf in 1945 en vluchtte naar Spanje. Hij was een pure Hitleriaan en antisemiet en ontkende de Holocaust, op enkele duizenden slachtoffers na. Hij keerde zich tegen de Joden, die de VS volgens hem domineerden, en vond Hitler het slachtoffer van een internationale leugencampagne.

 61 De nieuwe bewoner Maurice Florizoone in een interview met mij op 27 november 2007.

 62 Pv van 9 januari 1984, dossier nr. 1517/81, onderzoeksrechter De la Vallée-Poussin.

 63 Vertrouwelijk rapport BOB Gent. Rijkswachter Luc van den Daele woonde in het Gentse.

 64 Uit een interview dat ik met Francine Lyna had.

 65 Dat blijkt bijvoorbeeld uit het pv nr. 103059 van 28 september 1988 van de BSR van Waver.

 66 Pv’s van 9 oktober 1985 en 18 oktober 1985 van onderzoeksrechter Schlicker en 21480/88, 21481/88 en 21483/88 van de Cel Waals-Brabant.

 67 Ik interviewde Pierre Martel over zijn medewerking aan de Bende van de Miljardair na de publicatie van het boek Ze zijn zo lief, meneer door Chris De Stoop.

 68 Uit een gesprek dat ik had met kolonel Herman Vernaillen.

 69 Uit een gesprek dat ik had met notaris M. De Lodder.

 70 Pv 665 van 18 juni 1985.

 71 Ruth en Vos consulteerden een militair expert die heel wat kritiek had op de crossfire-techniek. Volgens hem zouden militairen nooit zo optreden. Dit was het werk van amateurs, dus criminelen.

 72 Pv 102058 van 19 maart 1991.

 73 De pv’s 101488 van 11 december 1987, 102040 van 1 februari 1989, 103053 van 28 september 1988, 101423 van 1 december 1987, 100139 van 20 januari 1988 en 102244 van 1 oktober 1990, BOB Waver.

 74 Een identiek hoofddeksel viel in Aalst uit de zakken van een van de overvallers of werd er opzettelijk gedropt.

 75 Jean-Marie Schlicker was de opvolger van Guy Wezel, die inmiddels gepromoveerd was tot raadsheer bij het hof van beroep in Mons.

 76 Uit een gesprek dat ik had met gewezen rijkswachtkolonel Herman Vernaillen.

 77 Le Soir, 19 september 1983.

 78 Ook Le Soir, 19 september 1983.

 79 De Morgen, 6 april 1988.

 80 Pv nr. 100949 van 15 juni 1988, BOB Waver en de Cel Mendez, pv nr. 37984 van 17 december 1987, GP Brussel, en pv nr. 39720 van 25 december 1987, GP Brussel.

 81 Christian De Vroom, commissaris-generaal GP, aan mij.

 11. Een pauze van 22 maanden ... de CCC

 Bijna twee jaar hield de Bende zich stil. Dat was slechts schijn, want de 25 bomaanslagen van de CCC, die parallel liepen met een golf aanslagen in het Groothertogdom Luxemburg, zijn op het conto van hetzelfde dissidente Stay Behindnetwerk te schrijven. De aanslagen van de CCC viseerden uitsluitend banken, politieke partijen en Amerikaanse en NAVO-doelwitten. In dezelfde periode discrediteerden CIA-infiltranten de vredesbeweging door geweld te gebruiken bij de legerbasissen in het Nederlandse Woensdrecht en in Florennes, waar massaal geprotesteerd werd tegen de installatie van Amerikaanse kernraketten.

 In mei 1984 had in de Ardennen de operatie Oesling plaats, naar de naam van een heuvelachtig gebied in het Groothertogdom. Aan de operatie namen Amerikaanse Special Forces en Belgische para’s deel. Er werden toen onder meer enkele rijkswachtposten aangevallen en een grote radiozendantenne opgeblazen. Een groepje paramilitairen en burgers, geleid door kolonel Jean Militis, was ook bij het manoeuvre betrokken en stal wapens in de kazerne van de Ardense Jagers in Vielsalm, waarbij een schildwacht zwaargewond raakte. Een deel van de buit kwam terecht bij de CCC en de Franse zusterorganisatie Action Directe. De gepensioneerde Militis was een liberaal Kamerlid en werkte tot in 1985 op het kabinet van minister Gol. Ook de gewezen huurling Lucien Dislaire was als buschauffeur bij Oesling betrokken. In 1982 werkte hij nog in de Zaïrese provincie Shaba in opdracht van CIA-agent Larry Devlin.

 Een getuige zag hoe de gestolen wapens in een Minerva-jeep werden overgeladen. Alleen het leger bezat toen enkele exemplaren van dat type Jeep. De robotfoto van een dader werd twee dagen later gepubliceerd in Grenz-Echo en leek als twee druppels water op Beijer. Tijdens een huiszoeking bij Beijer vond men onder meer stafkaarten van de provincie Waals-Brabant, precies waar de Bende toesloeg, en de doelwitten van Operatie Oesling. Enkele weken voor Oesling pleegde milicien Bertrand Sassoye, een kopstuk van de CCC, vaandelvlucht uit de kazerne, wat hem de kans bood achteraf de diefstal te claimen. Maar de CCC konden dit nooit hard maken. Twee leden van de SDRA, door hun collega’s spottend ‘des longs manteaux’ genoemd, namen aan Oesling deel en probeerden achteraf het gerechtelijk onderzoek te beïnvloeden.

 De IRC Joël Lhost infiltreerde in opdracht van Janssens-Viandox in de Borinage in de Parti des Travailleurs Belges en de Ligue Révolutionnaire des Travailleurs. De Ligue had banden met het CCC-kopstuk Pierre Carette. Zo kon Lhost ook het vertrouwen winnen van Chantal Paternostre en Roger Noël van de vzw 22 Mars, die vlak bij het Brusselse Madouxplein in een drukkerij CCC-pamfletten drukten. Toen hij dat in april 1984 ontdekte, kreeg hij prompt van Janssens het bevel om zijn infiltratie af te breken en zich voortaan te richten op extreemrechts. De WNP’ers Barbier, Libert en Lammers werden aangehouden en het schandaal rond deze extreemrechtse militie kwam in een stroomversnelling. De top van de Staatsveiligheid wist dus vanaf dag één wie de lakens uitdeelde bij de extreemlinkse terroristen van de CCC.82 Minister Gol organiseerde zelfs vlak voor de CCC toesloegen de operatie Mammouth, waarbij meer dan honderd linkse organisaties en pressiegroepen binnenstebuiten werden gekeerd.

 In juni 1985 bereikte de bommencampagne van de CCC haar hoogtepunt. Twee inspecteurs van de Staatsveiligheid herkenden Pierre Carette in het Brusselse café Nobel op de Buyllaan, vlak bij de ULB. Ze sloegen alarm en zagen hem de tram nemen richting stadscentrum. Tot hun verbazing zagen ze in die tram ook hun collega Piet Browaeys, een vertrouweling van Smets en lid van de speciale sectie ‘SSP’ en een kennis van Bouhouche. Browaeys ondernam echter niets om Carette – die intussen overal in het land geseind stond – aan te houden. Dezelfde avond werd Carette opnieuw opgemerkt, in café Dolle Mol. Het SIE viel omstreeks 23 uur binnen, maar liet weten dat de man die ze moesten arresteren niet Carette bleek te heten. De man had hen een geplastificeerde identiteitskaart met een andere naam getoond. Die kaarten waren toen uiterst zeldzaam. Speelde het SIE onder één hoedje met bepaalde lui bij de Staatsveiligheid?83 Dat klinkt niet onlogisch, want Daniël Eskenazi, een collega-drukker, had Carette drie maanden eerder het BOB-gebouw aan de Leuvenseweg zien verlaten. Carette droeg een kostuum en had een aktetas bij zich, wat niet zijn gewoonte was. Bovendien had hij zich vermomd met een valse snor en was zijn haar zwart geverfd. Eskenazi, die al jaren met Carette samenwerkte, was er zeker van dat hij zich niet vergiste en bracht journalist Walter De Bock op de hoogte. De Bock werd vanaf dat ogenblik afgeluisterd en geschaduwd door de rijkswacht.

 Opvallend was ook de rol van Marc De Laever. Deze Luikenaar werd in 1979 samen met Carette in Zwitserland aangehouden op beschuldiging van wapensmokkel. Beiden kwamen echter opvallend snel vrij. Hetzelfde jaar dook de naam van De Laever opnieuw op, na de mislukte bomaanslag op generaal Haig in Obourg. Rond de aanslag, die meteen in de schoenen werd geschoven van de Rote Armee Fraktion, een gevreesde extreemlinkse terreurorganisatie, hing een waas van geheimzinnigheid. Later militeerde dezelfde De Laever in West-Duitsland bij extreemrechts. Insiders zijn ervan overtuigd dat hij een Amerikaans agent en provocateur was zoals John Wood, alias Gardiner, die in de vredesbeweging infiltreerde omdat er toen in ons land massaal verzet was tegen de plaatsing van Amerikaanse atoomraketten.

 82 Sully Faïk van de studiedienst signaleerde meteen na de publicatie van het eerste CCC-pamflet aan zijn bazen dat Carette de auteur was.

 83 Gerald Damseaux in Les Années noires vous intéressent?

 12. 1985. Het terrorisme ...

 Het optreden van de Bende in 1985 verschilde drastisch met dat in 1982-’83. Nu kende ze geen genade meer: er werd geschoten om te doden. Bepaalde speurders concludeerden na het vinden van de zakken met de Bendewapens voorbarig dat de daders van de eerste periode dezelfde waren als die van 1985. Ze baseerden zich daarvoor op de ballistische analyses, waarvan hoofdexpert Dery zelf toegaf dat hij gemanipuleerd werd. Zijn entourage – met Bouhouche, Bougerol en Mayerus – stemde tot nadenken. Maar voor Dery waren vrienden heilig. Er werd in deze loden jaren immers een groot aantal personen door de Bende geliquideerd met andere wapens.

 Het was dus fout om het aantal Bendeslachtoffers tot 28 te beperken. De moord, bijvoorbeeld, op een geldtransporteur op 15 augustus 1985 in het Walibi-pretpark in Waver, is ook toe te schrijven aan de Bende. De kogel was afkomstig van een HK P7-pistoolmitrailleur en twee identieke wapens werden op 30 juni 1984 gekocht bij Lorang in Luxemburg-stad door een zekere Van Vliet, een valse naam van Bouhouche. De handtekening onder het aankoopdocument was onmiskenbaar de zijne. De buit in Waver bedroeg 35.000 euro. De daders lieten een gestolen Renault 4 achter waarin een gat voor een radioantenne was gemaakt. De nummerplaat bleek afkomstig van dezelfde matrijs waarmee Bouhouche al vier andere nummerplaten had laten kopiëren, bestemd voor voertuigen die later teruggevonden werden in garages die Beijer huurde.

 Op 22 september 1985 drongen dieven ’s nachts de parking van VW-invoerder D’Ieteren in Erps-Kwerps binnen. Securitas-bewakers stelden rond vijf uur vast dat de dieven erin geslaagd waren de afrastering door te knippen en te verdwijnen met een metaalgroene driedeurs Golf GTI. De parking was nochtans beveiligd met geheime bewakingstechnieken en een elektronisch detectiesysteem. Waren de daders gebrieft, zoals ik eerder al suggereerde? Het was een koud kunstje om met de wagen te verdwijnen, want de contactsleutels bevonden zich op alle voertuigen.

 BRUTALE HOLD-UP IN EIGENBRAKEL

 De Golf GTI hield vijf dagen later om 20.15 uur halt op de parking van het restaurant van Da Pietro op de Alsembergsesteenweg in Eigenbrakel. Aan de overkant van de straat lag een Delhaize. Drie mannen – met carnavalsmaskers die Franse politici voorstelden – sprongen uit de wagen en gijzelden meteen een spelend kind, met wie ze zich naar de ingang van de supermarkt begaven. Een klant die buitenstapte, werd meteen neergemaaid met een riotgun. De Reus had blijkbaar de leiding en beval de klanten op de grond te gaan liggen. Een man die wat aarzelde, kreeg een dodelijke lading. De Reus dwong daarop een bediende om hem te volgen op zijn tocht langs de kassa’s, waar de kassiersters hun geldlade moesten leegmaken. Hij gijzelde het kind nog altijd en gebruikte een pistool om zijn eisen kracht bij te zetten. Het geld verdween in een grote reistas. Zijn kompaan drong ondertussen het kantoor van de directeur binnen, maar de man kreeg de brandkoffer niet open. Een telefoontoestel werd kapotgeschoten en de kabels werden uit de muur gerukt. Daarop verlieten de daders kalm en emotieloos de supermarkt. Een van hen stapte op een geparkeerde bestelwagen af waarin een man en zijn zoon op de rest van het gezin zaten te wachten. De chauffeur werd doodgeschoten, zijn zoon raakte zwaargewond. Het gegijzelde kind bleef ongedeerd. De buit bedroeg amper 5000 euro.

 RACE NAAR OVERIJSE

 Om 20.38 uur stonden blijkbaar dezelfde overvallers met dezelfde maskers op de parking van de Delhaize van Overijse. De afstand van achttien kilometer moesten ze in een recordtempo afgelegd hebben, want normaal gezien duurt de rit Eigenbrakel-Overijse een half uur. De Bendechauffeur deed het in de helft. Een chauffeur slaagde erin om de snelle wagen een tijdlang te volgen. Op basis van zijn getuigenis werden enkele compositiefoto’s samengesteld van de Killer, de Oude en de Reus.

 De eerste persoon die ze in het vizier kregen, schoten ze meteen neer. Het was de bankier Léon Finné die als het ware werd geëxecuteerd met negen kogels in de nierstreek. Een veertienjarig kind dat op zijn fiets zat, werd het volgende slachtoffer. Daarna gijzelden de gangsters een man die verkiezingsaffiches aan het plakken was. Terwijl een Bendelid buiten de wacht hield, drongen zijn twee kompanen de winkel binnen. Opnieuw moesten alle klanten op de grond gaan liggen en de kassiersters hun kassa leegmaken. Een kassierster die daar niet in slaagde, werd gedood met een schot door het hoofd. Een klant deelde in de klappen. De directeur had de sleutel van de babykoffer niet in zijn bezit en werd met een paar bedienden opgesloten in zijn kantoor. De telefoon werd opnieuw beschoten en de kabels losgerukt. De Reus had een langzame, slungelachtige en verende tred, en liep licht gebogen. Eenmaal buiten werd de gijzelaar gedood. De buit bedroeg 24.500 euro.

 Er werden prompt wegversperringen aangelegd, maar alles gebeurde in de grootste verwarring. Een officier van de rijkswacht van Lasne coördineerde de acties, maar de pagina van het logboek van die dag verdween spoorloos.

 Dezelfde avond drongen politiemannen zonder huiszoekingsbevel de villa van de gedode bankier Finné binnen. Ze hadden officieel de opdracht om twee Mechelse en een Belgische scheper te doden omdat die te veel blaften en brachten meteen vijf puppy’s naar het hondenasiel. Hetzelfde weekend ging ook een delegatie van Finnés Luxemburgse werkgever langs om bepaalde documenten mee te nemen. De vrouw en dochter van de bankier, van wie hij gescheiden leefde, werden pas op maandag op de hoogte gebracht.

 Hoofdcommissaris van de Brusselse GP Frans Reyniers wond er geen doekjes om: ‘Dit zijn geen gewone misdadigers. Het is niet uitgesloten dat de moordenaars eigenlijk terroristen zijn. Waarschijnlijk zijn het leden van extreemrechts met een militaire opleiding.’

 Het vertrouwelijke verslag van het Centraal Bureau der Opsporingen van de rijkswacht met nr. 7132 van 3 oktober 1985 maakt melding van ‘waarschijnlijk vier daders, onder wie de chauffeur’. De rapporteur beschrijft de houding van de overvallers als ‘kalm, goed georganiseerd en militair. De leider is de zogenaamde Reus. Volgens de meeste getuigen is hij minstens 1 meter 90 groot’. Opvallend aan dit rapport, bestemd voor alle eenheden, is de kop met ‘NIET DRINGEND BERICHT VAN OPSPORINGEN’. De bevelhebber van het CBO blijkt toevallig kolonel Gérard Lhost te zijn. Lhost laat in het Bendedossier ongetwijfeld een spoor achter, want zijn naam komt regelmatig ter sprake.

 De dood van Léon Finné heeft me altijd geïntrigeerd. Hij runde een filiaal van de Banque Copine op de Louizalaan waar heel wat politielui, advocaten en magistraten klant waren. Na het faillissement van de bank trad hij in dienst van een Luxemburgse zakenbank. De Banque Copine had zakelijke belangen met de Credit Commercial et Financier (CCF) en de verzekeringsmaatschappij North Europe. De CCF telde naast gerespecteerde zakenlui ook heel wat zware jongens onder haar cliënteel, zoals enkele Italiaanse koppelbazen uit de streek van La Louvière. Het vastgoedbedrijf Progime, een dochteronderneming van de Banque Copine, verhuurde vanaf 1981 appartementen en garageboxen aan Bouhouche en Beijer, die daarvoor valse namen gebruikten. Finné werd letterlijk geëxecuteerd toen hij terug naar zijn wagen liep, waarschijnlijk om zijn wapen en mobiele telefoon te grijpen. Aan een vriendin die in een Brusselse bar werkte, had hij enkele dagen eerder gezegd dat hij zich bedreigd voelde. De uitbaatster bevestigde dat: ‘Si vous saviez ce qui va se passer’ ...

 In 1981 had Finné majoor Vernaillen een groot geheim toevertrouwd. Er stond een staatsgreep in de steigers met dezelfde roergangers als in 1973, toen de namen de ronde deden van enkele topofficieren uit het leger en de rijkswacht uit de entourage van VDB. De operatie stond bekend onder de codenaam Blauwe Orde-Ordre Bleu en verwees naar het blauw van de rijkswacht, want de groep Diane, het latere SIE en het Mobiel Legioen, zouden het voortouw nemen. De operatie werd uiteindelijk afgeblazen omdat de luchtmacht niet wilde meedoen.

 Finné onderhield ook nauwe contacten met Glennon Cooper, vanaf 1981 de antennechef van de CIA in Brussel. In Finnés agenda, die ik kon inkijken, vond ik de naam van Cooper, met de volgende vermelding: ‘100 millions dollar, 5 pourcent pour en sortir, liasses billets 1000 dollar, 8 bateaux, Libie, telex Hassan’. Dat ging dus duidelijk om een wapentransactie naar Libië, een land dat officieel een vijand van de VS was. Gebruikten bepaalde Amerikaanse diensten Léon Finné als tussenpersoon of als financier?

 De kapper Victor Portenart, uitgever van NEM, kende een van de vriendinnen van ‘le gros Léon’ Finné. Ik mocht de memoires van Portenart inkijken en stelde vast dat hij zwaar onder de indruk was omdat zijn vriend was afgemaakt met negen kogels. Finné had volgens hem extreemrechtse sympathieën en wist meer over een geplande staatsgreep. Van Patricia Bingoni, een gemeenschappelijke Zaïrese vriendin die een schoonheidssalon runde in Ukkel, had ook hij vernomen dat de bankier zich kort voor zijn dood bedreigd voelde. Jacques Depret, ambtenaar bij het Hoog Comité van Toezicht, bezat een lijst van deelnemers aan seksfuiven die georganiseerd werden door een vriend van Finné. Opnieuw doken de namen op van prominenten uit de zakenwereld, magistratuur en rijkswacht die een beroep deden op ‘des partenaires de petite taille’. Pedofilie of seks met minderjarigen dus. Depret kreeg echter van hogerhand het verbod om dieper te graven. Hij werd zelfs met de dood bedreigd door een ploeg BOB’ers. Zijn conclusie: ‘Ik weet veel over de rijkswacht, het begint gevaarlijk te worden voor bepaalde personen.’

 BLOEDBAD IN AALST

 Aalst, 9 november 1985. Om 19.37 uur reed een vijfdeurs donkergrijze Golf GTI de parking van de Delhaize op. Een rijkswachtpatrouille had de supermarkt tien minuten eerder verlaten. In Waals-Brabant waren er ondertussen uiterst scherpe veiligheidsmaatregelen uitgevaardigd, met scherpschutters van het SIE op de daken. Koos de Bende daarom Aalst?

 Rond kwart over zeven verlieten twee mannen het café ’t Christoffelken op de drukke verbindingsweg tussen de autoweg en de Delhaize zo’n driehonderd meter verderop. Ze spraken Frans. De ene was aan de kleine kant met zwart haar, bril en snor, zijn gezel was groot en fors, droeg een bril met gefumeerde glazen en had rossig haar en een baard.

 In café Fox, vlak naast de Delhaize, stapte een elegant geklede man in een zwarte auto en verdween.

 Drie of vier gewapende mannen, over het exacte cijfer bestaat verwarring, verborgen achter sjaals en bivakmutsen, stapten rond halfacht uit een donkere Golf. Een van hen was minstens 1 meter 90, de zogenaamde Reus. Hij bewoog zich als een robot en bracht zijn linkerbeen op een vreemde manier naar voren, als in slow motion. De gangsters schoten opnieuw met riotguns en een Ingram-machinepistool op alles wat bewoog. De modus operandi was identiek aan Eigenbrakel en Overijse. Een wapenkenner herinnerde zich dat een van de gangsters een Heckler & Koch-machinepistool met een geluidsdemper kruiselings op zijn rug droeg.

 De kassa’s werden leeggemaakt en de inhoud werd in een postzak gestoken, de telefoonkabels werden losgerukt, zelfs de babykoffer met het kleingeld namen de overvallers mee. De Reus gaf bevelen in het Frans en het Nederlands. De overvallers gingen ditmaal nog driester te werk. De negenjarige David van de Steen zag zijn ouders en zusje voor zijn ogen sterven. Vier doden in de supermarkt, vier op de parking, van wie een meisje van negen: dat was de balans van een strooptocht die amper drie minuten duurde. Een overvaller verloor op de parking een safarihoedje. Een identiek exemplaar werd in de Saab aangetroffen na de overval in Nijvel. Mogelijk is dat een afleidingsmanoeuvre, zoals gebeurde met de Burberry-regenjas na de overval op Van Camp.

 De Golf GTI reed achteruit de parking af terwijl de Reus buiten op straat de politieman Eddy Nevens onder vuur nam. Nevens schoot nog op de Golf die via de Ninoofsesteenweg in het duister verdween. Een politiewagen en een R4 van de rijkswacht zetten vergeefs de achtervolging nog in. De buit bedroeg 18.000 euro. Twee chauffeurs zagen de Golf met hoge snelheid, minstens 150 kilometer per uur, op de weg Ninove-Halle. Een achtervolging was zinloos, want de Golf – met blijkbaar slechts twee inzittenden – reed door het rode licht op het kruispunt in Leerbeek, in de richting van Halle.

 Opvallend was de uitroep van rijkswachtkolonel Pint, gewezen chef van het SIE onmiddellijk na de overval: ‘Het zijn toch niet de onzen?!’

 Bouhouche, Beijer, Mendez en Bultot kwamen geregeld in Aalst. Mendez werkte er enkele jaren in de garage van Yves Podevyn, waar hij zich ontwikkelde tot een crack in het opdrijven van het motorvermogen en het perfectioneren van wapens. Mendez, Bultot en Bouhouche gingen vaak langs in de bekende Aalsterse wapenwinkel van Alfons Baeyens. Bij Beijer werden tijdens een huiszoeking foto’s gevonden van de Delhaize van Aalst. De foto’s dateerden van zes maanden eerder. Zijn informant Jean-Pierre Callens, beter bekend als Jan-Piet, eerst rijkswachter en later inspecteur van de Brusselse GP, was afkomstig van Aalst. Hij bezat een dossier met de namen van prominenten die seks hadden met callgirls van Lydia Montaricourt en die stiekem waren gefotografeerd in de Brusiliabuilding in Schaarbeek.84

 Philippe De Staerke, ten slotte, deed enkele uren voor de overval boodschappen in de Delhaize van Aalst en was soms te gast in het nabije Hofstade, waar enkele zigeunerfamilies bij mekaar klitten, onder meer die van zijn schoonzus Geneviève Peetermans. Een kwartier voor de overval in Aalst vroeg een luisteraar op de lokale radio een liedje aan in naam van de Bende van Hofstade: ‘Te voet naar Scherpenheuvel’, bestemd voor de Bende van Nijvel.

 GEEN MILITAIREN

 De Reus hanteerde in Aalst, maar ook in Eigenbrakel en Overijse, een Winchester-riotgun met Legia-munitie kaliber 12 mm. Met hetzelfde wapen werd in 1983 in Temse bij de diefstal van de kogelwerende vesten, in Nijvel bij de moord op het echtpaar Fourez-Dewit voor de Colruyt en in de Delhaize van Beersel al geschoten. Alleen in Aalst zag men dat het geweer door een reus werd gebruikt. Was het altijd dezelfde persoon? Of ging het wapen telkens in andere handen over? Met andere woorden, waren er bij de Bende meerdere reuzen actief?

 Bij de Special Forces heeft men de modus operandi van de Bendeovervallen van 1985 bestudeerd. Dat werd me door een lid van de Special Forces bevestigd. Er drongen zich volgens hem vijf conclusies op.

 –De overvallen waren niet het werk van militairen. Een militair doodt om te overleven, niet om willekeurig vrouwen en kinderen te liquideren.

 –Bovendien hanteren militairen een erecode en die was toen totaal afwezig. De modus operandi deed wel denken aan de manier van optreden van sommige rijkswachteenheden, zeker als die bemand werden door lui die het extreemrechtse fascistische gedachtegoed van de Groep G aanhingen. Die groep werd weliswaar in 1976 officieel opgeheven, maar was nog altijd in het geheim actief en werd geleid door enkele hogere officieren. Een kleine minderheid van de rijkswacht was in de jaren tachtig bereid om in naam van die principes de wapens op te nemen.

 –De overvallers schoten met riotguns, echte afschrikkingswapens die vooral maximale schade aanrichten. Dus geen precisiewapens die door sluipschutters worden gebruikt om een tegenstander uit te schakelen.

 –De overvallers stelden zich ook heel kwetsbaar op door telkens als cowboys met zijn drieën tegelijk de parking en de supermarkt binnen te vallen. Dat doet men alleen als men er zeker van is dat er geen weerstand zal zijn – in dit geval geen politie of rijkswacht.

 –De rijkswachtpatrouille in Aalst verliet de supermarkt een kwartier voor de overval. Volgens mijn contactpersoon konden alleen rijkswachters zelf daarvan op de hoogte zijn.

 FAVORIETE VLUCHTWAGEN: GOLF GTI

 Een fietsende verpleegster kruiste kort voor de overval een kleine donkere wagen van het type Golf met vier mannen aan boord, gevolgd door een grotere wagen. Beide voertuigen reden met gedoofde lichten. De vrouw wees de inzittenden daarop, maar zag enkele straten verder opnieuw dezelfde wagens met gedoofde lichten. Naast de overvalwagen, een vijfdeurs Golf die nooit werd teruggevonden, zagen getuigen tijdens de overval een andere Golf met draaiende motor op de tweede parking naast het Osbroekpark, met aan het stuur mogelijk Robert Eckhardt, een kompaan van De Staerke. Een automobilist zag op de baan Ninove-Halle rond 20.05 uur een donkere Golf met twee mannen aan boord die met hoge snelheid door het rode licht reed in Leerbeek. Getuige Van Stichel zag omstreeks hetzelfde tijdstip een donkere Golf halthouden voor het rode licht in Bierghes. In die Golf zaten twee gemaskerde mannen. De Golf reed weg met gierende banden en hield wat verderop halt met gedoofde lichten. Diezelfde avond werd op de Kunstlaan in Brussel een Golf GTI gestolen, die enkele uren later werd aangetroffen aan het kerkhof in Grimbergen. Was dit allemaal louter aan het toeval te wijten? Of wilde men de speurders op een dwaalspoor brengen?

 84 Dit dossier maakte samen met de zaak-Pinon, van een psychiater van wie de vrouw deelnam aan partnerruil, deel uit van de zaak rond de zogenaamde ‘Roze Balletten’. Daarbij werden enkele prominenten gechanteerd, wat het onderzoek naar de opdrachtgevers van de Bende ongetwijfeld heeft gehinderd.

 13. Veel meer dan 28 doden

 De Bende groeide uit tot een mythe die door de pers ijverig gevoed werd. Dat leidde in elk geval niet tot een sereen onderzoek. Heel wat schandalen, zoals de corruptiezaak bij het Nationaal Drugs Bureau van de rijkswacht en het Bureau voor Criminele Informatie van justitie, bleven grotendeels toegedekt, want dat had het onderzoek een andere dimensie kunnen geven. Het WNP-dossier werd zelfs geseponeerd. De spionnenmeester Bougerol kreeg drie huiszoekingen, maar maakte er zich telkens met een stralende glimlach van af. Hij vreesde niets of niemand. Bovendien werd een groot aantal moorden ten onrechte nooit aan de Bende toegeschreven. Er was uiteraard de moord op de geldkoerier in Walibi, waarbij de naam van Bouhouche bleef opduiken. Maar er hadden al moorden plaats vóór de eerste officiële Bendemisdaad, de diefstal van de Faul in Dinant in maart 1982. Even recapituleren.

 LUC VAN DEN DAELE

 Rijkswachter Luc van den Daele pleegde in verdachte omstandigheden zelfmoord in maart 1981. Hij werkte voor het Centraal Bureau Opsporingen en deed onderzoek naar diverse drugstransporten in diepgevroren vlees, waarbij telkens de naam van VDB opdook. Hij weigerde het dossier in te leveren. Later bleken al zijn documenten verdwenen.

 HET ECHTPAAR VANDERMEULEN

 Er was de dubbele rituele moord in de Herdersliedstraat in Anderlecht in februari 1982. Het echtpaar Vandermeulen koesterde blijkbaar geen argwaan toen ze de deur openden voor hun moordenaars. Deden die zich voor als politielui? Het echtpaar werd verplicht neer te knielen, beide echtelieden kregen eerst een 7.65 mm-kogel in de halsstreek en werden daarna gekeeld in de stijl van de Duitse SS. Paul Latinus verraadde de daders Marcel Barbier en Eric Lammers. Commissaris van de Staatsveiligheid Christian Smets speelde een onduidelijke rol. De WNP hield immers onder leiding van Michel Libert en onder supervisie van Smets een schaduwoefening in de onmiddellijke buurt, met de verklaring ‘dat men op zoek was naar een KGB-agent’. De Staatsveiligheid bezat toevallig een dossier over het slachtoffer Vandermeulen. Het blad met enkele kanttekeningen bleek later te zijn verdwenen, hoewel het in 1979 nog was geraadpleegd.

 Barbier werd voor de dubbele moord veroordeeld, ondanks het alibi dat Libert voor hem had verzonnen. Lammers, briljant verdedigd door meester Dumont, ging vrijuit. Hij beschikte als leerling van de militaire school immers over een ijzersterk alibi, want hij was tijdig op het appel verschenen. Dat hij ‘de muur kon doen’, wegsluipen na een controle dus (de moordpartij had een uur later plaats), werd onder de mat geveegd. Maar tijdens het proces versprak hij zich door aan zijn advocaat het geluid van de slachtoffers na te bootsen toen hij hen de keel oversneed. De rechtbank achtte deze ‘bekentenis’ niet relevant omdat ze tot de privésfeer behoorde. De ballistische expert Dery stelde vast dat de gebruikte munitie heel uitzonderlijk was en dat hij dat type in heel zijn carrière maar eenmaal eerder was tegengekomen. Zijn verklaring voor het hof van assisen baarde blijkbaar geen opzien en men vroeg hem nooit op welke zaak hij zinspeelde. Doelde hij op Bouhouche, die zelfgemaakte dumdumkogels gebruikte?

 Bouhouche was een vriend van de familie Lammers. Zijn echtgenote werkte als verpleegster in hetzelfde ziekenhuis als de moeder van Lammers en beiden waren van Italiaanse afkomst. Er is geopperd dat Barbier de levensverzekering van 150.000 euro in de wacht wilde slepen. De vrouw met wie hij samenleefde, was immers de eerste echtgenote van Vandermeulen en de moeder van diens kinderen. Het schaduwen van een vermoedelijke KGB-agent zou slechts een flauw excuus zijn geweest. Het motief was dus een grote som geld. Maar Barbier heeft me altijd verzekerd dat hij niet op de hoogte was dat het slachtoffer over een levensverzekering beschikte. De Staatsveiligheid wist dat ongetwijfeld wel.

 PAUL LATINUS

 Paul Latinus had sterke vermoedens dat minstens twee leden van zijn WNP betrokken waren bij de Bende van Nijvel. Toen hij in april 1984 de namen van Libert en Lammers aan commissaris Marnette van de Brusselse GP wilde prijsgeven, overleed hij enkele dagen later. Volgens procureur Deprêtre, daarin bijgetreden door advocaat-generaal Jaspar, ging het om een erotische zelfmoord. De onderzoeksrechter zag het anders, want Latinus had zich opgehangen aan een telefoonkabel die volgens de gerechtelijke expertise had moeten breken door zijn gewicht. De wetsdokter vond trouwens sporen van wurging. Toch werd de zaak geseponeerd. Er zijn sterke aanwijzingen dat Calmette en Bouhouche de moord pleegden. Calmette leerde de WNP te doden ‘zonder sporen achter te laten’ en bij Bouhouche vond men een stafkaart waarop de weg naar de woning van Latinus in Court-Saint-Etienne nauwkeurig was uitgestippeld.

 VINCENT LOUVAERT

 Vincent Louvaert stierf in november 1983 aan een overdosis heroïne, hem toegediend door Marcel Castris, de adjunct van Farcy. Louvaert werd uit de weg geruimd omdat hij uit de biecht had geklapt. Zo vertelde hij aan een bevriende gangster dat rijkswachter Lekeu betrokken was bij de overval in Temse waarbij de Bende kogelwerende vesten buitmaakte. De politie-informant Francis Van Binst zag hem in Brussel in de gestolen auto van Van Camp in het gezelschap van Becker. Louvaert zou ook een 9 mm-pistool van de Bende hebben verkocht aan Maroun Hage, die het wapen doorverkocht aan een kennis in Beiroet, waar dat pistool zeer gegeerd was. Suzanne Hage, de dochter van Maroun, kluste als studente rechten bij ARI, het privédetectivebureau van Bouhouche en Beijer, en kocht een Triumph-sportwagen van Louvaert. Het voertuig bleek achteraf gesaboteerd, want de remmen werkten niet. Ze ontsnapte op de Boulevard Jacques ternauwernood aan een crash.

 PAUL CAMS

 Paul Cams, een schatrijke haarlakfabrikant, eigenaar van een medisch lab en lid van diverse louche ridderorden, kreeg op 14 november 1983 meerdere schoten in het hoofd. Een regelrechte executie. De moordenaar slaagde erin om de zwaar beveiligde woning ongezien binnen te dringen. Cams’ echtgenote bevond zich op de bovenverdieping en sloeg alarm. Na de misdaad haastten zowel de procureur, de onderzoeksrechter, een lid van de Staatsveiligheid, de top van de gerechtelijke politie als kabinetsleden van Gol zich naar de villa in Ganshoren. De schrik zat er diep in. Cams maakte vooral fortuin door mobiele druglabs te leveren aan een maffioze drugsorganisatie tijdens de French Connection, een grote drugzaak in het zuiden van Frankrijk waarbij de DEA de maffia van Marseille neutraliseerde. Cams wist blijkbaar te veel over een milieu dat ondanks het opdoeken van het NDB naarstig doorging met het verhandelen van drugs en wapens. Zijn villa in Ganshoren kwam kort daarna in handen van de maffiafiguur Sergio Ferrari, die zeer close was met de mob lawyer Dumont.

 ALBERT VLASSENROOT

 Een vriend van Cams, de schroothandelaar Albert Vlassenroot, legde het loodje op 15 januari 1986. De opdrachtgever was privédetective Herman Van Herzele. Het moordwapen was een riotgun kaliber 12 mm, hetzelfde type als bij de Bende. De maîtresse van Van Herzele was Habib Hamad Ben Stitut, die ook seksuele relaties had met de bankier Finné en de dubbelspion Faez Al Ajjaz. Ze bezat een bordeel in de Aarschotstraat en haar naam stond op de lijst van Beijer. De Mazda van Faez werd door Beijer en Bouhouche gebruikt voor de aanslag op majoor Vernaillen. Zowel Cams als Vlassenroot was lid van de CEPIC.

 JULES MONTEL

 Jules Montel, een politie-informant, beroepsgokker en casinolobbyist, stal in ruil voor 125.000 euro het strafdossier over VDB in het Brusselse gerechtsgebouw. De Brusselse politicus had eerder een vergelijkbaar voorstel van Bouhouche en Beijer van de hand gewezen. Montel had als vrijmetselaar nauwe banden met Claude Leroy, de corrupte substituut die werkte op het kabinet van Gol en daar verantwoordelijk was voor de vervroegde vrijlating van gevangenen en het wetsontwerp schreef voor de nieuwe casinowetgeving in ons land. Montel verraadde aan GP-hoofdcommissaris Reyniers de Parijse schuilplaats van enkele leden van de bende-Habran, maar hij wilde ook een boekje opendoen over Leroy, net voor die zich voor de rechter moest verantwoorden. Montel werd in augustus 1985 op straat vermoord toen hij zijn hondje uitliet.

 FRANÇOIS ERTRYCKX

 François Ertryckx, schuilnaam Asterix, beschuldigde een zekere Dany, een rijkswachter, ervan dat hij betrokken was bij de Bende. Ertryckx leerde Dany kennen tijdens het diepzeeduiken en vernam dat hij voor 12.500 euro criminelen aanwierf om aanslagen te plegen op Delhaizes. Hij bedoelde met Dany ongetwijfeld ex-rijkswachter Bouhouche. Jan De Wachter, een agent van het BIC, kreeg deze info eind 1984 via Jacques Genevois, een criminele burgerinfiltrant. Ertryckx werd in januari 1985 vermoord aan het shoppingcenter in Anderlecht. Het BIC-dossier over Bouhouche verdween spoorloos.85

 ROBERT LECLERCQ EN BREYERS

 IRC Joël Lhost is ervan overtuigd dat de socialistische senator Robert Leclercq in zeer verdachte omstandigheden om het leven kwam tijdens een auto-ongeval vlak bij zijn woonplaats in Quaregnon. Hij kreeg een nekslag, ‘coup de lapin’. De senator, met wie hij tijdens de sociale onlusten in de Borinage nauw samenwerkte, had hem tien jaar eerder geholpen bij het vinden van een baan. Kort voor zijn dood in februari 1983 overhandigde Leclercq een brief aan Lhost met het verslag van een persoonlijk onderzoek waarin hij ‘mis à jour des liens des personnes liés à l’extrême droite et certains membres de l’Etat-major de la gendarmerie. Cette alliance visait une attitude plus que ferme de la gendarmerie dans le but de déstabilisation quelconque par la terreur’.

 Aanleiding voor het rapport waren de hevige onlusten die in december 1982 uitbraken bij de sluiting van de Laminoirs de Jemappes. De plaatselijke rijkswachtcommandant Breyers was toen afwezig en zijn vervanger, majoor Warzee, besloot op bevel van hogerhand om niet met de stakers te praten, maar hard op te treden. Sommige rijkswachters waren zelfs gewapend en dreigden te schieten. Breyers zou – volgens Lhost – die bevelen nooit hebben uitgevoerd. Hij had de senator geholpen bij dat verslag en had hem vertrouwelijke rijkswachtdocumenten doorgespeeld. Leclercq vreesde dat zijn rapport thuis niet veilig was en voelde zich bedreigd. Daarop gaf hij het aan Lhost in verzekerde bewaring. Breyers vond heel bizar de dood in dezelfde periode en in identieke omstandigheden als de senator. Lhost blijft ervan overtuigd dat dat geen toeval kan zijn.86

 Dat werd ook bevestigd door de Luikse politiecommissaris Hubert Delmotte, die via zijn collega François Perilleux in 1989 in contact stond met ex-rijkswachter Lekeu: ‘C’est ainsi que certains détails m’ont rappelé mes contacts avec Joël Lhost, détails que l’on retrouvait dans les propos de Lekeu. Notamment le fait qu’on évoquait pour la première fois en relation avec les Tueries du Brabant wallon des meurtres camouflés en accident.’87

 EEN SDRA-COMMANDANT

 Twee officieren van de SDRA, een generaal en een kolonel, weigerden Martine Michel te woord te staan toen ze door haar werden geconvoceerd. Aanleiding was het telefoontje in 1990 van een commandant van de SDRA uit Jodoigne aan een speurder van de Bendecel. De commandant ‘souhaitait faire des révélations concernant les enquêtes Brabant wallon’, maar liet niets meer van zich horen en pleegde enkele maanden later in verdachte omstandigheden zelfmoord.88

 BRUNO VANDEUREN

 Bruno Vandeuren bekende aan Dossogne en Bultot dat hij had deelgenomen aan de overval op Dekaise. Dossogne gaf deze info door aan de gerechtelijke politie en het parket. Men deed er niets mee. Vandeuren was agressief, groot en atletisch gebouwd. Hij werd in december 1988 met een nekschot vermoord na een conflict met de huurling en crimineel Patrick Hendrickx.

 JUAN MENDEZ

 Het FN-kaderlid Juan Mendez, bijgenaamd Tony, was ook een Bendeslachtoffer. Hij was een Jood van Spaanse afkomst en had net als zijn vriend Bouhouche extreemrechtse sympathieën. In 1984 vertrouwde hij zijn vriendin Nathalie Knaepen toe dat hij de Bendeovervallen toejuichte, ‘car c’était le seul moyen de faire bouger l’état’. Een jaar later had hij zijn mening bijgesteld, want zijn medewerkster Catherine Bes vernam ‘qu’il évoluait dans un sale milieu, car lors d’une discussion il aurait lié les Tueries du Brabant wallon à certains proches sans les citer’. Hij verbleef in Costa Rica toen de Bende op 27 september 1985 toesloeg en acht mensen doodde in Eigenbrakel en Overijse. Toen hij het nieuws vernam, werd hij overmand door een panische angst, want hij vreesde dat Bouhouche zijn wapens had gebruikt die enkele maanden eerder waren gestolen. In Aalst zagen getuigen dat een overvaller een HK-machinepistool met geluidsdemper schuin op de rug droeg. Mendez kreeg na een diefstal bij het SIE een identiek wapen cadeau van Bouhouche en was ervan overtuigd dat zijn vriend het geweer enkele maanden eerder bij hem had gestolen.89 Mendez vertrouwde enkele dagen voor zijn dood aan zijn broer Jo toe dat ‘les Tueries c’est encore cette crapule de Jean Gol qui est dans le coup’. In dezelfde periode werd het huis van Jo Mendez grondig doorzocht door Calmette.90

 Het moordwapen was identiek aan het persoonlijke wapen van Bouhouche, een FN 9 mm-pistool met speciaal vervaardigde hollow-pointkogels. Bouhouche raakte in paniek toen hij vernam dat Dery de ballistische analyse zou uitvoeren. Vandaar zijn uitdrukking ‘Si c’est Dery, je suis coulé’. Hij stuurde zijn vrouw naar wapenhandelaar Binet om een nieuwe loop te kopen, maar de gerenommeerde wapenwinkel had er geen in voorraad.91

 Bouhouche bleef de hoofdverdachte. Enkele dagen eerder had hij Mendez nog ontmoet en had hij voor zo’n 3000 euro drie handwapens van hem gekocht. Bouhouche beloofde de som snel te betalen. Hij wist ook dat zijn vriend die dag alleen naar FN zou rijden, want Alain Coessens, een collega die meestal meereed, was op zakenreis in de VS. Een ander bezwarend feit was de verdwijning van twee pagina’s uit zijn agenda: 22 december 1985, de dag dat hij de wapens van Mendez kocht en dus een mogelijk motief, en 7 januari 1986, de dag van de moord.

 Mendez wist in elk geval te veel. Hij hielp bij het opstellen van vervalste ‘end user certificates’, zeer belangrijk voor de camouflage van wapentrafieken naar oorlogshaarden als Libanon, Angola, Mozambique, Nicaragua en El Salvador, of landen waarvoor een wapenembargo gold, zoals Suriname, Libië, Zuid-Afrika en Iran. Voor Israël en de VS stonden er grote belangen op het spel. Mendez kopieerde ook gevoelige dossiers van zijn werkgever FN. Men vroeg hem die documenten terug te geven, maar hij weigerde. De moord zou daarop bevolen zijn door de Staatsveiligheid en de Israëlische geheime dienst.92

 Minister van Justitie Gol zette onderzoeksrechter Schlicker meteen onder druk om ‘nooit, maar dan ook nooit de moord op Mendez te linken aan de Bende van Nijvel’.93

 Tijdens de begrafenis van Mendez gebeurde er iets merkwaardigs. Bouhouche zei aan een rijkswachter van Waver ‘dat er voortaan geen bloed meer zou vloeien in Waals-Brabant’. Hoe wist Bouhouche dat, tenzij hij zelf bij de Bende betrokken was? Hij werd vrijgesproken voor de moord op Mendez, maar werd uiteindelijk veroordeeld voor de moord op een Libanese diamantair in Antwerpen op 2 september 1989. Voor dat ‘flag’ of ‘flagrant délit’, waren er twee getuigen. Die keer ontsprong hij de dans niet. Genoot Bouhouche voor al die andere zwaarwichtige criminele feiten bescherming van hogerhand of profiteerde hij van de onderlinge rivaliteit tussen de diverse politiediensten en de laksheid van het gerecht?

 85 Pv nr. 103056 van 20 september 1988, BOB Waver, Cel Mendez en de brief van Jacques Genevois aan het weekblad Knack op 30 augustus 1988.

 86 De Luikse politiecommissaris Hubert Delmotte bevestigde in pv 004508/2014 van de federale politie in Charleroi de getuigenis van Lhost en de confidenties van Lekeu. Lhost vertrouwde hem die info al toe in 1984.

 87 Pv 004508/2014, bijlage 1, federale gerechtelijke politie van Charleroi.

 88 La Dernière Heure van 28 november 2013. De journalist Gilbert Dupont kent de identiteit van de SDRA-commandant.

 89 Pv 1486 van 28 november 1986.

 90 Pv 591 van 14 april 1986 Goffinon-Vandijk.

 91 Bij een hollow-pointkogel wordt de punt geperforeerd en in de kleine holte wordt een druppel kwik aangebracht, waarover aan de buitenkant een laagje nagellak of sneldrogende vernis wordt gestreken. Uit de huls wordt een gedeelte van het kruit verwijderd, waardoor het schot minder lawaai maakt. Bij het afvuren plooit de punt van de kogel onder druk van het kwik open als een klaverblad. Op die manier richt de kogel een ware ravage aan.

 92 Pv 1152 van 3 januari 1987, pv 1261 van 6 november 1987 en Karton XV rapport NJC/DKP van 15 januari 1988, ondertekend door Doraene van de GP Nijvel en rapport Carabinieri Geneva van 5 december 1988, tribunal Savona nr. 17/89 RMC.

 93 Telefoongesprek tussen Gol en Schlicker op 7 januari 1986 in de Lion’s club van Nijvel.

 14. Mollen, verraad en interne boycot. Enkele kanttekeningen

 ‘Le ver est dans le fruit’, de worm zit in de vrucht. Met deze uitspraak omschreef de Brusselse procureur Francis Poelman de mislukking van het Bendeonderzoek. Wie was verantwoordelijk voor deze interne boycot? Wie waren de mollen? Het gerechtelijk onderzoek faalde over de hele lijn als gevolg van de rivaliteit tussen de diverse politiediensten, de omerta van de daders en de laffe houding van sommige magistraten, politici en rijkswachtofficieren die uit vrees voor hun carrière bewust de andere kant uitkeken. In dat verband lijkt het alsof een ‘onzichtbare hand’ verklaart waarom de arrestaties beperkt bleven tot enkele kleine garnalen zoals de Borains en Philippe De Staerke. Een overzicht.

 Op een persconferentie daags na Aalst zei Poelman: ‘Nous connaissons le géant de la bande du Brabant’. Minister Gol naast hem preciseerde: ‘Il s’agit pas du terrorisme noir mais du grand banditisme.’ Men kende dus ten minste één dader en zijn motieven. Op zondag 15 december beloofde Gol voor de camera’s van de RTBF ‘une issue rapide dans les enquêtes sur les CCC et sur les Tueurs du Brabant’. ’s Anderdaags werden inderdaad de zogenaamde kopstukken van de CCC opgepakt in een snackbar in Namen. Maar de Bende bleef buiten schot. Jarenlang hing er zelfs een complete radiostilte en lag het onderzoek stil.

 Om het ontstaan en het functioneren van de Bende beter te begrijpen, levert de achtergrondgeschiedenis van de overval op wapenhandel Dekaise in Waver een mogelijke verklaring. Het is duidelijk dat men Dekaise een lesje wilde leren omdat hij een contract niet honoreerde voor het leveren van 250 prototypes van een geluidsdemper voor het performante Ingram-machinepistool. Met de Amerikaanse klant Gray en zijn kompanen Wilson en Terpil viel niet te spotten.94 Ze werkten immers voor het Directorate Operations, belast met het uitvoeren van de vuile karweien bij de CIA. Ook Richard Holm, de antennechef van de CIA in Brussel, werkte voor dezelfde directie toen de terroristen van de CCC en de Bende van Nijvel toesloegen.

 In de veronderstelling dat Gray de opdrachtgever was voor de overval op de wapenhandelaar in Waver, wie organiseerde de klus dan? Gray stond aan de wieg van de school voor psychologische oorlogsvoering en propaganda in Taiwan, gepatroneerd door generaal Chiang Kai-shek, de aartsvijand van de communist Mao. Zowel majoor Bougerol als graaf Armfelt volgde er een cursus waarbij ook de Strategie van de Spanning ter sprake kwam. De ‘syllabus’ van zeventig pagina’s werd geschreven door de Amerikaanse Vietnamgeneraal Westmoreland en had in Italië zijn praktische toepassing al bewezen. Heeft Gray tijdens zijn verblijf van zowat een maand in België Bougerol en Armfelt ontmoet? Gebeurde dat incognito, in de kleine antiekzaak van Armfelt in Knokke? En deden de heren dan een beroep op Bouhouche, Beijer en Mendez, die alle drie klant waren bij Dekaise, waar ze hun handwapens lieten perfectioneren omdat Dekaise zelfs maatwerk kon afleveren? Wapenhandelaar Willy Pourtois bracht Gray in contact met Dekaise. Pourtois was een informant van de Belgische contraspionage geleid door Van Gorp, een vriend van commissaris Smets, en leverde later wapens aan Bouhouche toen die ook in de wapenbranche stapte. Wapens waren de hobby van Bouhouche en Mendez. Ze werden gerekruteerd door de PIO, de spionnenorganisatie van Bougerol die werd geprivatiseerd toen zijn beschermheer in het leger, generaal Georges Vivario, werd gedefenestreerd. PIO vormde een onderdeel van het Stay Behindnetwerk dat kon rekenen op de steun van de NAVO en de CIA, maar ook van enkele Belgische toppolitici en zakenlui die banden hadden met de Mossad.

 In 1982 stuurde Latinus op verzoek van de Syrische dubbelspion en wapenhandelaar Faez Al Ajjaz vijf leden van de WNP, onder wie Barbier en Lammers, naar Libië om er een opleiding te volgen in een kamp van de Palestijnse terrorist Abou Nidal. Het was de bedoeling van Faez om ze in België aanslagen te laten plegen, maar om een onbekende reden ging de stage niet door. Er wordt beweerd dat Smets hen de reis afraadde omdat hij vreesde dat ze er zouden worden gedood. Albert Raes had in elk geval een heilige schrik voor het wereldje van de wapenhandelaars en zeker voor Faez, nota bene een financier van de WNP. Raes uitte daar en petit comité herhaaldelijk zijn bezorgdheid over. Hij liet zelfs verstaan dat hij zijn leven nog niet beu was. Verklaarde dat waarom hij hen hun gang liet gaan? En was dat de reden waarom hij tijdens zijn talrijke tête-à-têtes met Holm de Bende nooit ter sprake bracht? De BOB van Waver was voorstander van het sturen van een rogatoire commissie naar de VS om Bob Gray aan de tand te voelen, maar kreeg nul op het rekest. Enkele jaren later vroeg onderzoeksrechter Schlicker aan Toumpsin: ‘On en parle plus de cette affaire, que faut-il en penser?’ Een vraag waarmee de hoogbejaarde rijkswachter tot vandaag nog altijd mee worstelt.95

 HET SCHIMMENSPEL VAN BOUHOUCHE EN BEIJER

 Bouhouche en Beijer hebben bij de rijkswacht een dubieuze rol gespeeld. Het leek alsof ze voorbestemd waren om het voortouw te nemen in de uitvoering van geheime operaties. Ze deden nooit mee aan examens om hogerop te geraken, hoewel ze veel intelligenter waren dan sommige officieren. Ze hadden heel wat op hun kerfstok: de diefstal van een waardetransport met goud en diamant in Zaventem en de dood van de chauffeur, de diefstal van hoogtechnologische wapens bij het SIE, de aanslag op majoor Vernaillen en zijn echtgenote, inbraak bij de correctionele griffie in Brussel, het huren van minstens drie safehouses en tien garageboxen onder valse namen, de logistieke organisatie van de Bende ... Ik verwijs in dit verband naar Aalst, waar Bouhouche kort voor de raid aanwezig was, en de foto’s van de Delhaize die bij Beijer thuis werden gevonden, de moord op Mendez ... Het duurde verdacht lang voor ze bij de lurven werden gevat. Bouhouche werd pas in januari 1986 gearresteerd, na de moord op Mendez. Voor Beijer duurde dat zelfs tot oktober 1987, toen hij op heterdaad werd betrapt tijdens een afluisteroperatie van een Amerikaans bedrijf in Asse. Toch gingen ze vrijuit voor de Bendefeiten. Beijer beweerde dat hij werkte voor de Staatsveiligheid.

 Denise Bogaerts, de eigenares van het privédetectiveagentschap IRIS, dat Beijer overnam onder de nieuwe naam ARI, stak af en toe als het druk was een handje toe. Aan de BOB van Waver getuigde ze ‘que Beijer m’a également parlé qu’il avait des bons contacts avec la Sûreté de l’Etat’. Zo kreeg hij de opdracht om in het Brusselse Justitiepaleis het dossier van het linkse weekblad Pour te stelen dat stukken bevatte in verband met de zaak-Pinon. Om Bouhouche te helpen ontsnappen, moest de vluchtauto, een Volkswagen Passat, geparkeerd worden in een box van de Staatsveiligheid in de Léon Lepagestraat in het centrum van Brussel. Bogaerts herinnerde zich ook dat Beijer tussen juni en september 1985, precies vlak voor de Bende opnieuw toesloeg, met activiteiten bezig was waarover hij geen woord losliet en waardoor hij zijn cliënteel verwaarloosde.

 Toen ik in Thailand verbleef, vertrouwde Beijer me toe dat de raids op de Delhaizes het werk waren van Calmette en enkele Libanese huurlingen. Bevatte die bewering een grond van waarheid? In de jaren zeventig ging majoor Bougerol herhaaldelijk op bezoek in Beiroet. Tal van officieren van het christelijke Falangeleger kregen door zijn toedoen een opleiding in de Krijgsschool in Brussel. Bougerol onderhield ook nauwe betrekkingen met generaal Maroun Victor El Khoury en Fouad Malek, een ex-politiechef die naar Parijs trok en berucht was voor diverse huurmoorden.96

 De wapenhandelaar Herman Geschier, een goede kennis van Albert Raes, leverde wapens aan de christelijke Falangisten en zijn vriend Eric Scherps voerde een privéleger aan van vijfhonderd Libanezen. Fons Jacobs, de adjunct van Geschier, was er als de kippen bij om eind 1983, na de arrestatie van Michel Libert, de documentatie van de WNP in veiligheid te brengen.

 Tijdens een huiszoeking bij de Staatsveiligheid op 24 april 1989 vond men in het bureau van Smets vertrouwelijke info over Calmette, Beijer en ARI, maar ook een adreskaartje van het detectivebureau van Beijer. Toen men Smets om uitleg vroeg, repliceerde hij met: ‘Iedereen kan dat in mijn bureau hebben gelegd.’ Smets kreeg het moeilijk, maar beet van zich af door collega Gerald Damseaux ervan te beschuldigen dat hij de voorwerpen in zijn bureau had verborgen om hem te compromitteren.97

 Bultot verleende Beijer onderdak in Paraguay, op uitdrukkelijk verzoek van Lekeu. Beijer bekende aan Bultot dat Bouhouche zijn vriend Mendez had vermoord in opdracht van de Staatsveiligheid. Mendez bezat documenten over wapenleveringen die compromitterend waren voor de Staatsveiligheid en Israël, en vormde daardoor een te groot risico.

 Het privédetectiveagentschap ARI was slechts een façade om andere geheime activiteiten te verdoezelen. Het werd opgericht met een kapitaal van 6250 euro en maakte de volgende jaren winsten van maximaal 2000 euro. In 1986 leed ARI zelfs een verlies van 4600 euro, allemaal ruim onvoldoende om gedurende jaren een tiental garages, minstens drie appartementen en kantoren te huren in Brussel en Antwerpen en te beschikken over pc’s, een draagbare computer, auto’s en een heleboel wapens. Bouhouche en Beijer vormden een onafscheidelijk duo dat elkaar perfect aanvulde. Bouhouche werkte vanaf de zomer van 1982, net toen hij aansloot bij de WNP, als straatgendarme in Ukkel, Beijer in Oudergem. Het is precies in de Brusselse Zuidrand dat de Bende auto’s stal en nummerplaten van identieke voertuigen. Bouhouche bekende aan de GP van Nijvel dat hij samen met Beijer en Mendez lid was van ‘une organisation structurée’. Mendez volgde Carlos Davila op als commercieel agent bij de wapenfabriek FN in Herstal. Davila, een gewezen parakapitein van het Peruaanse leger, werd ontslagen nadat bleek dat hij voor de CIA werkte. Het staat vast dat Mendez tientallen wapens stal bij zijn werkgever en dat een aantal daarvan bij de Bende terechtkwam.98

 DE KWALIJKE ROL VAN DEPRÊTRE

 Waarom weigerde Gol de moord op Mendez te linken aan de Bende van Nijvel? De minister heeft zich altijd verzet tegen de oprichting van een parlementaire onderzoekscommissie en maakte nooit gebruik van zijn positief injunctierecht om het onderzoek vooruit te helpen.

 Procureur Deprêtre weigerde, tegen beter weten in, om de piste van extreemrechts te onderzoeken. Hij zette met de hulp van Beijer twee ervaren speurders aan de deur en schold hen uit voor ‘des crapules, des voleurs’. De speurders hadden nochtans met de hulp van hun chefs ettelijke rapporten geschreven waarin ze extreemrechts, de Libanese Falangepartij en criminelen ervan verdachten betrokken te zijn bij de Bende van Nijvel en samen te werken met bepaalde Amerikaanse geheime diensten.99

 Deprêtre besmette de crime scene en deed twee Bendewagens, de Santana en de Saab, op de schroothoop belanden. Een rapport van het BKA uit Wiesbaden dat de Ruger van Cocu vrijpleitte, bleef met zijn medeweten negen maanden liggen. Het dossier-Pinon zat bij hem achter slot en grendel.

 Rijkswachtkapitein Jacques Rousseau, chef van de BOB van Waver, had na de begrafenis van Mendez op het kerkhof een gesprek met Deprêtre. De procureur informeerde in opdracht van minister Gol en het parket-generaal naar de stand van het onderzoek, maar sloot daarbij de rol van extreemrechts uit. Rousseau nam het gesprek op. De cassette werd door het auditoraat-generaal in beslag genomen en verdween spoorloos. Rousseau werd later door Beijer in de val gelokt met de hulp van een Zaïrese prostituee. De vrouw beschuldigde de officier ervan een klant te hebben gechanteerd. Het betrof een rijke industrieel en financier van de spionnenorganisatie van majoor Bougerol.

 Bouhouche wilde, eenmaal opgesloten in de gevangenis van Nijvel, uit de biecht klappen over ‘les Tueries’. Dat blijkt uit een pv van 5 augustus 1988, opgesteld door de speurder Jacques Gillet van de GP in Nijvel. Zijn baas Deprêtre deed er niets mee. Pas na acht jaar kwam het pv terecht bij de Bendecel in Charleroi. ‘Je ne peux que constater moi aussi que je n’en sais rien. Et le pire c’est que je suis persuadé qu’il y a d’autres’, verklaarde onderzoeksrechter Lacroix op 30 mei 1997.

 Deprêtre scheef een brief aan de procureur-generaal waarin hij de verdediging van zowel Bouhouche als Beijer op zich nam. Een citaat: ‘Onderzoeksrechter Hennuy van de Bendecel zou het dossier van Bouhouche en Beijer eens moeten doornemen. Hij zal dan tot de conclusie komen dat er geen enkele reden is om aan te nemen dat zij bij de misdaden van de Bende van Nijvel betrokken zijn.’

 Deprêtre zette de rijkswachtkolonels Mayerus, Lhost en Frastrez, alle drie verdacht van connecties met de CIA, op de Zoller-Malicieux. Dezelfde dag wisten ze al dat hun telefoonverkeer werd geregistreerd. Dat bleek tijdens een gesprek in de club Prince Albert tussen commissaris Reyniers en Mayerus.100 Kolonel Etienne Frastrez was de oprichter van de fototeek bij de rijkswacht. Hij was de adjunct van Mayerus. Zijn vader eindigde zijn carrière als inspecteur-generaal bij de rijkswacht. Na zijn pensioen kluste hij voor Securitas.

 De verdachte zelfmoord van Latinus werd door procureur Deprêtre met de hulp van advocaat-generaal Jaspar geseponeerd, ondanks het rapport van onderzoeksrechter Lyna en het verslag van de wetsdokter dat sterke aanwijzingen bevatte dat Latinus met een telefoonkabel was gewurgd.

 In het dossier-WNP-Latinus wilde onderzoeksrechter Jean-Michel Schlicker leden van de Staatsveiligheid ondervragen. Prompt riep de procureur-generaal hem bij zich. ‘Que la Sûreté de l’Etat risquait d’être fragilisée davantage par ses interrogatoires. Il risquait de mettre en péril le garant de la démocratie de ce pays qui était la Sûreté de l’Etat.’ Daarna zette Schlicker de ondervragingen stop. Volgens substituut Yves de Prelle van Nijvel was dat een scharniermoment, want toen werd het onderzoek naar de politieke piste een halt toegeroepen: ‘La filière politico-criminelle a été stoppée.’

 RAES HOUDT HET BEEN STIJF

 Albert Raes, de chef van de Staatsveiligheid, zat op dezelfde golflengte als Deprêtre, want volgens hem was zijn dienst ervan overtuigd dat er geen enkel verband was tussen de moorden in Waals-Brabant en extreemrechts. Raes bezocht Deprêtre vanaf 1984 in het geheim in het gerechtsgebouw in Nijvel. Hij verscheen tijdens de middagpauze, soms gekleed als loodgieter of met hoed, zonnebril en regenjas.101

 Onderzoeksrechter Lyna eiste van Raes het dossier van de WNP na de arrestatie van Barbier, die werd beschuldigd van de dubbele moord op de Vandermeulens in de zomer van 1983. Ze kreeg geen gehoor. Het dossier lag bij Gol, zo luidde het. Kort daarna kreeg ze van Raes één pagina, op kwartoformaat. Daarop besloot ze de leden van de Staatsveiligheid te ondervragen en kwam de infiltratie van Smets aan het licht.

 Raes sanctioneerde vijf inspecteurs en commissarissen van de directie 2B/C die belast was met extreemrechts in Brussel en Brabant en zette hen op een zijspoor. Ze hadden onder meer kritiek geuit op de infiltratie en de rol van Smets bij de WNP. Die sloeg pas officieel aan het rapporteren nadat collega’s alarm sloegen en hun bazen inlichtten. Smets leidde vanaf de lente van 1982 ook de speciale sectie ‘SSP’, die Gol en de Israëlische ambassadeur moest beschermen. Toch zijn er aanwijzingen dat die sectie de vuile klussen, ‘les crasses de Raes’, uitvoerde. Inspecteur Dufrane was daarvan overtuigd. Het is opvallend dat drie leden van die cel in de geheime telefoonagenda van Bouhouche stonden. Gol hield intussen vol dat ‘la Sûreté de l’Etat est un outil impeccable’.

 Albert Raes en minister Gol namen Smets in bescherming. Dat doet veronderstellen dat hij in hun opdracht handelde. Bultot werd in de maling genomen door informanten van de Staatsveiligheid zoals adjudant Delsaut, en zijn aktetas werd tijdens een huiszoeking onrechtmatig in beslag genomen.

 DE MANKENDE REUS

 Een ander verdacht figuur tijdens deze jaren was mogelijk Philippe Cousin, een halfbloed van 1 meter 95 met een zeer atletisch postuur die graag deed of hij gehandicapt was door met zijn linkerbeen te slepen. Een Bendereus viel trouwens op door vergelijkbaar gedrag. Cousin was een jeugdvriend van Bouhouche en werkte undercover voor het NDB van commandant François. In het Spaanse Algeciras werd hij ooit betrapt met een kilogram zuivere heroïne. Na drie maanden kwam hij vrij na de betaling van een borgsom.

 [image: image]

 PLICHTSGETROUWE SPEURDERS AAN DE KANT

 Yvan Dedobbeleer werkte jarenlang voor de GP in Nijvel en tussen 1998 en 2001 voor de Bendecel in Jumet. Op verzoek van het parket-generaal werd hij samen met twee collega’s uit die Bendecel gezet. Ze hadden namelijk sporen ontdekt die leidden naar de Staatsveiligheid. Zo beschreef Dedobbeleer mij een scène op de parking van de GB van Waterloo, waar hij samen met Charles Toumpsin een Bendeverdachte moest arresteren. Ze zagen de man een telefooncel induiken, tot plots een mobilhome opdook die de verdachte de kans bood om te ontsnappen. Het voertuig bleek gehuurd te zijn door de Staatsveiligheid. Dedobbeleer was ook niet te spreken over Eddy Vos, die hij verantwoordelijk achtte voor het achterhouden van belangrijk bewijsmateriaal. Hij wil zijn persoonlijke documentatie alleen tonen aan een nieuwe parlementaire onderzoekscommissie.

 Victor Portenart, de uitgever van NEM, was een neonazi en Hitlerfanaat die verliefd werd op Ariane de Liedekerke, de dochter van Maria-Teresa Cuevas, bijgenaamd Kika. De familie verzette zich tegen de relatie met de veel oudere kapper, ook al was hij een verre afstammeling van de rijke Florentijnse familie Portinari die zich in de vijftiende eeuw in Brugge vestigde. Kika de Liedekerke liet haar verliefde dochter ontvoeren met de hulp van de Staatsveiligheid en de Brusselse GP. Adjudant Eddy Duez van de militaire contraspionage schoot Portenart te hulp om zijn geliefde op te sporen, maar eiste in ruil info over de Bende van Nijvel.

 Duez: ‘Je vais t’aider. Tu ne crois pas que c’est la Sûreté qui a organisé toute cette mise en scène, toutes les Tueries?’

 Portenart: ‘Et dans quel but auraient-ils formenté tout cela? Il faut savoir à qui profite le crime. J’ai connu Paul Latinus que j’ai rencontré plusieurs fois chez Kika. C’était un fou, un mythomane. Il avait un dossier sur l’affaire Pinon. Il passait sa vie a faire des dossiers sur toutes sortes de personnalités du monde politique. Je crois que c’est pour cette raison qu’on l’a suicidé. Dans le dossier Pinon on cite un général de la gendarmerie, un prince, un ministre, un juge d’enfants ... Le fil conducteur serait un certain Smets, dit le Canard, que l’on trouve dans presque tous les dossiers chauds de cette décennie.’

 Duez: ‘Tu dois savoir que ceux qui commettent les crimes du Brabant wallon agissent sur ordre de manipulateurs en col blanc.’

 Portenart kon hem met de beste wil van de wereld geen info geven over de Bende, ondanks zijn nauwe relaties met Lecerf, hoofdredacteur van NEM en baron de Bonvoisin. Dat blijkt uit zijn memoires die ik kon inkijken. Daaruit onthoud ik nog één quote van Philibert de Liedekerke, de vader van Ariane. Toen Portenart hem verweet een beroep te hebben gedaan op officiële diensten van de Belgische staat om zijn dochter te ontvoeren, antwoordde die droogweg: ‘Nous sommes au-dessus des lois.’ Duez liet Portenart terloops weten dat ‘des Morpions’, Bargoens voor de leden van de Staatsveiligheid, ‘sont passés chez toi et que la maison est truffé de micros.’

 Door toedoen van minister Gol werd onderzoeksrechter Schlicker na de moord op Mendez vervangen door de jonge en onervaren Luc Hennart. Die weigerde de link te leggen tussen het dossier-Mendez en de Bende. Speurder Doraene spuwde zijn gal: ‘Onderzoeksrechter Hennart verbiedt ons te communiceren met de collega’s die bevoegd zijn voor het Bendedossier. Daardoor zijn we aan handen en voeten gebonden door de procedures en de werkwijze die ons zijn opgelegd door Hennart.’ Met Doraene verdween de zoveelste plichtsgetrouwe speurder uit het onderzoek. Zijn commentaar luidde: ‘Hennart m’a dit que mon orientation de l’enquête n’était pas la sienne et comme c’était lui qui avait la responsabilité du dossier, c’était à moi de partir.’

 Albert Raes raakte in conflict met superflik adjudant Goffinon omdat die zonder Raes’ fiat agenten van de Staatsveiligheid op de rooster had gelegd. Raes zwoer dat dat Goffinon duur te staan zou komen en sprak Hennart aan, die verhaal ging halen bij Gol. De minister zette generaal Beaurir onder druk om de rol van Goffinon in het onderzoek van de moord op Mendez in te perken. Hennart liet Goffinon uit het onderzoek verwijderen omdat die na het lezen van het dossier van Bouhouche en Beijer verbanden zag met de Bende. Goffinon kreeg zelfs een huiszoeking. Dat verbitterde hem, want de collega’s waren op zoek naar zijn dossiers over extreemrechts. Goffinon hierover: ‘Aurait-on peur que je découvre la vérité?’ Hennart verleende Bouhouche en Beijer in de loop van 1988 de vrijheid, hoewel ze beschuldigd werden van niet minder dan 35 misdrijven. Bouhouche kreeg zelfs zijn in beslag genomen wapens terug.

 DE ANDERE KANT OPKIJKEN

 Het hof van beroep in Gent besliste in 1990 om het onderzoek van de Deltacel over te hevelen naar Charleroi. Onderzoeksrechter Troch en de ijverige substituut Willy Acke zaten op het spoor van extreemrechts en de bendes van De Staerke en Haemers en hadden ook Bouhouche, Beijer, Lekeu en Bultot in het vizier. Heeft het hof zich laten leiden door het staatsbelang? Wilde men voorkomen dat VDB en zijn entourage, die actief waren in de drugs- en illegale wapenhandel, via Haemers en co en majoor Bougerol in opspraak kwamen?

 Troch had ondertussen Philippe De Staerke gearresteerd, die enkele uren voor de overval in Aalst in de Delhaize was. De Staerke zeulde dezelfde avond in de Brusselse Barastraat met een Samsonitekoffer vol wapens, die hij eerst naar een appartement bracht en ’s anderdaags begroef in een bos bij Halle. In de koffer werd later kruitspoor ontdekt van Legia-munitie, hetzelfde type als waar ook de Bende mee schoot.

 Rijkswachtkolonel Guido Torrez, lid van de generale staf met vijf jaar SIE-ervaring, was toevallig aanwezig bij de overval in Overijse, maar hij weigerde te getuigen. Zijn gepensioneerde collega Arsène Pint, ook ex-SIE, bleek dan weer toevallig in Aalst te zijn. Bekend is zijn uitspraak: ‘Het zijn toch niet de onzen?!’

 Luc Parewijk, boekhouder bij de Staatsveiligheid, bevestigde dat Raes wekelijks een kostenstaat van 1250 euro declareerde, zonder de minste verantwoording. Jaarlijks dus 60.000 euro. De ‘Section Spéciale’ die belast was met de Stay Behindoperaties, kreeg dan weer jaarlijks 250.000 euro. Ook die som werd door Raes beheerd. Voeg daarbij het beschermgeld van Mobutu en de Marokkaanse koning Hassan, want Raes waakte over de bescherming van zijn oudste zoon, de latere koning Mohammed VI die hier studeerde, en de baas van de Staatsveiligheid beschikte over een serieuze zwarte kas waarmee ‘clandestiene operaties’ uitgevoerd konden worden.

 Pas op 24 februari 1989 gebeurde een eerste huiszoeking bij de Staatsveiligheid. Onderzoeksrechter Hennart stapte fier als een pauw door het glazen gebouw op het de Meeusplein. De terrorismeexpert en geheim agent Claude Moniquet was toevallig aanwezig en zag via de centrale bewakingscamera’s hoe men de dossiers telkens verplaatste of verborg op het moment dat Hennart een bureau naderde.102 Conclusie van Hennart: ‘Rien ne permet de dire que l’argent de la Sûreté a été employé dans le cadre des Tueries et des CCC.’ Kort daarna werd hij benoemd tot raadslid bij het hof van beroep.

 Bij een huiszoeking door het Hoog Comité van Toezicht ontdekte men in de kluis van Raes vier wapens. Twee pistolen GP 9 mm van FN zonder inscriptienummer, afkomstig van de vermoorde Mendez, en twee Colt-pistolen 7.65 mm, een cadeautje van de CIA. Na zijn ontslag gaf Raes twee Mercedessen en een jeep terug. Al die tijd hadden ze dienst gedaan in zijn woonplaats Brugge. Sommigen vroegen zich af wat Raes daar in hemelsnaam met een jeep uitrichtte.103

 De Service Général du Renseignement (SGR), het overkoepelende orgaan van de diverse secties van de Belgische militaire inlichtingendienst, vernietigde het Bendedossier van de Groupe pour la Répression du Terrorisme van de gerechtelijke politie in Brussel. Volgens generaal Simons ging dat dossier over criminaliteit en misdaden. Hij kon zich niet voorstellen dat zijn voorgangers gegevens hadden verzameld over de Bende van Nijvel. Uiteraard deden ze dat wel over militairen die in aanmerking konden komen voor dit soort misdaden, maar die dossiers bleken plots onvindbaar.

 Waarom heeft rijkswachtadjudant Pierre Fievez, bijgenaamd Pietje Boum, nooit iets ondernomen tegen Bouhouche? Hij was immers op de hoogte van bepaalde criminele feiten van zijn collega. Integendeel, Fievez deed zijn duit in het zakje om ijverige collega’s van de BOB van Waver in diskrediet te brengen, met de hulp van Beijer en wapenhandelaar Dekaise. Drie bronnen bevestigden me dat hij op de loonlijst stond van de CIA en er toch in slaagde om zich in augustus 2010 bij de Bendecel te voegen. Hij ging onlangs met pensioen.

 Tussen 1981 en 1988 was Gol minister van Justitie. Volgens Wilfried Martens speelde hij cavalier seul, bakende hij zijn bevoegdheden af en zette hij Martens, de premier nota bene, buitenspel.104 Gol evolueerde in zijn politieke carrière van een linkse regionalist naar een rechtse unitarist. Hij stelde de belangen van Israël op de eerste plaats en werd vaak in Washington gesignaleerd, waar hij een zeer goede band onderhield met de regering-Reagan.105

 Rogatoire commissies trokken naar Nederland, Luxemburg, Frankrijk, Zwitserland, Spanje, Groot-Brittannië, Canada, Zuid-Afrika en Paraguay. Nergens leverde dat problemen op. Italië werkte schoorvoetend mee, alleen met de VS liep het spaak. Een commissie ging er in 1997 op bezoek na de dood van Martial Lekeu. Onderzoeksrechter Lacroix bleef met lege handen achter, want de pc van de in 1984 gevluchte Lekeu, met de hulp van de CIA, was net voor zijn aankomst opgehaald. Wat wilde men in de VS verbergen of mochten de speurders hier alvast niet weten?

 94 Admiraal Stansfield Turner, de voorganger van Casey bij de CIA, probeerde de undercoveroperaties van Gray, Wilson en Terpil te fnuiken, maar slaagde daar niet in omdat ze bij de CIA op de bescherming konden rekenen van Theodore Shackley en Thomas Clines, agenten met een jarenlange ervaring. Eigenlijk waren Gray, Wilson en Terpil de Victor Bout en Jacques Monsieur van de jaren zeventig en tachtig. Bout kon rekenen op de steun van de KGB, Monsieur op die van de Mossad en de Franse SDECE, wat hen de kans bood om jarenlang ongestraft te functioneren. En net als Wilson en Terpik werden ze gearresteerd toen ze niet langer nuttig waren.

 95 Charles Toumpsin in een nota aan mij.

 96 Bougerol had een ook een relatie met de Libanese Laure Khoury, die een import- en exportbedrijf leidde vanuit hetzelfde kantoor in Brussel vanwaar hij zijn spionnenorganisatie leidde.

 97 Pv 102128 van 24 april 1989, zie huiszoeking door de Staatsveiligheid onder leiding van onderzoeksrechter Hennart en verder pv 100078 van 13 januari 1988, pv 100219 van 2 februari 1988, pv 100450 van 11 februari 1988 en pv 100223 van 4 februari 1988, telkens ondertekend door Goffinon-Vega.

 98 In 1994 werd in Villers-la Ville een FN-pistool .22 LR opgegraven in een schuilplaats van Beijer. Het wapen was in 1981 door Mendez gestolen bij zijn werkgever, samen met een hoop andere wapens en munitie. Door roestvorming kon niet meer achterhaald worden of het pistool gebruikt werd door de Bende.

 99 Ik verwijs naar de rapporten van 14 juli 1983, van 28 mei 1984 62/W/Ciel plus bijlage, van 14 december 1984 en van 18 maart 1985.

 100 Reyniers in een gesprek met mij.

 101 Uit een gesprek dat ik had met onderzoeksrechter Christian Baeyens op 27 december 2004.

 102 Claude Moniquet aan mijn Franstalige uitgever Alain Jourdan.

 103 Gerald Damseaux in Les Années noires vous intéressent?

 104 Wilfried Martens in een gesprek met mij op 7 september 2010 op het hoofdkwartier van de EVP.

 105 Volgens mevrouw Lekeu haalde een bevriende politieman de computer van haar man onmiddellijk na zijn overlijden op.

 15. Profilers analyseren de Benderebus

 De voorbije jaren namen de speurders alle mogelijke hypotheses onder de loep: van het klassieke banditisme, een racket door de Amerikaanse maffia tot het extreemrechtse politieke spoor en terrorisme. Evenwel zonder resultaat. Om te redden wat er te redden viel, werden profilers uit Frankrijk en Canada aan het werk gezet. Volgens hen betrof het puur banditisme en was de Killer een seriemoordenaar die 23 van de 28 moorden op zijn geweten had. De Brusselse profiler Danièle Zucker poneerde zelfs dat de Killer een man van veertig jaar was uit Elsene, corpulent, hedonist, gewelddadig, middelmatig intelligent, die zich gedroeg als de chef. Verder bestond de Bende uit drie marginale criminelen: een garagist, want er moest iemand bij zijn die wagens uit elkaar kon halen, een kok van zo’n achttien jaar, verantwoordelijk voor de diefstal van wijn, twee sauszeven en borden in het restaurant in Beersel en een Spaanse lasser, waarmee Zucker blijkbaar verwees naar de Spaanse krant die men vlak bij het wrak van de Santana na de overval op Dekaise en het openbreken van de toegangspoort in de Colruyt van Nijvel met een snijbrander had gevonden. Volgens onderzoeksrechter Michel en procureur De Valkeneer was Zucker ‘een intellectuele oplichtster die 57.000 euro in rekening bracht voor een rapport van zeventig pagina’s met enkel wat vage algemeenheden’.106

 In het voorjaar van 2014 ontmoette ik deze lieve dame tijdens een lezing in Zeebrugge, waar ze haar toehoorders probeerde te overtuigen van het nut van profiling. Ik twijfelde niet aan haar goede bedoelingen en kon me er volledig in vinden dat profiling in de zaak-Dutroux, die gekenmerkt werd door seksueel afwijkend gedrag, een noodzakelijke onderzoeksmethode kon zijn om een psychopaat op te sporen die gefixeerd was op het ontvoeren, verkrachten, martelen en vermoorden van weerloze meisjes. Maar voor de Bende van Nijvel leek profiling me absoluut niet toepasbaar omdat er diverse kleine bendes actief waren, in het Frans sprekend verwoord door de uitdrukking ‘des petites mains’.

 Er waren de talrijke valse sporen die wezen op manipulatie en er was de schaduw van machtige geheime diensten. Zucker mocht weliswaar de Bendemisdaden uit 1982 en 1983 analyseren maar niet die van 1985, laat staan de moord op Mendez. Philippe De Staerke en Bouhouche ontsnapten dus volledig aan haar aandacht. De profiler had beter moeten weten en de opdracht weigeren. Maar haar begeleiders, Vos en Ruth, wilden per se deuren sluiten.

 106 Een rogatoire commissie met Ruth en Zucker ondervroeg de kok in een Zwitserse hotelkamer. De videosessie leverde volgens procureur-generaal De Valkeneer niet de minste aanwijzing op.

 16. Een reconstructie op tv

 De Bendecel zond in juni 2011 een televisiereconstructie uit van de laatste 36 uur van de Bende. Commissaris Vos was ervan overtuigd dat de Aalsterse politieman Eddy Nevens de Killer dodelijk had geraakt. Zes jaar eerder vertelde Nevens mij dat hij daar absoluut niet zeker van was. Hij schoot enkel lukraak op de wegrijdende Golf. De afstand was voor een handwapen trouwens te groot om iemand te doden. Een Deltaspeurder was even formeel en stelde: ‘Nevens heeft ons nooit gezegd dat hij mogelijk een van de daders zou hebben geraakt.’

 Vos hield echter voet bij stuk. Wishful thinking? Maar er gebeurde nog meer. In de tv-reconstructie dook er voor het eerst een echtpaar op. Tijdens die dramatische avond van 9 maart 1985 reden ze door het bos van Houssière en zagen plots een Golf staan, met ernaast een uitgestrekt lichaam. Twee mannen deden heftig teken dat het echtpaar rechtsomkeer moest maken. Opvallend genoeg werd deze getuigenis pas achttien jaar na de feiten opgetekend. Vos concludeerde dat het lichaam op de grond de gedode Killer moest zijn. Graafwerken in het bos leverden echter niets op. Het lijk was blijkbaar in rook opgegaan. Paste de dood van de Killer in het verhaal dat de Bende ‘maar’ 28 slachtoffers maakte en er na Aalst mee ophield? En kwam er daardoor zoals in een sprookje een happy end? Meteen behoorde de moord op Juan Mendez niet meer tot het Bendeverhaal, zoals minister van Justitie Gol had geëist. Quod non. Het spoor naar Bouhouche, Beijer en de Amerikaan Buslik werd vakkundig afgeblokt. Toch stond het als een paal boven water dat het moordwapen, een 9 mm-pistool met hollow-pointmunitie, afkomstig was van Bouhouche.

 Maar er gebeurde nog meer tijdens de tv-reconstructie. Een nieuwe getuige daagde op en slaagde er zelfs in om een nauwkeurige beschrijving te geven van de chauffeur van een donkergrijze Golf GTI die op 9 november omstreeks negentien uur in het donker op de E40 richting Aalst reed. De Morgen publiceerde kort daarna de bewuste robotfoto, die als twee druppels water leek op Dominique Salesse, de dief van de metaalgroene Golf GTI op de streng bewaakte parking van D’Ieteren in Erps-Kwerps.

 Ik ontmoette Salesse in zijn woning in Braine-le-Compte. Hij bezwoer me dat hij niets met de Bende te maken had en leek oprecht. Hij raadde me aan om de betrokkenheid van Bouhouche en zijn bazen na te trekken. Volgens Salesse was de doelstelling van de Bende een staatsgreep en de versterking van de rijkswacht. Het staatsraison belette de ware schuldigen te vinden.

 In de tv-reconstructie veegden de makers twee belangrijke getuigenissen onder de mat, wat bij mij nogmaals de indruk wekte dat men per se wilde ontkrachten dat er sprake kon zijn van een samenzwering. Oordeelt u zelf.

 De eigenaar van ‘t Christoffelken in Aalst en twee stamgasten zagen op 9 november omstreeks negentien uur twee mannen plaatsnemen aan het raam. Het café lag aan de drukke verbindingsweg tussen de E40 en de Delhaize. Een strategische observatiepost dus. Het tweetal praatte zachtjes in het Frans en hield de weg scherp in het oog. De ene dronk een trappist, de andere een spuitwater. Een kwartier voor de overval verlieten ze het café. Op foto’s herkenden de eigenaar en de stamgasten unaniem Bouhouche, toen zonder bril en snor. Ze beschreven zijn compagnon als een forse man met rossig blond haar, gefumeerde glazen en een ringbaard. Op foto’s meenden ze Cocu te herkennen, hoewel de verdachte veel groter was dan de Borain die voor die avond over een sluitend alibi beschikte en toen ook geen ringbaard had.107

 En dan was er de verpleegster op de fiets die op weg naar huis op zo’n kilometer van de Delhaize twee auto’s opmerkte die ondanks de duisternis met gedoofde lichten achter elkaar reden. In het eerste kleine voertuig zaten vier personen. De man naast de chauffeur had lang krulhaar en leek op een Vlaamse televisievedette. De chauffeur van de tweede grotere wagen was merkelijk ouder. Twee straten verder zag ze dezelfde voertuigen opnieuw met gedoofde lichten. Gaven de overvallers daarmee het sein aan een observatieteam dat ze stand-by stonden om aan te vallen? En wachtten ze dus op de bevestiging dat de rijkswachtpatrouille de supermarkt had verlaten? Dat gebeurde effectief een half uur voor sluitingstijd.108

 CAMMERMAN EN NIET COCU?

 Klokkenluider François Raes werd door de Deltacel als getuige opgeroepen. In Dendermonde merkte zijn geoefend oog op een bureau een kantschrift op met de instructie ‘André Cammerman over Aalst niet verontrusten’. Cammerman, een gewezen lid van het Nationaal Drugs Bureau, leek echter sprekend op de persoon die de drie aanwezigen in ’t Christoffelken op politiefoto’s voor Cocu hielden.

 [image: image]

 De identiteitskaart van Cammerman

 André Cammerman begon zijn rijkswachtcarrière als lid van de groep Diane, het huidige SIE, en promoveerde tot de adjunct van commandant François bij het Nationaal Drugs Bureau.

 Tijdens onze ontmoeting in de zomer van 2006 voor zijn huis in Zaventem ontkende hij bij hoog en bij laag dat hij die avond in Aalst was geweest. Volgens hem woonde hij die dag een familiefeest bij waarop zelfs René Haquin aanwezig was. Helaas kon de journalist van Le Soir dat niet bevestigen, want hij was net overleden. Cammerman beweerde zelfs dat hij Bouhouche nooit had ontmoet. Dat is op zijn minst zeer onwaarschijnlijk, want beiden werkten voor de antidrugssectie van de rijkswacht, hij weliswaar undercover. Na zijn ontslag in 1985 kluste Cammerman zelfs een tijdlang voor Beijers privédetectiveagentschap ARI, waarvan Bouhouche de vennoot en medeoprichter was.

 Zo schaduwde hij in opdracht van Beijer – gedurende achttien maanden, zakenreizen naar Milaan inbegrepen – de Brusselse brouwer Haelterman omdat mevrouw haar echtgenoot op overspel wilde betrappen. Later begon hij met een eigen detectivebureau en werkte voor enkele rijke Joodse diamantairs uit Antwerpen, een gevolg van bewezen diensten in twee ontvoeringszaken.109

 Ik bezit een kopie van een telefoongesprek tussen Jean Touboul en Cash, de DEA-chef in New York. De conversatie dateert van 23 januari 1980 en was bestemd voor CIA chief station Glennon Cooper, de opvolger van Frank Eaton. De Fransman Touboul werkte toen onder het codenummer SXK-3-00 voor de Amerikaanse DEA, maar ook voor het NDB. Later trad hij in dienst bij de Mossad, die zijn knowhow op prijs stelde, onder meer omdat er in Israël geen DEA opereerde. Uit het gesprek kon ik afleiden dat wachtmeester André Cammerman en niet commandant Léon François de sterke man was bij het NDB. Toen het drugsschandaal bij het Nationaal Drugs Bureau uitlekte, wilde François zelfs zelfmoord plegen. Cammerman hield echter het hoofd koel en verbrandde zo veel mogelijk bezwarende documenten. Samen met André Deckers vormde hij in Zaventem een team van valse douaniers die de Amerikaanse recherchemethodes toepasten zoals het ‘gecontroleerd doorlaten’, maar dat evolueerde tot tonnen hasj en kilo’s heroïne die ongestoord door de mazen van het net glipten. Rijkswachtmajoor Herman Vernaillen berekende dat Cammerman en Deckers tussen juli 1974 en januari 1980 via valse airwaybills 5182 kilo hasj doorlieten en slechts 355 kilo in beslag namen. Die smokkel bracht minstens 2,5 miljoen euro op, wat na aftrek van de kosten verdeeld werd tussen de partij van VDB en de Parti Socialiste.110

 Touboul omschreef Cammerman trouwens als het kopstuk van het NDB en een gevaarlijk man die drie talen sprak, een man voor alle oorlogen die de commandant naar zijn pijpen liet dansen. Cammerman was iemand met twee gezichten: hij kon loyaal en vriendelijk zijn, maar ook hard, met de kilte van ‘le tueur’ ...

 Na de stoutmoedige overvallen in Eigenbrakel en Overijse vatten scherpschutters van het SIE post op de daken van de Delhaizes in Brabant, terwijl elders in het land gewone rijkswachtpatrouilles opereerden. Bouhouche kreeg van zijn ex-collega Amory inzage in de bewakingsschema’s van de supermarkten. Amory was er immers in geslaagd lid te worden van de speciale Bendecel bij de rijkswacht. Dat verklaarde waarom de Bende in Aalst toesloeg, want daar waakte een gewone rijkswachtpatrouille, die bovendien een half uur voor sluitingstijd wegreed. De stad aan de Dender lag trouwens strategisch vlak bij de autoweg. Via Ninove, Leerbeek en Bierghes was er een snelle en onopvallende vluchtweg beschikbaar naar het vertrouwde bos van Houssière. Bouhouche had met Didier Mievis trouwens nog een medewerker in de bijzondere rijkswachtcel, ondanks Mievis’ verleden als lid van de extreemrechtse Groep G. Majoor Marchoul rook echter onraad, ploos de exploten van zijn medewerker na en ontsloeg hem. Beijer zon op wraak en probeerde de majoor te compromitteren door een gestolen Russisch pistool uit de wapencollectie van Mendez bij hem te verstoppen.

 Bij Beijer trof men overigens foto’s van de Delhaize van Aalst aan. Ooit confronteerde ik commissaris Vos met dat feit. Hij gaf toe dat hij een stommiteit had begaan door dat niet beter te onderzoeken. Beijer stond zoals altijd met een uitleg klaar. Als privédetective had hij de opdracht gekregen om de directeur van de plaatselijke Mercedes-garage op overspel te betrappen. Hij was niet in zijn opzet geslaagd, ondanks de inzet van twee prostituees. Het toeval wilde dat de man een villa naast de Delhaize had. Dat verklaarde dus de foto’s van de supermarkt.

 Bouhouche oefende op 9 november samen met Beijer en WNP-lid Alain Weykamp met oorlogswapens in de club Target 121 in Leopoldsburg. Zijn naam stond op de aanwezigheidslijst, maar die van Beijer ontbrak. Wanneer Bouhouche de schietclub precies verliet, stond nergens genoteerd. Beijer diste voor die zaterdagavond wel een alibi op: een diner met garagist Alberic Otten. Maar toen die ondervraagd werd, vergiste hij zich van datum, versprak hij zich en gaf hij een erg onzekere indruk. Beijer had ook een sleutel van een bankkluis op naam van Otten. De inhoud van de kluis bleef echter een goed bewaard geheim.

 107 Pv 10976 van 9 november 1985, pv 1107 van 24 december 1986, pv 100198 van 24 februari 1988, 100227 en 100228 van 29 februari 1988, pv 100282 van 11 maart 1988, BOB Dendermonde.

 108 Pv van 20 juni 1986 politie Aalst, opgetekend door Eddy Nevens.

 109 De zaak-Apers en baron Bracht, waarin Cammerman de rol speelde van contactpersoon en het losgeld betaalde: diamanten in een lege Spa-fles.

 110 Ook andere politici hadden boter op het hoofd. De CVP kwam in dezelfde periode in opspraak met de Kempense smeerpijp van partijsecretaris Delcroix en een verkaveling in De Panne. De SP van Claes kwam in nauwe schoentjes door het betalen van smeergeld in de zaak-Distrigaz en bij de PVV was er de betwiste aankoop van legermateriaal door defensieminister Vreven.

 17. Enkele verdachten onder de loep

 De opdrachtgevers van de Bende deden voor de uitvoering van bepaalde klussen in 1982-’83 een beroep op extreemrechtse militanten en op criminelen. De meesten van hen speelden meestal een bijrol, zoals het stelen van auto’s en wapens, het verbergen ervan, het plegen van enkele overvallen en het verkennen van de plaats delict. Dat bood de opdrachtgevers de kans om valse pistes te creëren die onder meer de profilers verkeerdelijk deden besluiten dat de Bende-exploten het werk waren van gewone bandieten. De opdrachtgevers selecteerden doelgericht. Dat verklaart waarom niemand openlijk uit de biecht sprak. De WNP had een doorgedreven cellenstructuur en het criminele milieu functioneert zoals de burgermaatschappij: volgens een vast stramien van wetmatigheden. Criminologen stellen een feodale verhouding vast in de sociale contacten, opgebouwd in de vorm van een piramide en soms versterkt door de invoering van een ritueel bloedverwantschap. De gehoorzaamheid aan de chef – le Parrain – is een must en is gebaseerd op een aantal normen en waarden als vriendschap en respect, maar vooral de omerta. Het doel: de continuïteit van deze minimaatschappij legitimeren. De extreemrechtse militanten en criminelen die in het Bendeverhaal opdoken, beseften bovendien vaak niet waarom precies een beroep op hen werd gedaan.

 PHILIPPE DE STAERKE

 De Manoesj Philippe De Staerke, in het milieu beter bekend als Johnny, wachtte die zondagvoormiddag van een mistige herfstdag in 2006 in de ondergrondse parkeergarage van een supermarkt in Evere op klanten, lui die door de crisis gedwongen werden hun juwelen te gelde te maken. Als een marktkramer zat hij achter een tafeltje met daarop de nodige hulpmiddelen om het gewicht en het karaat van goud te bepalen. De inkoop per gram bleek zijn specialiteit te zijn. Op een groot bord afficheerde hij zijn dagprijs. Hij leek helemaal niet meer op de gewelddadige gangster die hij ooit geweest was. Ik sprak met een eerder vriendelijke man met een piepstem en zware snor, de pet diep over de oren getrokken. Hij was vergezeld van een bedillerige, merkbaar oudere vrouw die hem nauwgezet in de gaten hield. Ik deed me voor als klant en liet een gouden ring schatten. Zijn prijs viel mee, hoewel die toch een heel stuk onder de reële waarde lag. Hij stond nog altijd in contact met zijn broer Julien, roepnaam Garçon, die als grossist fungeerde en zakendeed met een goudhandelaar in de Zuidstraat. Met zijn oudste broer Léon sprak hij niet meer ...

 Vier jaar later daagde hij mij voor de rechtbank na de publicatie van mijn Franstalige Bendeboek en eiste een schadevergoeding van 25.000 euro. Ik werd veroordeeld tot een symbolische euro omdat ik volgens de rechter onvoldoende benadrukte dat De Staerke op 16 oktober 2002 door het hof van cassatie buiten vervolging was gesteld voor zijn rol in de Bende van Nijvel en nooit was veroordeeld voor de drugshandel waarvan ik hem had beschuldigd.111

 Toch blijf ik ervan overtuigd dat hij lid was van de Bende. Dat bleek ook de mening te zijn van de Deltacel van Dendermonde. De Staerke werd in maart 1986 gearresteerd. Aanleiding daarvoor was een defecte BMW aan de autoweg die werd gebruikt door twee leden van zijn bende en gesignaleerd was bij een sigarettendiefstal in de Delhaize van Lokeren. De wagen bleek te zijn omgebouwd zoals een aantal Bendewagens en beschikte over een hendeltje in het dashboard om de koffer van binnenuit te openen. Ook was de achterbank verwijderd.

 De zigeuner kwam helemaal in de Bendestorm terecht, vooral toen zijn vriendin aan Delta opbiechtte dat hij die zaterdag 9 november 1985 in de namiddag boodschappen met haar had gedaan in de Delhaize van Aalst. De supermarkt lag op zo’n dertig kilometer verwijderd van hun appartement in Elsene, terwijl er zich op amper driehonderd meter verder op het Flageyplein een Delhaize bevond. De vriendin zette eerst haar dochtertje af bij haar ouders in Lembeek en ging daarna zijn vriend Robert Eckhardt, ook een Manoesj, ophalen in Halle. Ze zette de twee mannen af op de Alsembergsesteenweg 18, vlak bij de Barrière, en zag ze door een bruine poort verdwijnen met daarop niets dan Italiaanse namen.

 ’s Avonds begaf De Staerke zich naar de Barastraat in Anderlecht om er een Samsonite-koffer te deponeren in een appartement van een Griekse vriend. De zware koffer bevatte wapens.

 Op zondag 10 november, in de vroege namiddag, reed zijn vriendin hem naar de Barastraat, waar hij de zware koffer ophaalde. Daarna ging het richting Pepingen bij Halle. Op een veldweg vlak bij een bos verplichtte hij haar halt te houden en in de wagen te blijven zitten terwijl hij met een spade en de koffer het bos introk. Bij zijn terugkeer luidde zijn stoïcijnse commentaar: ‘J’ai fait Alost, pour ça je dois enterrer les armes.’

 Later dreigde hij haar en haar dochtertje dood te schieten als ze zijn bevelen niet zou opvolgen. Een van die bevelen luidde om hem een alibi bezorgen voor de avond van 9 november. Hij verbleef zogezegd thuis en kaartte heel de avond met een Marokkaanse klusjesman die de woonkamer aan het behangen was. De betrokkene heeft dat nooit bevestigd.

 De bewijzen tegen De Staerke stapelden zich op en hij werd aangehouden. In de herfst van 1986 bezat Delta voor het eerst een echt spoor naar de Bende. De Staerke bleek immers een zware gangster te zijn met heel wat op zijn kerfstok. Als kind kwam hij al in het verbeteringsgesticht terecht. Later werd hij beschuldigd van niet minder dan twintig hold-ups, 47 diefstallen met braak en 32 autodiefstallen. Er waren ook zeer sterke aanwijzingen dat hij op kerstdag 1980 met zijn schoonbroer Istvan Farkas drie Fransen vermoordde in het park van een villa in Sint-Genesius-Rode. De Fransen werden omgebracht met een Luger-pistool en werden daarna gekeeld. De modus operandi leek zeer sterk op de dubbele moord op een echtpaar in Anderlecht waarvoor Barbier en Lammers later terechtstonden. De Staerke en Farkas werden ook verdacht van roofmoord op een bejaarde man in Beloeil, en Interpol seinde zijn aanwezigheid bij de overval op een geldtransport in Marseille, waarbij drie doden vielen. Zelf bekende hij aan zijn vriendin de hold-up in het Walibipark in Waver, waar in de zomer van 1985 een geldkoerier werd omgebracht. De buit bedroeg zo’n 33.000 euro. Daarbij werd een Heckler & Koch-geweer gebruikt. Twee identieke wapens waren een jaar eerder door Bouhouche gekocht – onder een valse naam – bij Lorang in de stad Luxemburg. Bij die aankoop was ook Beijer betrokken.

 De valse nummerplaat van een achtergelaten Renault 4 in Waver, voorzien van een speciale antenne, bleek afkomstig van dezelfde matrijs als vier nummerplaten die op auto’s van de ex-rijkswachter werden aangetroffen. Wat was de link tussen De Staerke en Bouhouche?

 De Deltacel ontdekte dat er van Philippe een spoor leidde naar zijn broer Julien, die onwel werd toen hij de Samsonite-koffer in het bureau van de onderzoeksrechter zag staan. Philippe had de koffer inmiddels opgegraven en achtergelaten bij zijn nieuwe vriendin. De koffer was bij haar aangetroffen en bevatte kruitsporen van Legiamunitie die ook door de Bende gebruikt werd. Een arts constateerde trouwens dat de inzinking van Julien gesimuleerd was. Kort daarna werd hij zelfs door een politieman in het toilet betrapt toen hij stiekem een foto van zijn schoonbroer Farkas verscheurde. Wat wilde Julien De Staerke verdonkeremanen?

 De Staerkes eerste vriendin bleek een echte kroongetuige. Ze gaf details die Julien duidelijk in het nauw dreven, want af en toe vergezelde ze haar toenmalige vriend wanneer die naar zijn broer ging in Sint-Pieters-Leeuw. Zo zag ze hem een paar keer wapens overhandigen, waarvoor hij in ruil telkens een envelop kreeg. Ze vermoedde geld, maar het konden ook richtlijnen zijn.

 Toch kwam Julien, ondanks herhaalde aanrakingen met het gerecht, nooit in de cel terecht. Hij leek wel beschermd. Ik sprak met een buurman die een huiszoeking bij de afwezige De Staerke bijwoonde. De rijkswachtcommandant vertrouwde hem toe dat Julien getipt was. Toch vonden zijn manschappen in een schoendoos op zolder 20.000 euro.112

 Was Julien een tipgever van de rijkswacht en dankte hij daaraan zijn status? Vormde hij de link met Bouhouche, die in het rijkswachtkorps nog altijd op steun van ex-collega’s kon rekenen? Kennissen omschreven Julien als sluw en beminnelijk, maar ongetwijfeld intelligent, als een man die altijd zijn telefoonnummers codeerde door er een getal bij te voegen, een praktijk die bepaalde leden van Westland New Post ook toepasten. Julien deed weliswaar denigrerend over zijn broer, ‘C’est une personne folle, un garçon nerveux’, maar was dat geen afleidingsmanoeuvre?

 Kroongetuige Yvette V. vertrouwde Delta ook toe dat Philippe De Staerke eens in een Franse colère schoot toen hij vernam dat haar vader De Staerkes riotgun had doorverkocht. Hij had het wapen uitgeleend in ruil voor een slijpschijf. Philippe schreeuwde dat, als de riotgun ooit in handen van de politie zou vallen, het haar beste dag niet zou zijn. In februari 1986 moest ze bij Karafilis een briefje ophalen met enkele adressen van autoboxen, onder meer in de Condorstraat in Molenbeek. Daar stonden een rode Datsun en een VW Golf GTI, die ze op straat parkeerde. Een andere box lag op de Alsembergsesteenweg 733 in het Apollon-complex, waar ook Haemers en co een garage huurden. De Deltacel ontdekte daar later de maskers die de Franse politici Giscard en Marchais uitbeeldden. Twee Bendeleden droegen identieke maskers in Eigenbrakel en Overijse. Men vond er ook wapens, afkomstig van Juan Mendez. De dieven waren Bouhouche en Robert Darville, die wapens en explosieven leverden aan de bende-Haemers.

 Yvette had het niet zo begrepen op een andere Bendeverdachte, de ongetrouwde vrachtwagenbestuurder Eckhardt. Uit zijn lichaamstaal sprak diepe verachting voor haar, waaruit ze concludeerde dat ze best haar mond hield. Eckhardt had door zijn afkomst een speciale band met de clan-De Staerke. Het tweetal Eckhardt-De Staerke deelde ooit drie maanden de cel met Claude Dubois, die gevangen zat op verdenking van moord op zijn vriendin. Het is precies in die periode dat men aan de E19 in Beersel een koffertje van Dubois vond dat wapens bevatte en een briefje met het geschatte fortuin van een ‘boss de Delhaize’. Die boss was Jacques Leclercq, de baas van het Amerikaanse Delhaizefiliaal die in een hevig dispuut was verwikkeld met rijkswachtkolonel Lhost over de liefde van een smprostituee.113 Dat koffertje creëerde wel een nieuw spoor naar Dubois als een mogelijke Bendedader. Tegelijk werd de hypothese van een racket op de warenhuisketen daardoor opnieuw wat geloofwaardiger.

 Tijdens een huiszoeking bij Eckhardt in november 1986 trof men allerlei voorwerpen aan die herinnerden aan het optreden van de Bende tijdens de eerste reeks overvallen, zoals een houten knots, een groene Webb-gordel, een gasfles en in stukken gescheurde foto’s. Men trof ook krantenknipsels aan over ‘les Tueurs du Brabant’, hoewel die alleen betrekking hadden op de bloedige raid in Aalst. Eckhardt verliet pas op 23 oktober de gevangenis van Merksplas en kon dus onmogelijk betrokken zijn geweest bij de overval in Eigenbrakel en Overijse. Maar zijn alibi voor die noodlottige 9de november rammelde aan alle kanten. Hij bracht die dag zogezegd door bij zijn broer Ronny, die dat beaamde. Achteraf bleek dat hij zich van week had vergist.

 Nicolas Karafilis, een andere kompaan van De Staerke, beweerde dat de clan heel wat automatische wapens en een grote partij goud had opgeslagen in een oude woning van vader Henri De Staerke op de Bergensesteenweg in Sint-Pieters-Leeuw. Dat kon wijzen op een link met een Stay Behindnetwerk dat op diverse plaatsen in het land wapens, munitie, valse identiteitskaarten en dergelijke verborg om een guerrilla te voeren na een Sovjetinvasie.114

 Dominique Salesse lag aan de basis van de arrestatie van Philippe De Staerke toen zijn BMW motorpech kreeg na een sigarettendiefstal in de Delhaize van Lokeren. Het was tragisch dat precies hem dat overkwam, want Salesses specialiteit was het stelen en ombouwen van auto’s. Hij plaatste altijd een speciaal contact in het dashboard om de achterklep te openen, wat zonder de achterbank een hele laadruimte opleverde.

 Op 22 september stal hij een splinternieuwe metaalgroene Golf GTI op de streng bewaakte parking van D’Ieteren in Erps-Kwerps. Speciaal daarvoor had hij een jerrycan met vijf liter benzine bij zich. Hij werd er ook van verdacht in de nacht na de overval in Aalst een grijze Golf te hebben gestolen in Grimbergen, zijn thuisbasis. Men trof de wagen kort daarna aan in de buurt van het kerkhof van Evere. Dat plaatste de speurders voor een raadsel. Was de Golf nu een Bendewagen of niet?

 Salesse verdacht Philippe van betrokkenheid bij de moordpartij in Aalst, want Philippe bleek in dezelfde periode duidelijk geïnteresseerd in een Golf. Hij vroeg Salesse een paar keer: ‘Est-ce-qu’on a trouvé une Golf GTI chez vous?’

 Beijer reed in dezelfde periode met een nieuwe metaalgroene Golf GTI. Michaël Taylor, een kennis van Beijer, getuigde daarover aan de BOB van Waver: ‘Il disposait de fausses plaques d’immatriculation à savoir qu’il avait recopié une plaque au départ d’un véhicule de même genre et de même couleur.’

 Garagist Olivier Capelle legde een vergelijkbare verklaring af. De Bende behandelde haar voertuigen op een identieke manier. Toeval?115

 De Staerke bleef intussen tegen beter weten in zijn lidmaatschap van de Bende ontkennen. Maar wat deed hij dan op 2 oktober 1983 in het drugscafé Le Messager in Lasne, vlak bij het restaurant Les Trois Canards, waar een uur later de eigenaar Van Camp werd vermoord?

 In zijn nooit gepubliceerde memoires stelde De Staerke boudweg: ‘Je suis persuadé que tous les actes criminels attribués à la bande du Brabant wallon font parti d’un plan bien conçu émanant d’un groupe de policiers fanatiques visant à augmenter la répression afin d’obtenir un large nombre de changements dans la situation existant au sein de la police.’116

 In een brief bevestigde hij dan weer zijn deelname aan de Bende in de hoop een assisenproces uit te lokken en de jury te verplichten hem bij gebrek aan juridische bewijzen vrij te spreken. De brief werd door het hof van beroep in Mons niet ernstig genomen. De Deltacel betreurde die houding, want bij een assisenproces had men De Staerke kunnen confronteren met alle getuigen die hem wel van Bendedaderschap beschuldigden. Als ze dan hun getuigenis introkken, pleegden ze meineed.

 De potes van De Staerke

 De Staerke bekende ooit eens dat hij maar vier echte vrienden had. Een van hen was Apostolos Papadopoulos, bijgenaamd Stereo, een Griekse reus van 1 meter 90 met blond haar, voor wie De Staerke alles gedaan zou hebben. Toen het gerucht opdook dat Papadopoulos weleens de Reus van de Bende kon zijn, maar een week voor Aalst in Rijsel werd opgepakt na de moord op een prostituee, stelde Philippe dat ‘een bloedige overval’ de kans was om alle verdachtmakingen aan het adres van zijn hartsvriend te neutraliseren. Zinspeelde hij op Aalst? Privédetective André Rogge, een informant van commissaris Reyniers, vernam tijdens zijn undercoveroperaties in het Brusselse nachtleven dat de Brusselse Griek de Bendereus kon zijn. Daarop organiseerde de GP van Brussel een schaduwoperatie in Anderlecht, waar de verdachte bij zijn moeder verbleef. Enkele uren later werd de actie prompt afgeblazen. Speurder Daniël Cirlande dacht er het zijne van. Volgens hem was het allemaal doorgestoken kaart, zonder te preciseren wat hij daarmee bedoelde.

 De tweede intimus van De Staerke was Patrick Ghijssels, een gerenommeerd bokser die door huwelijksproblemen aan de drugs raakte en daarom bij zijn moeder inwoonde in Ronquières. Ghijssels vertrouwde mij toe dat hij een tijdlang samen met Bouhouche in de cel zat in Nijvel. Bouhouche was aangehouden na de moord op Mendez en vroeg Ghijssels om bodyguard te spelen, wat hij ook deed.

 De Italiaan Rosario Pulci was zijn derde ‘pote’. Hij was getrouwd met de dochter van zijn zus Bébé en had via zijn vader banden met de Ndrangheta. De Pulci’s baatten een café uit aan de Barrière in Sint-Gillis.

 Over zijn vierde hartsvriend was De Staerke iets minder duidelijk: ‘Ik maak u nog één adres kenbaar: het is de plaats waar ik kleren heb hangen en waar ik beschik over een kamer. Het betreft een zeer rijke vriend die in Rebecq op de buiten woont.’117 Op wie zinspeelde De Staerke? De Franse topgangster en drugshandelaar Bruno Farcy bezat er een villa. Ze leerden elkaar kennen in het drugsmilieu, waren biseksueel en frequenteerden allebei de homoclub Marceline Monsieur op de Brusselsesteenweg in Rebecq. De villa lag op een verlaten landweg die uitliep op die steenweg, op een boogscheut van het bos van Houssière, waar de Bende zo veel sporen achterliet. Farcy domineerde tussen 1975 en 1985 zowel de Noord-Franse, de Belgische als de Nederlandse drugsmarkt. Hij begon zijn gangstercarrière echter als barexploitant in het Kortrijkse en specialiseerde zich in antiekdiefstal. Farcy was niet alleen een goede kennis van rijkswachtcommandant François van het Nationaal Drugs Bureau, maar ging ook om met enkele corrupte agenten van het Bureau voor Criminele Informatie, beter bekend als het BIC. Zo smokkelde hij via Zaventem kilo’s heroïne uit Thailand. Farcy was tegelijk een informant van de Amerikaanse antidrugsorganisatie DEA. Toch liep het in 1978 mis toen hij bij een drugsdeal in Den Haag op heterdaad werd betrapt. Met de hulp van adjudant Goffinon kon hij eind 1979 ontsnappen uit de gevangenis van Scheveningen en hij vluchtte naar het zuiden van Frankrijk, maar hij werd nooit uitgeleverd. In maart 1981 werden de rijkswachters Bouhouche en Beijer betrapt bij het afluisteren van een collega die een gesprek voerde met een medewerker van Farcy. Was het hun taak verslag uit te brengen aan Farcy?

 Beijer, een specialist van het Aziatische drugsmilieu, en Bouhouche onderhielden nauwe contacten met de CIA via de Amerikaan Frank Eaton en de geheimzinnige Jean-François Buslik. De ontmoetingen met criminele informanten gebeurden meestal in de Copenhagen Tavern aan de Naamsepoort. André Demaere, die Farcy in het Brusselse drugsmilieu introduceerde, werkte voor de CIA en werd koudweg geliquideerd met vijf schoten in het hoofd. Het ging om een wraakactie omdat hij Farcy na een antiekdiefstal had verraden bij de rijkswacht van Kortrijk. Demaere tipte eerder een journalist van NEM over de prijzen en het dealen van heroïne in de hoofdstad, wat bepaalde undercoveragenten van het BIC maar matig konden appreciëren. Eenzelfde lot onderging Donald Maenhout na een dispuut met Farcy over de verhandeling van gestolen cheques. Hij werd gemarteld, zijn lichaam werd met loden staven verzwaard, er werd een draad met een staafje ‘le supplice du garot’ rond zijn hals gespannen en zijn lichaam werd dan in de Damse Vaart gegooid. De stijl deed denken aan de gewelddadige dood van conciërge Vanden Eynde in Beersel. Eric Dhondt, een andere medewerker van Farcy, zocht na een conflict onderdak in de Amerikaanse ambassade in Brussel.

 Marcel Castris, bijgenaamd le gros Marcel, was de adjunct van Farcy in Brussel. Vincent Louvaert dealde voor hem en belandde ook in het lijvige Bendedossier toen hij zijn mond voorbijpraatte en rijkswachter Lekeu linkte aan de diefstal van de kogelwerende vesten in Temse. In november 1983 werd hij na een bezoek aan Castris levenloos aangetroffen. Doodsoorzaak: een overdosis heroïne.

 Rosario Pulci, de vriend van De Staerke, werkte als portier in de bar-dancing Le Cheval Blanc, van waaruit Castris het centrum van Brussel bevoorraadde. Zo kenden heel wat Bendeverdachten elkaar of deden onderling zaken.

 Rond het Noordstation dealde de Tunesische pooier Alain Moussa, bijgenaamd le Flingueur. Hij dreef er ook een tijdlang een handeltje in autobanden met Philippe De Staerke. Het bleek om een uitgekiende smokkelmethode van Farcy te gaan, want een binnenband bleek ideaal om drugs te vervoeren. De Staerke reed in die periode vaak met zijn Citroën CX naar het noorden van Frankrijk om er drugs in te slaan.

 CLAUDE NITELET

 De gangster Claude Nitelet uit Eigenbrakel kwam recent in het nieuws omdat hij topspeurder Eddy Vos met de dood had bedreigd. In de jaren tachtig, toen de Bende zo lelijk huishield, was hij een informant van Vos, toen een lid van de BOB van Halle. Nitelet verdiende sloten geld met zijn geraffineerde inbrekerstechniek, waarbij hij door het boren van gaatjes in deuren en ramen ongemerkt kon binnendringen in de redelijk beveiligde villa’s van de rijken.

 Vos nam in 2012 ontslag uit de Bendecel en kreeg zijn overplaatsing naar de militaire opsporingsafdeling van de federale politie. Als reden beriep hij zich op ‘het gebrek aan transparantie tussen de oudere kennis en de nieuwe visie die aanleiding gaf tot een reeks ongegronde hypotheses’. En hij voegde er een tikkeltje pretentieus aan toe: ‘Het onderzoek wordt in verkeerde banen geleid, vermoedelijk door een gebrek aan kennis.’ Vos zinspeelde op Martine Michel, die het onderzoek een nieuw elan gaf door het extreemrechtse spoor en Stay Behind opnieuw ernstig te nemen. Vos bleek ontgoocheld over de reeks huiszoekingen in maart 2012 in het extreemrechtse milieu en bij de oude top van de Staatsveiligheid na de publicatie van mijn boek De Bende van Nijvel en de CIA. Na mijn eerste Bendeboek vier jaar eerder hadden hij en Ruth openlijk geklaagd dat dat ‘hun werk aanzienlijk vertraagde en ze verplicht werden de hypothese die Bouten naar voren bracht, opnieuw te onderzoeken.’ Vos voelde zich nu bedreigd door Nitelet, de gabber met wie hij jaren was opgetrokken en die hem als politieman heel wat diensten had bewezen met zijn tips over het criminele milieu.

 De nieuwe Bendecel beschouwt Nitelet ondertussen als een bevoorrechte getuige, want door zijn relaties met de clan-De Staerke kon hij beslist meer weten over wat zich tijdens de loden jaren tachtig in Waals-Brabant afspeelde. Hij woont nu in de Rue de la Filature in Eigenbrakel, een stille straat met kleine arbeiderswoningen. Ondanks mijn aankloppen, want een bel is er niet, doet niemand open. Ik besluit dan maar in het café op de hoek langs te gaan. Eén klant tuurt wezenloos naar zijn Jupiler, terwijl de cafébaas aan een tafeltje e-mails schrijft op een pc. De geur van tabak en gemorst bier komt me tegemoet. Ik vraag meteen naar Nitelet en signaleer terloops dat ik hem een boek wil bezorgen. Er volgt een telefoontje en een half uur later verschijnt een kleine magere man met verward, lang blond haar en een stevige snor. De begroeting verloopt vriendelijk. Mijn Franstalig Bendeboek doet wonderen, want hij vertelt zonder dralen waarom de speurders hem op de hielen zitten. Eddy Vos krijgt meteen de volle laag omdat die hem per se aan de schandpaal wilde nagelen. Meer zelfs, hij was een echte kwelgeest.

 Het begon allemaal na Nitelets veroordeling in 1989 tot een zware gevangenisstraf voor een reeks diefstallen en een zwendel in gestolen cheques. Nitelet leverde de cheques aan de bende aangevoerd door Simone Menin, de echtgenote van Michel De Wit, de overleden peetvader van het Brusselse prostitutiemilieu rond het Noordstation. Nu heeft Nitelet niets meer te verliezen, maar hij bezweert me dat hij geen bloed aan zijn handen heeft. In tegenstelling met de clan-De Staerke, die hij naar de hel verwenst. Hij betreurt nog steeds de beslissing om Léon te vragen als peter van zijn dochter. De massa’s geld die hij verdiende door het stelen van waardevolle spullen hadden de aandacht van de clan getrokken: ‘Le clan De Staerke m’a dit que je faisais désormais partie de la famille. En fait ça a été la plus mauvaise décision de ma vie. Avant cela j’étais un cambrioleur qui travaillait beaucoup et dans plusieurs pays. Je gagnais des millions (Belgische frank, n.v.d.r), j’avais une Porsche, une Cadillac, une villa en Espagne et je pouvais dépenser des sommes énormes en une nuit ... Et puis quand je suis entré dans la famille De Staerke et qu’il y a eu tous ces fusils, cette violence et ce Karafilis ... ma vie a été foutue. J’ai fait vingt ans de prison et on m’a accusé de choses que je n’ai pas faites à cause des Tueries. Les Tueries ont gâché ma vie.’

 Hij was nu blut. Aan de manier waarop hij zichzelf van bier voorzag en ongestraft de ene sigaret na de andere rookte, merkte ik dat deze stamkroeg toch nog zijn eigendom was. Nitelet gaf schoorvoetend toe dat een reeks toevalligheden hem aan de Bende linkte. Zo vond men de achterbank van de donkergroene Golf die de Bende in Eigenbrakel en Overijse gebruikte in een put in Hoeilaart, vlak bij de serres van de vader van zijn gewezen vriendin Angelina. Dat zet de getuigenis van IRC Lhost in een bepaald perspectief, namelijk dat bij de Bende lui actief waren die belast waren met het leggen van valse sporen. Dat duidt op een geoliede machine, een militair gestuurde organisatie. Precies door Nitelets gangsterreputatie deed de rijkswacht toevallig de dag na die bloedige overval bij hem thuis in Eigenbrakel een huiszoeking en trof er in de gang enkele Delhaizezakken met etenswaren aan. Volgens Nitelet had zijn vriendin kort voor de overval boodschappen gedaan. Het deed bij mij de vraag rijzen of ook hij niet was aangezocht om de Delhaize te verkennen, net zoals Philippe De Staerke in Aalst. Bezwarend was ook het feit dat de politie een week voor de Bendeoverval zijn wapenopslagplaats ontdekte in Overijse. Verder was er de bekentenis van Nicolas Karafilis dat Nitelet wapens deed verdwijnen in het kanaal Brussel-Charleroi: ‘Karafilis m’a accusé d’avoir jeté des armes que j’avais volées au nord de Bruxelles avec Johnny De Staerke. Karafilis a dit cela à la demande du groupe Delta. Delta c’étaient cinq crapules. Je le sais. J’ai été interrogé par eux.’

 Nitelet leerde Karafilis kennen toen hij als vijftienjarige in een opvangtehuis voor moeilijke jongeren terechtkwam vlak bij het Brusselse Zuidstation. Daar leerde hij ook Popol Van Esbroeck kennen, die zich later aansloot bij de bende-De Staerke. Hij was er stellig van overtuigd dat Karafilis Delta de vindplaats aanwees van de zakken die in het kanaal in Ronquières werden gegooid: ‘Er is een gouden regel in het milieu. Des “armes chaudes” worden altijd vernietigd of weggegooid. Als je dat niet doet, betekent dat gewoon zelfmoord. Maar de Bende bewaarde haar wapens. Het was alsof ze sporen wilde nalaten. Wie kan dat doen, tenzij je je onkwetsbaar of boven de wet acht?’

 Philippe De Staerke zocht hem vaak op in zijn villa in Eigenbrakel. Nitelet stopte de samenwerking toen hij eens merkte dat De Staerke veel wapens bij zich had: ‘Un jour il me proposait qu’il fallait faire quelque chose et tuer des gens pour disculper des amis. C’est à partir de ce moment que je ne voulais plus travailler avec lui. Je suis sûr que Philippe a fait Alost.’

 Hij leerde ook Farkas kennen. Bijna draaide hij op voor een moord die Farkas begaan had. Zelf werd hij door het SIE gearresteerd toen hij in een telefooncel stond: ‘On mettait une cagoule sur ma tête. J’ai cru qu’on allait me tuer. J’ai été mis à l’isolement à Nivelles et finalement innocenté.’

 Toch waren er nog van die toevalligheden die Nitelet linkten aan de Bende, zoals de diefstal van de Saab in een garage in Eigenbrakel op amper vijfhonderd meter van zijn woning. Toevallig herkende de eigenaar het echtpaar Farkas als geïnteresseerde kopers net voor de diefstal, maar hij trok na telefonische bedreigingen zijn getuigenis in.

 De dag van de reconstructie van de bloedige overval op de Colruyt van Nijvel bevond Nitelet zich toevallig op de plaats delict: ‘Dat klopt, maar men vergat erbij te vermelden dat ik twee kilometer verderop een taverne uitbaatte. Men betrok mij zelfs bij de moord op Mendez omdat ik dezelfde dag in de tegenovergestelde richting voorbij de afrit reed waar men het lijk van de wapenhandelaar aantrof. Ik keerde toen terug van een wapendiefstal in de buurt, samen met de Italiaanse gangster Agnello Simeone, bijgenaamd Daniël le Fou. Hij wilde per se de wapens testen door op de bomen aan de autoweg te schieten. Wilde hij mij verdacht maken? Zeven maanden eerder betrok dezelfde Italiaan mij bij een wapendiefstal in dezelfde straat in Overijse waar Mendez woonde, precies op de dag dat zijn wapencollectie gestolen werd. Daniël le Fou was afkomstig van de Borinage maar woonde in Brussel, waar hij zakendeed met Philippe De Staerke. Hij had een imposante gestalte en was zeer gewelddadig.’

 Agnello Simeone overleed in 1993 in Sint-Gillis, waar hij een lange gevangenisstraf uitzat voor diefstal met geweld en voor zedenfeiten. Vijf jaar later werd het lijk van de Siciliaan opgegraven in opdracht van de Cel van Jumet, maar zijn DNA kon niet gelinkt worden aan de Bende.

 Nitelet vertoefde nu in voorwaardelijke vrijheid maar kon bij elke misstap weer worden opgesloten. Wist hij dan niets over de Bende? Hij kende Eric Lammers en ontmoette hem voor het eerst in de gevangenis van Verviers in 1991. Twee jaar later zag hij hem opnieuw, in Oudenaarde:

 ‘En prison personne ne lui parlait tellement les autres détenus considéraient qu’il ne faisait pas parti du même monde à cause de ses méthodes. C’est un peu comme avec Dutroux aujourd’hui, pour d’autres raisons. Il a tué à Anvers et aussi à Anderlues selon que je sais.’

 Nitelet koesterde meer sympathie voor zijn vader Maurice Lammers, leraar in een technische school in Etterbeek. Hij ontmoette de man in Oudergem en Sint-Pieters-Leeuw: ‘C’est lui qui avait tous les contacts pour faire tous “les boulots” à l’époque. D’ailleurs beaucoup de monde venait chez lui. J’ai vu Bouhouche, Beijer et Basri Bajrami.’

 Lammers senior kende inderdaad veel mensen in de ‘business’, zoals hij de gangsterwereld eufemistisch omschreef, en had nauwe banden met Patrick Haemers. De politie ontdekte eens dat het nummer van hun paspoorten identiek was. Waarschijnlijk deden ze een beroep op dezelfde leverancier. Ook Bouhouche was kind aan huis bij de familie Lammers, maar Nitelet was bang van Eric Lammers. Zo herinnerde hij zich een overval samen met Eric en een Franse gangster op een juwelierszaak. Lammers stelde koudweg voor om de Fransman te doden, zodat de te verdelen buit veel groter werd. Bouhouche weigerde. Volgens Nitelet was Eric niet extreemrechts, hij was vooral gewelddadig en kreeg niet voor niets de bijnaam la Bête.

 Nitelet frequenteerde ook Pierre Martel, de exploitant van De Zwarte Kat, een bar met buitenlandse prostituees in Halle. Martel zou hem hebben betrokken bij de heling van twee kilogram goud, in opdracht van de BOB van Halle. Volgens Nitelet zat opnieuw Eddy Vos achter het manoeuvre om hem in de val, ‘un flag ou flagrant délit’, te lokken.

 Ooit stal hij zelf wapens met Philippe De Staerke, vooral riotguns. De Staerke bezat in de zomer van 1985 wapens ter waarde van 7500 euro, iets waarop hij heel trots was. Ging het om de Bendewapens die een paar maanden later gebruikt zouden worden? Na een zoveelste overval zei hij een keer tegen Nitelet: ‘Tu peux garder tout l’argent. Moi, je prends “les poushkas”’, wat in de Manoesjentaal ‘riotguns’ betekent. De wapens verhuisden daarna naar zijn broer Julien. In een achterhuis werden de lopen afgezaagd, waardoor ze veel makkelijker te hanteren werden.

 PATRICK BAUDRY

 Patrick Baudry leverde wapens aan de bende van De Staerke en kwam zo in het vizier van de Deltacel terecht. Baudry was antisemiet en extreemrechts. Hij ontmoette Philippe slechts een paar keer bij zijn broer Julien, met wie hij wel een nauwe band had en die bekendstond als een informant van de rijkswacht. Baudry was van Corsicaanse afkomst en een belangrijke wapenhandelaar. Na een niet-gehonoreerde wapendeal raakte hij in conflict met VDB en de Joodse Geoffry’s Bank.

 Baudry deed ook zaken met Robert Darville en substituut Leroy. Volgens Baudry lag bij vader Henri De Staerke in Sint-Pieters-Leeuw een grote partij kwik begraven, uiterst geschikt om bommen te maken, maar ook hollow-pointmunitie, de favoriete munitie van Bouhouche. Opnieuw rees de vraag: maakte de clan-De Staerke deel uit van Stay Behind? Als men het gerechtelijk dossier van de bende-De Staerke grondig doorneemt, dan blijkt dat er bij de talrijke gewapende overvallen nauwelijks geschoten werd. Waarom dan al dat gejongleer en begraven van wapens, tenzij dat kaderde in een Gladio-opdracht?

 JEAN-LUC BAUGNIET

 Baudry werkte nauw samen met Jean-Luc Baugniet, een wapenhandelaar in Sint-Gillis die ook fungeerde als agent voor de achtste geheime sectie van de SDRA. Hij werkte dus voor Stay Behind. In 1978 sprong hij met Franse para’s boven de Katangese mijnstad Kolwezi om er gegijzelde blanken te redden na de inval van opstandige Lunda’s uit het communistische Angola. Een paar jaar later raakte hij zwaargewond na een mislukte aanslag op president Mobutu en werd door een Belgisch legervliegtuig geëvacueerd. Ik ontmoette Baugniet slechts één keer, in augustus 2008, waarbij hij mij het bizarre voorstel deed om in ruil voor 500.000 euro het Bendegeheim te verklappen. Daarna zou hij naar het buitenland vluchten. Baugniet had toen vaak contact met Léon De Staerke, de oudste broer van Philippe, met wie hij soms een pint ging drinken in een café in het Zuidstation. In de loop van 2010 werd hij nog eens aan de tand gevoeld door de Bendespeurders in Charleroi.

 Later verloor ik Baugniets spoor. Zijn naam dook weer op in de lente van 2014, na de aanhouding van vechtersbaas Jean-Marie Tinck, die tegen een paar Franse vrienden had opgeschept over zijn Bendeavontuur. Tinck kende enkele details die hem in de ogen van de speurders extra verdacht maakten. Achteraf gaf hij toe dat hij alles wist van Baugniet, met wie hij ooit samen in de cel had gezeten. Het lidmaatschap van Baugniet van de geheime achtste sectie van de SDRA bevestigde nogmaals de connectie tussen Gladio en de Bende.

 JEAN-FRANÇOIS BUSLIK

 De Amerikaan Jean-François Buslik, de boezemvriend van Bouhouche, was van Joodse afkomst en was zionist in hart en nieren. Hij was eerder klein en knap, met een volle haarbos en een jongensachtige blik, en gedroeg zich afstandelijk en arrogant. Hij leerde ‘Dany’ kennen in Sint-Joost, waar ze samen schoolliepen en ravotten in de Surplus 13, de stock américain van zijn vader, die net na de Tweede Wereldoorlog in Duitsland had gewerkt voor de OSS, de voorloper van de CIA. Buslik senior leverde in 1960 in Congo zelfs tien gevechtsvliegtuigen van het type T-6 Texan aan de opstandige provincie Katanga, waarvan de leider Tsjombé een Amerikaanse bondgenoot was. Buslik junior trad in zijn voetsporen en onderhield nauwe banden met Frank Eaton, antennechef van de CIA in Brussel, die ook diensten bewees aan Lekeu en Bouhouche. Jean-François Buslik deed voor het eerst van zich spreken bij de nepaanslag op een BOB-voertuig in oktober 1981. Hij knutselde de bom in elkaar met wat bouten en een Tandy-ontsteker in een zeepdoos, daarbij geholpen door een inspecteur van de Staatsveiligheid. De bom richtte weinig schade aan en leek meer een waarschuwing aan het adres van adjudant Guy Goffinon, die samen met majoor Herman Vernaillen belast was met het corruptieonderzoek tegen commandant François en het NDB. De nepaanslag diende echter vooral om Goffinon uit de wind te zetten, door hem in de rol van slachtoffer te manoeuvreren. De adjudant reisde in die periode vaak gratis naar Tel-Aviv om er instructies op te halen, wat kon wijzen op een samenwerking met de Mossad.

 Twee weken later raakten rijkswachtofficier Herman Vernaillen en zijn vrouw zwaargewond toen hun woning in Hekelgem door Bouhouche en Beijer onder vuur werd genomen. Goffinon had officieel geen dienst, maar was er wel als de kippen bij om ’s nachts de aktetas van de majoor te doorzoeken. Uit analyse van het telefoonverkeer bleek trouwens dat hij meer wist over de schietpartij. En in het Darrarapport van de rijkswacht stond dat de auto van rijkswachter André Cammerman in de omgeving werd gesignaleerd. Zijn naam kwam vier jaar later weer ter sprake toen men hem net voor de bloedige overval in Aalst opmerkte in de buurt van de bewuste Delhaize en in het gezelschap van Bouhouche. Maar wat zocht Goffinon bij Vernaillen? Wilde hij beletten dat een drugs- en een wapendossier met de namen van VDB en zijn Israëlische connecties op het bureau van de onderzoeksrechter Lambeau terecht zou komen?

 Een jaar later overviel Buslik, verkleed als rijkswachter, met de hulp van Bouhouche en Beijer, een belangrijk geld- en waardetransport in Zaventem, waarbij de jonge chauffeur Zwarts werd gedood. Bij Buslik thuis troffen de speurders een deel van de buit aan: vier exclusieve Cartier-horloges en in een holte van een verwarmingskelder in Sint-Joost honderden gouden Krugerrands. Diende dat goud om na een Sovjetbezetting voedsel, wapens en munitie te kopen om guerrilla-activiteiten te organiseren in dienst van Stay Behind? Het is dus niet uitgesloten dat dezelfde daders drie maanden eerder de overval op het waardetransport van het Joodse wisselkantoor Kirschen voor hun rekening namen. De corrupte Antwerpse BOB-adjudant Willy Van Mechelen wist immers meteen wie de daders waren. Speelde hij onder één hoedje met zijn collega’s Bouhouche en Beijer? Zijn criminele carrière vertoonde in ieder geval bepaalde gelijkenissen. Zo was hij vanuit de Antwerpse haven betrokken bij diverse louche drugstrafieken. De drugs waren bestemd voor de Nederlandse markt. Van Mechelen liep voor die feiten een zware gevangenisstraf op.

 Begin 1983 vluchtte Buslik naar de VS, waar hij in het leger werd ingelijfd. Een jaar later was hij plots terug. Hij huurde een appartement in Sint-Joost en pendelde als computerspecialist voortdurend tussen Brussel en Milaan. In Nieuwpoort beschikte hij in de jachthaven over een boot met allerlei technologische snufjes. Zijn buur was toevallig Jacques De Vlieghere, de adjunct van Raes bij de Staatsveiligheid. Begin 1986 stal hij samen met Bouhouche een Mercedes-terreinwagen in Mechelen, die kort daarna gezien werd op de plek waar wapenhandelaar Mendez gedood werd. In 1995 kreeg hij de doodstraf voor de moord op Francis Zwarts, die een informant zou zijn geweest van de Staatsveiligheid, maar undercover opereerde bij het veiligheidspersoneel van Sabena. Het vonnis hing uit op de Brusselse Grote Markt, maar desondanks vroeg het Belgische gerecht de VS niet om zijn uitlevering. Dat gebeurde pas in de loop van 2000. Eén maand later was hij al op vrije voeten dankzij de inzet van advocaat Jean-Paul Dumont, die eerder al heel wat Bendeverdachten uit de cel had gepraat. Wat wist Buslik om op de faveurs van het gerecht te kunnen rekenen? Was hij als klusjesman of ‘plombier’ misschien betrokken bij enkele Bendeovervallen? Kende hij de echte opdrachtgevers en genoot hij daarom bescherming?

 Buslik werkte daarna jarenlang als instructeur bij Kemper Aviation op de luchthaven van Venice-Orlando in Florida. De baas Joe Kemper was een agent van de CIA. Uitgerekend daar kregen twee piloten die bij de aanslagen op de Twin Towers in New York betrokken waren hun vliegopleiding. Beijer vertelde me in 2005, toen hij me nog vertrouwde, dat hij nog altijd met Buslik correspondeerde, via het internet.

 PATRICK HAEMERS

 De Deltacel ontdekte in 1989, na een tip van een Brusselse strafpleiter, twee carnavalsmaskers die de Franse politici Giscard en Marchais moesten voorstellen in een garagebox van de bende-Haemers op de Alsembergsesteenweg in Ukkel. De Bende had in Eigenbrakel en Overijse vergelijkbare vermommingen gebruikt. Advocaat Jean-Paul Dumont, die optrad in de Ruger-affaire waardoor de Borains in opspraak kwamen, verdedigde de bende-Haemers, maar ook Bouhouche en het netwerk rond VDB. Was hij de tipgever?

 Delta trof in de garagebox ook twee wapens en Legia-munitie aan die gestolen waren bij Mendez. De Italiaanse munitie met het label 9ZP23 was dezelfde als bij de Benderaids in 1985. Speelde de bende-Haemers een bijrolletje in de overvallen in Eigenbrakel en Overijse? Een kassierster zou Haemers kort voor de overval herkend hebben in de winkel. En er is de uitspraak van Basri Bajrami, opgetekend door onderzoeksrechter Jean-Pierre Colin, dat hij in Overijse aanwezig was, maar zeker nooit een kind van zijn fiets zou schieten: een zinspeling op de veertienjarige jongen op zijn fiets die op de parking werd vermoord. Haemers beschikte voor die avond over een verdacht alibi. Zijn vriendin Denise Tyack kon een restaurantrekening tevoorschijn toveren, terwijl ze anders nooit wat bijhield. Het deed denken aan de uitspraak van de Franse topspeurder Roger Borniche: ‘Het zijn slechts de schuldigen die een alibi hebben of die zich hun tijdsgebruik perfect herinneren.’

 Onderzoeksrechter Troch vroeg bij de Brusselse Gammacel het dossier-Haemers op, maar kreeg uiteindelijk nul op het rekest. Dat Patrick Haemers toch een Bendeverdachte bleef, werd me bevestigd door Jules Knockaert, een slachtoffer van de overval op de Colruyt van Halle op 3 maart 1983 en getuige van de koelbloedige moord op de gerant. Vijf jaar later werd hij met Haemers geconfronteerd in het Brusselse bijgebouw van justitie, maar hij herkende hem niet als zijn aanrander.

 [image: image]

 Eind 1984 infiltreerde de Italiaanse fascist Elio Ciolini in de bende-Haemers. Ciolini was een lid van de beruchte vrijmetselaarsloge P2, maar ook een agent van de CIA en als terrorist betrokken bij de bomaanslag op het station van Bologna, waarbij meer dan tachtig doden vielen. Ciolini was de intimus van Thierry Smars, die zeer close was met Philippe Lacroix, het echte brein van de bende-Haemers. De Italiaanse geheim agent deelde in de buit van enkele overvallen op Securitas-waardetransporten. Heel waarschijnlijk diende een deel van de buit voor de financiering van geheime extreemrechtse operaties van het dissidente Stay Behind. Smars werd in 1986 ‘gezelfmoord’: de rechtshandige Smars hield zijn pistool in de verkeerde hand geklemd en er waren geen kruitsporen. Hij wist veel over illegale deviezentrafieken in opdracht van de Caisse Privée, dat onder meer het geld beheerde van VDB. Er zijn heel wat redenen om aan te nemen dat ook Smars een Bendeslachtoffer was.

 111 Vonnis De Staerke-Bouten, rechtbank van eerste aanleg Brussel A. R. nr. 2010/7601/1, mijn advocaten Alain Berenboom en Emmanuel Verraes. De Staerke verantwoordde zijn schadeclaim van 25.000 euro door te beweren dat hij door de publicatie van mijn eerste Bendeboek zijn job als conciërge van een appartementsgebouw in Ukkel was kwijtgeraakt. Ik bewees voor de rechtbank dat dat een leugen was. De directeur van de immobiliënmaatschappij getuigde immers dat De Staerke zelf ontslag nam en dat niemand iets aan te merken had op zijn werk.

 112 Ontmoeting met een buurman in de Stokerijstraat in Sint-Pieters-Leeuw.

 113 De prostituee Nicole Andrien bevestigde aan mij dat rijkswachtkolonel Gérard Lhost haar stalkte en dat ze daarop de hulp inriep van VDB.

 114 Pv 1408 van 11 februari 1987 Deltacel.

 115 Pv nr. 101020 van 23 juni 1988, pv 100939 van 8 juni 88 en pv 103014/1988 van 18 juli 1988, BOB Waver.

 116 Philippe De Staerke in zijn Mémoires inédits, mei 2001.

 117 Pv nr. 444 van 10 maart 1986, BOB Dendermonde.

 18. De rebus-Bultot

 Een prachtige muurschildering van de vier Daltonbroers smukt tegenwoordig de zijgevel op van een woning in de Washuisstraat, vlak bij de slachthuizen van Anderlecht. In dezelfde straat bivakkeerden Bouhouche en Beijer in het najaar van 1983 om er een tunnel te graven en er met een Zodiac, gestolen in Knokke, vanuit een huurpand naar de riolen van de stad en vandaar naar de Zenne en het kanaal Brussel-Charleroi te vluchten. Mendez regelde de huur, Beijer ontvreemde het riolenplan van de stad bij de sectie Info van de rijkswacht en Bouhouche kwam achter de samenstelling van de raad van bestuur van de warenhuisketen GB-INNO-BM, die ze via een racket wilden chanteren door te dreigen voedingswaren te vergiftigen. Het stoutmoedige project ging om een onbekende reden niet door.

 ‘Vervang de Daltons door de vier B’s en je komt in de buurt van de Bende van Nijvel’, zo vertrouwde een speurder me eens fluisterend toe. Daarmee bedoelde hij: Bouhouche, zijn maatje Beijer, Buslik en Jean Bultot, die als bijnaam Lucky Luke had.

 Mijn eerste ontmoeting met Bultot dateert van 1994, toen hij net als ik op de tram van lijn 90 stond te wachten op de Boulevard Jacques, schuin tegenover het bureau van zijn advocaat Guy François. De gewezen gevangenisdirecteur was als getuige opgeroepen op het strafproces van Bouhouche en Beijer, die beschuldigd werden van de moord op een Libanese diamanthandelaar in Antwerpen. Ik kende hem van enkele televisiedebatten op de RTBF. Toen waren me vooral zijn grote mond en machovoorkomen opgevallen. Ik bezat een rapport van politie-inspecteur Dorao, die als bestuurder van de overkoepelende federatie van schietclubs Bultot en Bouhouche laakbaar gedrag verweet en herinnerde me nog Bultots foto in een T-shirt van Soldiers of Fortune, fier poserend voor zijn schietclub de JB Run in Sint-Pieters-Leeuw, de thuishaven van de clan-De Staerke.

 Wat deed Bultot tussen 15 en 22 januari 1986, vlak na de moord op Mendez, in New York? Hij ging er op bezoek bij een tante. Maar misschien streek hij er het geld op voor de moord op Mendez? De dag na de arrestatie van zijn maatje Bouhouche vluchtte hij naar Paraguay. Van daaruit correspondeerde hij met Vittorio, die voorlopig vrij was nadat hij was beschuldigd van deelname aan de overval en moordpartij in Nijvel. Men trof bij Tour & Taxis later twee postzakken aan met kopieën van pv’s, getuigenissen en kantschriften van Bendeverdachten. Bultot had de documenten gekregen van substituut Claude Leroy, die eerder ontslagen was op het kabinet van minister Gol. Ik sprak hem aan over zijn avontuurlijke verblijf in Paraguay. Lang duurde ons gesprek niet, want hij nam de tram in de andere richting.

 Op zondag 12 augustus 2007 zag ik hem terug, ditmaal in het gezelschap van Léon De Staerke, die een afspraak had geregeld in de buurt van de Bascule in Elsene. Hij stond ons op de stoep op te wachten en ik herkende hem nauwelijks. Een pokdalig en slecht geschoren gezicht, zijn vettige, schaarse grijze haren slordig naar voren gekamd, zware rode inkervingen boven zijn neuswortel, gezwollen handen en een dikke buik. Ook zijn typische manier van lopen viel me weer op, want hij trippelde met korte snelle passen, net als een beer. Opnieuw droeg hij een T-shirt, ditmaal met rode letters en een ander opschrift: ‘diligentia, vis, celeritas’, Latijn voor ‘nauwkeurigheid, moed, snelheid’, blijkbaar het devies van Phenix, zijn oude Brusselse schietclub.

 Léon gaf Bultot drie kussen. Een beeld dat beklijfde: de grote en struise Bultot met de kleine De Staerke broederlijk in zijn armen. Ik gaf Bultot een vriendelijke tik op de schouder en merkte terloops op dat hij sinds onze laatste ontmoeting flink was bijgekomen. Hij kon er niet mee lachen. We zochten een rustige plek op het terras van een café: ‘Na mijn terugkeer uit Paraguay werd ik tot vijf jaar cel veroordeeld voor de diefstal van video’s en het helen van gestolen obligaties. Geld dat ik nodig had voor het betalen van mijn boot en de financiering van onze politieke partij Forces Nouvelles.’

 Ik kon het niet laten zijn mogelijke betrokkenheid bij de Bende te onderstrepen, want een jogger had hem vlak voor de moordpartij enkele keren opgemerkt in de buurt van de Colruyt van Nijvel. De getuigenis dateerde weliswaar van vier jaar na de feiten en de verdachte droeg een blonde pruik en een valse snor, en was daardoor dus moeilijk herkenbaar. En dan was er de moord op Mendez. Volgens een pv van BOB-adjudant Goffinon had Bultot geen alibi voor die ochtend.

 ‘De Gof was een smeerlap. Zoete broodjes met je bakken om je vertrouwen te winnen en daarna loosde hij je. De superflik. Vol van zichzelf. Le ramage s’accorde au plumage. Mijn vriendin Dodo, de ex van substituut Leroy, maakte hij wijs dat mijn leven in gevaar was en dat de gerant van de Jonathan mij in Paraguay zou vermoorden. Hij zou haar helpen, maar voor wat hoorde wat. Ze moest ontkennen dat ik die morgen bij haar had geslapen. Leroy heeft me verwittigd dat ik moest vluchten, want dat ik anders het volgende slachtoffer zou worden. Zijn woorden: “Tu vas voir qu’ils vont encore essayer de te coller cette affaire sur le dos!” Ze zullen je nog van iets anders beschuldigen. Inderdaad, onderzoeksrechter Coppieters-Wallant kreeg van de Staatsveiligheid een dossier waaruit bleek dat ik tweehonderd FAL-geweren naar Paraguay wilde smokkelen. Te gek voor woorden, want FN maakte die wapens ter plaatse. Helaas hield Mendez ervan zijn neus te steken in zaken waar hij zich beter buiten had gehouden. Ik ben er absoluut zeker van dat Mendez door Bouhouche is gedood en dat die door de Staatsveiligheid in de steek is gelaten. Ik ontmoette Beijer later in Asunción, want Lekeu had me gevraagd hem op te vangen na de moord op een Libanese diamantair in Antwerpen. Bouhouche was de dader en Beijer raakte gewond. Beijer zei me: “L’affaire Mendez nous a été commandé par la Sûreté de l’Etat. La raison était une livraison d’armes à l’Américain Stowell. Bouhouche a tiré.” Toch probeerde Bouhouche mij nog de moord in de schoenen te schuiven. Maar na zijn arrestatie, toen hij vernam wie de ballistische analyse zou doen, zong hij een toontje lager. Herinner je zijn woorden “Si c’est Dery, je suis coulé” ... Dery kende immers de specifieke samenstelling van zijn kogels. Oké, ik had misschien veel op mijn kerfstok, maar ik ben geen moordenaar.’

 Opnieuw had Bultot een punt, want na zijn demarche bij het gerecht om Bruno Vandeuren aan te geven voor zijn deelname aan de overval op de wapenwinkel van Dekaise kreeg hij nul op het rekest. Zijn conclusie luidde dat men misbruik maakte van zijn grote hart. Hij die iedereen een plezier wilde doen, kreeg stank voor dank: ‘Mijn leuze was “Résiste et Mords”, dezelfde als die van de Ardense Jagers. Mijn droom was baas te worden van de gevangenis van Saint-Hubert, want ik ben dol op de buitenlucht. Gol en Raes staken daar een stokje voor. Waarom wilden ze mij per se in Sint-Gillis houden? Dodo informeerde me in de loop van 1985 dat er op het ministerie van Justitie een dossier over mij lag met daarop “extreemrechts”, in het rood onderstreept. Ik vertrouwde haar toen toe dat ik ooit de waarheid aan het licht zou brengen over de duistere krachten die me kwaad wensten en dat ik de opdrachtgevers van de Bendemisdaden zou aanklagen. Als ik ze vond, tenminste.’

 Dat was weer typisch Bultot. Ridder spelen voor een vrouw, de macho die uitpakte met een groots project: ‘de Bende ontmaskeren’. Zijn vriend Francis Dossogne had hem nochtans gewaarschuwd: ‘C’est un dossier dangereux pour celui qui y veut mettre son nez.’

 Bultot daarover: ‘Ik gaf onderzoeksrechter Troch van de Deltacel de tip dat er in het Bendeonderzoek gezocht moest worden in de richting van VDB, Mathot, de dood van Latinus, de brand bij Pour en de affaire-Dekaise.’ Ik kreeg de indruk dat Bultot niet in staat was om vriend van vijand te onderscheiden. En hij had er nogal wat. Vandaar misschien dat hij zijn nooit gepubliceerde memoires de titel Un grand oiseau de malheur meegaf. Ik kreeg warempel medelijden met hem. Bultot citeerde zijn zogezegde vrienden, die hem een mes in de rug hadden geplant.

 Jean-Pierre Marino was portier in de Jonathan, de privéclub waar Bultot kind aan huis was en waar ‘des soirées spéciales’ plaatsvonden, zoals ‘rock and roll dans la confiture’, waarbij prostituees in hun blootje met naakte mannen dansten en zich wentelden en lieten aflikken in de gelei. Maar Marino was ook een pion van de Staatsveiligheid die regelmatig info over Bultot en zijn vrienden rapporteerde. Zijn bijnaam le Justicier de l’Avenue Louise had hij gekregen omdat hij met zijn Colt 45 naar jongeren zwaaide van wie hij dacht dat ze gangsters waren. Bultot getuigde in zijn memoires dat Marino oefende met oorlogswapens en riotguns in een soort stadsguerrilla ‘dans des assauts infernaux, si ce n’est pour les confronter à des situations réelles. Or ces situations n’existaient que dans les tueries sauvages du Brabant wallon et nulle part ailleurs’.

 Antoine Delsaut was adjudant-chef van de Force Publique in Congo. Na zijn pensioen bij het Belgische leger werd hij militant van Forces Nouvelles en werd hij zo heel close met Bultot. Maar Delsaut kluste ook voor de Staatsveiligheid, terwijl zijn echtgenote Elisabeth Bove spioneerde in de extreemlinkse kringen van Ligne Rouge en de CCC. Bultot leverde hem eens vijf gestolen videorecorders voor zijn appartementen in Spanje. Vijf afstandsbedieningen lagen voor het grijpen in het Bos van Houssière, naast andere voorwerpen die Bultot compromitteerden. Toeval?

 Begin november 1985 vroeg Bultot hem een paar mitrailleurs te leveren op vraag van een vriend die extreemrechtse relaties had in Italië. Delsaut nam het gesprek op en speelde de tape door aan de gerechtelijke politie. Hijzelf bezat een grote hoeveelheid wapens, maar toen de GP een huiszoeking hield, bleek zijn voorraad spoorloos verdwenen. Hij was dus getipt. Op 8 november 1985 belde Bultot hem met de vraag hem een 9 mm-mitrailleur te leveren. Toevallig gebruikte de Bende een dag later in Aalst een Ingram 9 mm. Volgens Delsaut zou Bultot hem verklapt hebben dat enkele Nederlanders chantage pleegden op Delhaize en dat in de schoenen wilden schuiven van extreemrechts. Delsaut nam ook dat gesprek op. De tape ging naar de Staatsveiligheid, waar hij verdween. Loog Delsaut? Voerde hij, toch een gewezen militair, al die opdrachten uit in opdracht van het dissidente Stay Behindnetwerk?

 Ik bezit een nota van de Staatsveiligheid met de specificaties 5/V. S./3de DIR. ST. B/BRAB/NIVELLES/Bende van Nijvel. De nota was gericht aan Victor Bricout, kabinetschef van minister Gol. Onder de hoofding ‘GEHEIM-BRONGEVAAR-ZEER DRINGEND’ staat: ‘Nota aan de minister. Ik heb de eer u in te lichten over het feit dat een bron in extreemrechtse milieus er onlangs van ingelicht werd dat het doel en de werkwijze van deze bende berusten op racketeering. Volgens de bron is de directie van de supermarkten Delhaize op de hoogte van het feit dat men deze praktijken op haar ketens wil toepassen, maar wil dezelfde directie niet op deze voorstellen ingaan.’

 [image: image]

 Later werd Delsaut door de GP aan de tand gevoeld over zijn contacten met Bultot. Tegen zijn ondervragers zei hij: ‘Mochten jullie alles weten, dan zouden jullie binnen het half uur willen vertrekken om niet te eindigen zoals Jules Montel.’ Die gangster was drie maanden eerder met één schot omgebracht. Volgens mij was dit ook een Bendemoord.

 Leopold Van Esbroeck was niet alleen een gangster, maar ook een politie-informant. Samen met zijn copain Bultot stal hij tientallen video’s. Bultot gebruikte de opbrengst voor de financiering van zijn partij Forces Nouvelles. Maar bij de heling van de gestolen obligaties van de pastoor van Wieze kroop Van Esbroeck plots in de huid van le doulos, de verklikker, en speelde de naam van Bultot door aan inspecteur Borsu van de gerechtelijke politie, van wie de broer Jacques een ex-huurling was, maar ook lid van extreemrechts en informant van de Staatsveiligheid. Bultot zou pas veel later vernemen dat Van Esbroeck hem aan de galg wilde praten door te beweren dat hij in Sint-Gillis gevangenen rekruteerde voor bepaalde Bendeovervallen. ‘Simulacres de braquage’ in een zaak die politiek was, namelijk ‘aanslagen op supermarkten’. Het deed me denken aan de brief die ik kreeg van Van Mechelen. Bedoelde hij ook Bultot? In elk geval bleek Van Esbroeck een onbetrouwbaar sujet te zijn, want hij wilde mij voor veel geld een videocassette verkopen met daarop de clandestiene opnames van de overval van Aalst, gedraaid door een huurling uit Marseille. Ik trapte niet in het listige verdichtsel, maar speelde het spel wel een tijdje mee.

 Een agent van de Staatsveiligheid drong op 7 april 1985 tijdens een huiszoeking de privéwoning van Bultot binnen in de gevangenis van Sint-Gillis, bedreigde de speurders met een wapen en ging ervandoor met de aktetas van Bultot. In november werden in het bos van Houssière verbrande stukjes tekst gevonden van een toespraak van Bultot voor een schietclub, een gescheurde foto van zijn zoontje, een treinticket Brussel-Oostende, een verplaatsing die zijn secretaresse vaak aflegde, en enkele wapentijdschriften. De voorwerpen bevonden zich vlak bij de uitgebrande Golf van de Bende en cheques van de Delhaize van Overijse, waardoor Bultot aan de Bende werd gelinkt. Wilde de Staatsveiligheid hem in opspraak brengen? In elk geval kwam er nooit een onderzoek naar het brutale optreden van de onbekende agent van de Staatsveiligheid. De gerechtelijke politie droeg de voorwerpen over aan de Bendecel, met de laconieke boodschap dat het ‘brol was waarmee men niets kon aanvangen’.

 BULTOT IN DE VAL?

 GP-commissaris Reyniers en BOB-adjudant Pierre Fievez hoopten Bultot in de val te lokken door tijdens een ondervraging elk apart te suggereren dat de Bende herlaadbare munitie gebruikte van het kaliber 7.65 mm. Bultot antwoordde spontaan dat hem dat weinig waarschijnlijk leek omdat practical shooters vooral 9 mm-munitie gebruikten om te herladen. Door die opmerking kregen ze volgens Bultot opnieuw een reden om hem te verdenken.

 De Bende schoot immers met 9 mm. Fievez was tweemaal aanwezig bij een huiszoeking in het kader van de ‘Tueries du Brabant commanditées par une autorité supérieure’. Dat werd later aan Bultot bevestigd door substituut Van Lijsebeth. In zijn ogen was Gol de opdrachtgever. Fievez snuffelde in de briefwisseling met zijn advocaat François en beschuldigde hem zelfs van het bezit van porno nadat hij een foto van een naakte vrouw had aangetroffen. Het bleek om zijn eigen vrouw te gaan. De politieman hielp volgens Bultot ten slotte zijn herlaadmunitie naar de bliksem door diverse kalibers op één hoop te gooien.

 Waarom wilde de Staatsveiligheid een Bendespoor naar hem creëren? Werd minister Gol bang toen hij vernam dat Bultot een relatie begon met de vrouw van substituut Claude Leroy? De vrouw, die werkte op zijn kabinet, wist immers veel over diverse affaires waarbij onder meer zijn Joodse entourage betrokken was. Betekende dat de dood van de gangster Jules Montel, die had gedreigd een boekje open te doen over de gangsterpraktijken van Leroy en die op een avond in augustus 1985 met een kogel werd geveld toen hij zijn hondje uitliet? Montel was een goede kennis van Mendez en leverde wapens aan het criminele milieu. Ik citeer nog eens uit het interview dat ik die zondag in augustus 2007 met Bultot had: ‘Jean Gol was in allerlei louche zaken betrokken. Claude Leroy werkte enkele jaren op zijn kabinet en trok een aantal keer op zijn bevel naar het Zwitserse Vevey om zwart geld en diamanten van het Antwerpse wisselkantoor Kirschen terug te halen die beheerder Hilaire Beelen na zijn vlucht had meegenomen. Leroy regelde op het kabinet de nieuwe wet op de casino’s en chanteerde enkele casinobazen. De Fransman Kaïda, eigenaar van het casino van Namen, was heel close met Gol. Hij stortte beschermingsgeld aan Leroy en op de bankrekening van de PRL. De gebroeders Neissen, lid van de bende-Farcy, vermoordden de broers Zemour in Parijs, ook casino-uitbaters en dus concurrenten, in opdracht van Kaïda. De bejaarde madame De Schuytteneer, bijgenaamd Bobonne Champagne, gaf veel geld voor de kiescampagnes van Gol terwijl ze lobbyde voor ‘les amis du casino de Bruxelles’. Ze heeft enkele kloosterorden voor meer dan 200 miljoen frank opgelicht. Drugs voor wapens. In de buurt van Luik, het kiesdistrict van Gol, lagen enkele kleine Israëlische wapenfabrieken. Ik moet er geen tekening bij maken voor wie die wapens bestemd waren. Goffinon toonde me eens een foto van prins Albert met Hage Maroun, een drugsverslaafde topfiguur van de Falangisten in Brussel en een notoir drugs- en wapenhandelaar. Jean-Pierre Van Rossem heeft mij ooit de zakelijke transacties en boekhoudkundige transfers laten zien tussen prins Albert en de Nederlandse prins Bernard. Het waren beleggingen met winsten uit de drugshandel waarbij de Libanese Falangisten een belangrijke rol speelden. Leroy had trouwens veel macht op het kabinet van Gol, want hij besliste tegen betaling van 5000 euro welke gevangenen vervroegd vrijkwamen.’

 Bultot heeft altijd volgehouden dat VDB en Gol veel wisten over het functioneren van de zogenaamde Bende van Nijvel. Stel dat hij gelijk heeft, dan wees dat op een uitgekiende cellenstructuur en een duidelijke strategie. Bracht men daarom leden van klassiek extreemrechts zoals baron de Bonvoisin, Bultot en Dossogne in opspraak? Gaven de aanslagen van de CCC minister Gol het alibi om in oktober 1984 via de operatie Mammoet huiszoekingen te verrichten bij tal van linkse groeperingen? Wie kon deze strategie beter bedenken en toepassen dan officieren en meesterspionnen? Francis Dossogne hielp Bultot naar Paraguay te vluchten omdat zijn leven blijkbaar in gevaar was. Zijn conclusie: ‘Les Tueries ont été commanditées au plus haut niveau de l’état. Toute l’enquête est gangrenée par des fausses pistes.’

 Wilde de extreemrechtse partij Forces Nouvelles van Bultot het justitieel apparaat tijdens de kiescampagne van 1985 ontwrichten en de rechtstaat ondermijnen, zoals de pers de publieke opinie voorhield? Of had Forces Nouvelles het bij het juiste eind toen ze afficheerde: ‘WNP-CCC-Tueurs Fous. La Sûreté assassine! Le régime est pourri’?

 19. De logistiek en de spin in het Bendeweb

 Bouhouche en Beijer konden rekenen op enkele machtige beschermheren. Daar deed hun zogenaamde degradatie tot straatgendarme in de zomer van 1982 geen afbreuk aan. Integendeel, het bood hen vrij spel om de Bendelogistiek te perfectioneren. In heel het Bendeverhaal vormt Bouhouche trouwens de rode draad. Zijn betrokkenheid werd nogmaals onderstreept na een tip dat er Bendewapens lagen in de Toyota die hij stal van Paris XL en die geparkeerd stond in een box in de Rue du Beau Site in Elsene. Rijkswachtadjudant Goffinon kreeg de opdracht de box te bewaken. Het was de bedoeling toe te slaan als iemand de wapens er wilde weghalen. Toen drie dagen later niemand was komen opdagen, besloot men de Toyota aan een onderzoek te onderwerpen. De wagen bleek te zijn opengebroken en er lagen enkel een paar werktuigen in. Van wapens geen spoor. Achteraf bleek dat Goffinon nalatig was geweest, want hij had de bewaking enkele uren opgeheven. De adjudant werd daardoor meteen verdacht. Beijer fungeerde toen als zijn informant.

 Bouhouche raakte ondertussen nog meer in het nauw. Tijdens een huiszoeking vond men een FN 9 mm-pistool in de diepvriezer, verpakt in bolognesesaus, een techniek die de Mossad toen in El Alvliegtuigen toepaste om kapers ongemerkt te neutraliseren. Beijer had het pistool aan mevrouw Bouhouche overhandigd om haar man te helpen ontsnappen uit de gevangenis van Nijvel.118

 De ballistische analyse van Dery toonde aan dat het pistool blijkbaar was ingezet tijdens de schietpartij in Hoeilaart na de overval op Dekaise, hoewel bepaalde onderdelen zoals de trekker waren vervangen, een techniek die Bouhouche vaak toepaste. Opvallend waren wel de typische hollow-pointkogels in de lader, Bouhouches lievelingsmunitie. Dery had Bouhouche al eens eerder uit de wind gezet toen die met zijn speciaal geprepareerde wapen een Griekse chauffeur onder vuur had genomen na een verkeersincident. Door het vervalste rapport van Dery was de zaak geseponeerd. Maar in november 1985 vond men een identieke kogel in de buurt van het wrak van de uitgebrande Golf GTI in het bos van Houssière. De feiten die Bouhouche aan de Bende linkten, stapelden zich op.

 Beijer wilde Dery straffen voor zijn verraad en schreef een vervalste brief waarin de wapenexpert aankondigde dat hij zelfmoord zou plegen uit spijt voor zijn verkeerde analyse. Het lugubere plan ging niet door omdat Bouhouche zijn veto stelde.

 BOUHOUCHES AGENDA ONTCIJFERD

 Bouhouche was de man van de actie, een Arsène Lupin, maar ook een uitstekend schutter en een fervent adept van practical shooting. Tegelijk was hij een racist met extreemrechtse sympathieën. Rijkswachtluitenant Saelens, die in 1991 Bouhouches agenda moest ontcijferen, had het volgende commentaar: ‘Le répertoire téléphonique qui nous a été remis contient divers noms, adresses et numéros de téléphone. Des ratures ont été apportés, sur divers pages et ou parties de texte ont été supprimés soit à l’aide de Tipp-Ex, soit par un ruban autocollant blanc, soit par une simple rature.’119

 Een aantal namen kon niet meer achterhaald worden en bleef dus een goed bewaard geheim. Mijn advocaat Dumont, toevallig ook die van Bouhouche en zovele andere Bendeverdachten, bezorgde mij een kopie van de ontcijferde agenda. Het was een bloemlezing van zo’n honderd personen, instellingen en bedrijven. Daaruit lijkt het voor mij vast te staan dat Madani Bouhouche niet zozeer een ‘misdadiger’ was, maar veeleer een ‘geheim agent’, in het Frans preciezer omschreven met Barbouze. Onder meer de volgende namen konden wel nog worden ontcijferd:

 [image: image]

 [image: image]

 De agenda van Bouhouche

 –SHAPE: de militaire organisatie van de NAVO.

 –ITT Europe: het kantoor op de Brusselse Louizalaan opereerde als een antenne van de CIA. Twee kaderleden wierven in 1981 rijkswachtkolonel René Mayerus aan om voor de CIA te werken.

 –Burberry: een regenjas van dit modemerk werd achtergelaten bij de vermoorde restaurateur Van Camp op 2 oktober 1983.

 –Colombatovic: vertegenwoordiger van het Amerikaanse bedrijf Intertel dat gespecialiseerd is in inlichtingen en beveiliging. Intertel werd opgericht door anciens van de CIA.

 –Frank Eaton: CIA-agent, antennechef in Brussel, nodigde Bouhouche en Beijer uit voor een rondreis in de VS in 1978. Hielp Lekeu in augustus 1984 te ontsnappen naar de VS.

 –René Mayerus: rijkswachtkolonel en CIA-agent, drukte meermaals zijn appreciatie uit voor het werk van Bouhouche en Beijer.

 –Jean-Pol Quaisin: ex-rijkswachter, lid van het SIE, werkte voor de veiligheidsdienst van de NAVO, nam deel aan geheime operaties en was zeer geïnteresseerd in het lot van Bouhouche toen die na de moord op Mendez werd gearresteerd.

 –Robert Thomas: ex-politieman, werkte voor het Amerikaanse ASIS, een filiaal van de CIA.

 –André Louis: BOB-adjudant, lid van het defensiekabinet van VDB en betrokken bij de wapenhandel van zijn baas.

 –Francis Dehan: wapenhandelaar, werkte bij het Israëlische bedrijf Distraco.

 –Willy Pourtois: wapenhandelaar, directeur van Centaure, leverde Bouhouche wapens. Was IRC van hoofdcommissaris Van Gorp, chef van de Belgische contraspionage.

 –Christian Smets: commissaris van de Staatsveiligheid, infiltreerde in de WNP, chef van de speciale cel ‘SSP’.

 –Christian De Roock: inspecteur van de Staatsveiligheid, lid van de speciale cel ‘SSP’.

 –Piet Browaeys: inspecteur van de Staatsveiligheid, lid van de speciale cel ‘SSP’.

 –Jean-François Calmette: ex-lid van de OAS, bodyguard en chauffeur van Smets, leider van Trident, een commando-eenheid van de WNP. Werkte drie jaar als chef van het beveiligingsbedrijf Wackenhut, dat werd opgericht door anciens van de FBI en de CIA.

 –Pierre Fievez: rijkswachtadjudant, specialist wapens en ook een goede kennis van Beijer.

 –Robert Darville: wapenhandelaar van de bende-Haemers, stal met Bouhouche de wapencollectie van Mendez op 15 mei 1985.

 –Claude Moniquet: in de jaren tachtig journalist, had een grote invloed op advocaat Jean-Paul Dumont. Hij was een terrorismeexpert en gaf enkele jaren geleden toe dat hij voor de Franse SDECE had gewerkt.

 –Daniël Cirlande: werkte voor de GP, maar debuteerde bij het SIE en was betrokken bij de moord op de gangster Yvan Somville in Ganshoren, wat hem in het milieu de reputatie van corrupte agent bezorgde. Later wilde hij met een rogatoire commissie naar Beiroet om er een FN 9 mm-pistool van de Bende op te sporen dat door Hage Maroun was doorverkocht. Dat werd geweigerd.

 –Alain Weykamp: garagist en lid van de WNP, leverde sleutels voor enkele gestolen Renault-voertuigen die in garageboxen van Bouhouche en Beijer werden aangetroffen en verleende Bouhouche een alibi na de moord op Mendez. Hij bleef met hem in contact toen Bouhouche na zijn vrijlating in het Franse Fougax et Barrineuf ging wonen.

 –Eric Lammers: lid van de WNP en van de Bende van Nijvel. Bouhouche was een vriend van de familie.

 –Jean Bultot: extreemrechts en lid van diverse schietclubs. Gespecialiseerd in practical shooting, trainde met oorlogswapens in Target 121 in Leopoldsburg.

 –Christian: verwees mogelijk opnieuw naar Smets, auteur van een opmerkelijke open brief, gericht aan de WNP-leden, die bij het lijk van Latinus werd aangetroffen. Maar kon ook verwijzen naar Elnikoff, codenaam Müller, een radicaal lid van de WNP en waarschijnlijk lid van de Bende, die banden had met de Staatsveiligheid, in een interview met Le Soir de dubbele moord in de Herdersliedstraat op zich nam en dreigde met zelfmoord. Hij verdiende zo’n tweehonderd euro per maand als extraatje om rapporten te tikken voor de SDRA.

 –Raida Intertraders: de firma van Franco Ruy Mendes, zeer actief in de wapenhandel, onder meer met de Luxemburgse holding Casalee. Leverde tijdens de Golfoorlog officieel tabak maar in werkelijkheid wapens aan Iran en Irak. Franco Mendes dreef ook handel met het Zuid-Afrikaanse Armscor en de Israëlische wapenproducent Military Industries.

 OOK BEIJER LIET SPOREN NA

 Robert Beijer was bedachtzamer, rustiger, iemand die voortdurend inlichtingen verzamelde. Hij werd door kennissen omschreven als ‘taiseux, méfiant et aime de fouiner’. Zijn detectivebureau ARI was gevestigd in de Rue Souveraine 5 in Elsene en op de Amerikalei 164 in Antwerpen. Zijn contacten verliepen altijd zeer gecompartimenteerd. Als hij bij ARI een correspondent ontving, gebeurde dat altijd in de kelder, om te verhinderen dat een toevallige klant iets van het gesprek zou opvangen. Zijn databank bevatte 825 bestanden met enkele duizenden namen van klanten, targets, opdrachtgevers en medewerkers. Hij kopieerde documenten en microfiches bij de Sectie Info en CBO van de Brusselse BOB en kreeg gegevens via de onderzoeksrechters Paulus de Châtelet en Schlicker, advocaat Dumont, leden van de SDRA, onder meer van een luchtmachtmajoor, de BOB’ers Vanhecke, Gobert en De Pauw, en de Amerikaanse ambassade en de DEA.

 Net voor zijn aanhouding kon Beijer een huiszoeking tijdelijk verhinderen door de speurders te vlug af te zijn en zich in zijn appartement op te sluiten. Hij slaagde er onder meer in om een floppy disk te vernietigen en een andere te beschadigen.120 Toch kon men een lijst met liefst 550 namen ontcijferen, zoals C. Strauss, een Texaanse advocaat, burggraaf Etienne Davignon, VDB’s dochter Anne en de schoonzonen Chauveau en Dutry, kolonel Mayerus, bedrijven als EIM en Intertel, die voor de CIA werkten, de ambassades van Haïti, Zaïre en Zuid-Afrika, de gevreesde wapenhandelaar en spion Faez Al Ajjaz, een luchtvaartmaatschappij en de Marine Services op het Kanaaleiland Guernsey, de internationale oplichter baron Jean de Barsy, de veiligheidsdiensten van de Europese Commissie en het Europees Parlement, diverse namen van agenten actief bij de GP en de rijkswacht – waarbij de codenaam Canon opviel. Verder de namen van diverse privé-inlichtingendiensten, de wapenhandelaars Georges Drouviotis, Maroun Hage, een tiental prostituees, een concubine van Mobutu, namen van het callgirlnetwerk van Lydia Montaricourt, Marcel Leemans – chef veiligheid bij Sabena – maar ook technici en piloten van Sabena, ingenieurs bij Eurocontrol en verder vakbondsleiders en journalisten ...

 Niemand ontsnapte aan zijn aandacht. Ook Beijer was dus een geheim agent. Dat werd bevestigd door Jean-Pierre Callens, een excollega bij de BOB die was overgestapt naar de Brusselse GP. Aanleiding voor het verhoor: het feit dat Beijer een Colt 45 verkocht had, toevallig het wapen van elk Gladiolid, en een onderzoek naar Philippe Cousin, een maatje van Bouhouche. Beijer bezat een uitgebreid dossier over deze halfbloed van 1 meter 95, met zeer atletisch postuur, die graag de gehandicapte speelde door een been gestrekt te houden. Bij enkele Bendeovervallen viel het immers op dat de Reus mankte alsof hij last had van te kleine schoenen. Cousin had undercover gewerkt voor het Nationaal Drugs Bureau van de rijkswacht.

 Callens werd door commissaris Jean-Paul Peelos op de rooster gelegd over zijn vriend Beijer.

 Callens: ‘Ikzelf ben geen informatiekanaal van Beijer. U weet ook wel dat hij relaties heeft in alle politie- en veiligheidsdiensten.’ Daarop herhaalde de commissaris zijn vraag en noteerde dat Callens bevestigde dat Beijer zijn informatie kreeg van de Staatsveiligheid. Het pv concludeerde: ‘Volgens Callens kregen Bouhouche en Beijer De eerste pagina van Beijers lijst bij het tot stand komen van hun detectiveagentschap ARI in april 1983 het bezoek van leden van de Staatsveiligheid en zouden ze diverse opdrachten voor deze dienst hebben verricht, onder meer bewakingsopdrachten. Als compensatie kregen ze alle nuttige steun.’

 [image: image]

 De eerste pagina van Beijers lijst

 Peelos noteerde ten slotte dat Callens dat in zijn officiële verklaring niet opgetekend wenste te zien.

 Vormde de Section Spéciale ‘SSP’ van de Staatsveiligheid, waartoe Smets, De Roock en Browaeys behoorden, een onderdeel van Stay Behind of Gladio? In elk geval heeft niemand van deze heren me ooit te woord willen staan om uitsluitsel te brengen.

 Via zijn gewezen collega Christian Amory stond Beijer ook in contact met Mohammed Asmoui, een jeugdvriend van Amory. De neef van Asmoui was de bodyguard van de verdreven Algerijnse president Ben Bella, chef van de fundamentalistische Mouvement pour la Democratie en Algérie, en trad op als contactpersoon bij een aantal wapenleveringen. Asmoui werd eens betrapt met een FN-pistool dat hij van Beijer had gekocht maar dat eigenlijk afkomstig was van de diefstal bij Mendez. Beijer leverde de Franse Algerijn ook valse papieren en nam contact met hem op voor de levering van ‘des armes chaudes du Brabant wallon’. Maar Asmoui weigerde.

 DE LOGISTIEKE CEL VAN DE BENDE

 Uiteindelijk stond Beijer met Bouhouche terecht voor moord op een Libanese diamantair in Antwerpen. Het duo vormde de logistieke cel van de Bende van Nijvel. Beijer spande een proces tegen mij in wegens smaad en eerroof en eiste een schadevergoeding van 7500 euro. Hij verloor. Mijn argumenten voor de rechtbank waren blijkbaar doorslaggevend, ondanks het feit dat Beijer van het openbaar ministerie, in de persoon van een gewezen krijgsauditeur, gelijk kreeg. Het openbaar ministerie baseerde zich onder meer op de getuigenis van een lid van de oude Bendecel van wie de naam in de gerechtelijke bundel onvermeld bleef.121

 In 1994 vond men op aanwijzing van Beijer in een bos in Villers-la-Ville tientallen wapens en granaten, maar ook munitie van het Amerikaanse leger. Het leek een schuilplaats zoals Gladio er tijdens de Koude Oorlog in heel het land tientallen had.

 Men vond ook een FN-pistool kaliber .22 LR en 47 hollow-pointkogels .22 LR. De Killer van de Bende gebruikte een identiek wapen. Volgens pv 43996 droeg dit wapen fabricatienummer 29081U70 en werd het op 10 augustus 1981 ontvreemd bij FN in Herstal, in de periode dat Mendez er commercieel agent was. Adjudant Van Cleuvenbergen kon niet bevestigen of dit inderdaad een Bendewapen was, want het bleek in te slechte staat. Zijn conclusie luidde: ‘L’arme est en très mauvais état, nous ne pouvons même pas tirer la glissière en arrière.’

 [image: image]

 De FN .22 LR die gevonden werd bij Beijer

 Eenzelfde type van dit beruchte pistool doodde minstens zeven Bendeslachtoffers, plus de hond van garagist Jadot. Alain Vincx komt voor de diefstal van de Saab in de garage van Jadot in aanmerking. Was hij de Killer? Of kwam het wapen ook in andere handen terecht in het kader van de contracttheorie? Misschien wel bij de bruut Eric Lammers?

 Bouhouche heb ik nooit ontmoet. Gelukkig maar, want ik ben er zeker van dat hij mij zonder pardon had geliquideerd. Ik onderzocht wel zijn levenswandel in Fougax-et-Barrineuf, een dorpje aan de voet van de Franse Pyreneeën, waar hij een schaapsstal tot een kleine woning had laten verbouwen. Ik sprak er met een tiental inwoners, die hem omschreven als een behulpzame en minzame man. De klusjesman Tony Garcia ontdekte Bouhouches lijk in november 2005, vlak bij een omgezaagde boom waarvan de stam blijkbaar in zijn gezicht was ontploft. Het hoofd van het lijk was onherkenbaar verminkt. De politie sloot meteen de steile veldweg naar de woning af. Het lichaam werd nooit geïdentificeerd en werd onmiddellijk verbrand. Twee maanden later trok een rogatoire commissie onder leiding van Eddy Vos naar Fougax. De commissaris vroeg aan Garcia waar Bouhouche begraven lag. Toen die hem het relaas deed van het ongeval, luidde Vos’ repliek: ‘Dan is de kans groot dat hij nog in leven is.’ Bezorgde de Franse contraspionage Bouhouche een nieuwe identiteit? Leeft hij in het buitenland onder een andere naam?

 De Nederlandse gewezen militair Peter van Haperen werkte in het begin van de jaren tachtig samen met Bouhouche. Hij is ervan overtuigd dat Bouhouche een dubbelganger vermoordde, vermoedelijk een Spanjaard, een geïsoleerde man met dezelfde fysionomie, zonder familie en vrienden. Het was hem immers opgevallen dat Bouhouche, die hij in 1982 rekruteerde om een aanslag te plegen op de Surinaamse president Dési Bouterse, zo vreselijk zijn best deed om Spaans te leren. Het toeval wil ook dat Bouhouche een maand voor zijn dood brak met zijn vriendin. Dus niemand van zijn onmiddellijke omgeving was beschikbaar om het lijk precies te identificeren. Van Haperen is er zeker van dat hij nu ergens voortleeft met de identiteit van zijn Spaanse dubbelganger. Ook Beijer was die mening toegedaan. Ik bracht hem eind december 2005 via e-mail op de hoogte. De dood van Bouhouche verwonderde hem zeer. Onze relatie verliep toen in het kader van mijn undercoveroperatie nog altijd vriendschappelijk. Hij mailde terug: ‘Cette nouvelle m’étonne à plus d’un titre, merci de me tenir informé, si tu entends quelque chose de plus précis. A+ Bob.’

 Iemand die dankzij zijn spionnenorganisatie veel en zo niet alles wist, was majoor Jean Bougerol. Toen ik hem in 2006 voor het eerst ontmoette, zei hij: ‘Meneer Bouten, als ik u vroeger had ontmoet, dan kende ik zelfs de kleur van uw sokken vooraleer u hier binnenstapte!’

 De dag na de moord op Mendez gewaagde Nicolas de Kerchove d’Ousselghem, de kabinetschef van Gol, van ‘la nébuleuse qui préoccupait le ministre’. Albert Raes kreeg meteen de opdracht de gepaste maatregelen te nemen om erger te voorkomen. Hij consulteerde de BOB van Brussel, de SDRA en de Franse geheime diensten en bracht twee weken later verslag uit tijdens een diner in het sterrenrestaurant Le Cygne op de Brusselse Grote Markt. Wie of wat verontrustte Gol? Het antwoord was simpel: Bougerol. Er volgde een nota voor de minister. Ik kreeg hem in handen via baron de Bonvoisin, die er nooit in slaagde de naam van de betrokkene te achterhalen. Zelfs de zogenaamde topspeurder Vos, die de nota ook had, bleef in het ongewisse. Ik ontmoette de Kerchove tot driemaal toe en slaagde er wel in om hem de naam van Bougerol te ontfutselen.

 In de nota stond onder meer het volgende: ‘... Corruptie en amoreel gedrag leiden tot verregaande onvoorzichtigheid. De werkelijkheid is erger dan de fictie. De betrokkene is moeilijk in te tomen. Albert Raes bevestigt dat hij gestoord is, onvoorspelbaar, inconsequent, egocentrisch, aan grootheidswaanzin lijdt, ziekelijk leugenachtig en zonder twijfel masochistisch is. Het probleem is niet zozeer dat hij niet doet wat moet, maar spontaan overdrijft. Interventies dringen zich op om hem grote moeilijkheden te besparen, als het al niet te laat is. Albert Raes blijft desondanks van mening dat zolang we betrokkene kunnen gebruiken, we niets beters voorhanden hebben om het vraagstuk op te lossen dat u zozeer bekommert.’

 [image: image]

 De nota van De Kerchove over zijn ontmoeting met Raes

 In pv 102244 van 1 oktober 1990 getuigde Anne Quitner, de vrouw van Bouhouche, dat de garagebox in de Hippocrateslaan volgens haar de belangrijkste was. De garage werd vanaf 18 september 1982 gehuurd bij Progime door Roberto Castaldo, een valse naam die Bouhouche vaak gebruikte. Bedoelde ze met de ‘belangrijkste’ dat de Bendewapens en het stuk kogelwerend vest uit Temse die in november 1986 in twee zakken werden opgevist in Ronquières er verborgen lagen? In ieder geval werd die garagebox bewaakt door adjudant Goffinon. Maar tijdens een korte afwezigheid hadden onbekenden de wapens verwijderd. Volgde Goffinon door zijn verdwijning de instructies op van de Mossad?

 De ex van majoor Bougerol vertelde me dat haar man over twee privételefoons beschikte waar niemand van de familie aan mocht komen en waarmee onder meer Bouhouche gebeld werd. De oudste dochter Mary-Anne vergezelde haar vader eens naar de Hippocrateslaan in Sint-Lambrechts-Woluwe om er een appartement en garage van Bouhouche te controleren. Fungeerde Bougerol als spin in het Bendeweb?

 De Staatsveiligheid speelde in het tot stand komen van de Bende en de CCC een heel dubbelzinnige rol. Ik verwees onder meer naar het optreden van Janssens-Viandox en Smets-Canard en de handelwijze van Bouhouche en Beijer. De ‘nébuleuse’ van Gol leek als twee druppels water op de criminele organisatie met maffia-allures die zich in de jaren tachtig met de zegen van enkele toplui bij de NAVO ontpopte tot een dissident Stay Behindnetwerk, met op de achtergrond de CIA en de Mossad als lachende derde.

 Op 31 januari 1991, om kwart over tien ’s ochtends, landde kolonel Jean Bodart van de militaire inlichtingendienst op de RAF-luchtmachtbasis van Northolt ten westen van Londen. Hij kwam er dertien doosjes ophalen die de geheime codes bevatten van de namen van de Belgische Gladioleden en een oude Remington-schrijfmachine om ze te ontcijferen. Twee uur later vloog hij terug naar België. Maar tot nog toe is blijkbaar niemand erin geslaagd de Remington aan de praat te krijgen en de namen te decoderen ...

 Albert Raes hulde zich, ruim 23 jaar na zijn nepgetuigenis voor de Gladiocommissie van de Senaat, opnieuw in stilzwijgen toen hem in TerZake naar namen van Gladioleden en een mogelijk verband met de Bende van Nijvel werd gevraagd. Raes bleef zijn ondoorgrondelijke zelf. Vreest hij represailles als hij uit de biecht zou klappen? Of wil hij zijn rol van ‘commis d’état’, ondanks de corruptie van diezelfde staat in die loden jaren, tot het bittere einde volhouden?

 Wevelgem-Londen, december 2014

 118 Pv van 3 oktober 1988, ondertekend door Guy Goffinon, en pv 1001/26/88 BSR Waver.

 119 Rijkswachtluitenant Saelens COB, cel Waals-Brabant op 11 april 1991.

 120 Pv 2851 van 1 oktober 1987 en pv 102061 van 20 februari 1990.

 121 Vonnis rechtbank van eerste aanleg in Brussel, zaak B. R. 52. 99674. 11, griffienummer 006877. Mijn advocaten Alain Berenboom en Emmanuel Verraes.

 Bijlagen

 AFKORTINGEN EN BEGRIPPEN

 Action Directe – Franse extreemlinkse terreurorganisatie gelieerd met de CCC.

 Allied Coordination Committee – Organisatie van de NAVO die belast was met de uitvoering van geheime acties.

 ARI – Agence de Renseignement et Investigation, detectiveagentschap dat in 1983 werd opgericht door de gewezen rijkswachters Bouhouche en Beijer.

 ASIS – American Society for Industrial Security, Amerikaans beveiligingsbedrijf waarvan de Belg Robert Thomas, chef veiligheid bij de Europese Commissie, deel uitmaakte. ASIS was zeer actief op het gebied van spionage en antiterrorisme.

 BBI – Bijzondere Belastinginspectie, overheidsdienst belast met de bestrijding van de fiscale fraude en witteboordencriminaliteit.

 Bendecommissie(s) – Twee parlementaire onderzoekscommissies bogen zich over de Bende van Nijvel en het strafrechtelijk onderzoek errond. De eerste commissie was actief tussen 1988 en 1990, de tweede in 1996 en 1997.

 BIC – Bureau d’Informations Criminelles, geheime politie belast met het verzamelen van inlichtingen over criminele netwerken. Werd opgericht in 1971 naar het voorbeeld van de Amerikaanse FBI en werd opgedoekt in 1988. Een aantal BIC-agenten raakte in 1980 samen met leden van het NDB betrokken in een groot corruptieschandaal rond drugssmokkel.

 BND – Bureau National des Drogues, of Nationaal Drugs Bureau, in 1974 opgericht door minister van Defensie Vanden Boeynants en de generale staf van de rijkswacht met de hulp van de Amerikanen. De leiding was in handen van commandant Léon François. Zijn dienst kwam door drugssmokkel en corruptie in opspraak.

 BOB – Bewakings- en Opsporingsbrigade, rijkswachters in burger die recherchewerk verrichtten met diverse specialisaties als zeden, drugs, banditisme, auditoraat en inlichtingen. Bij de politiehervorming in 2001 werd de BOB met de gerechtelijke politie geïntegreerd in de Federale Recherche Arrondissement.

 BQS – Bureau des Questions Sionistes, sectie van de WNP. Niet antisemitisch maar wel belast met bepaalde opdrachten zoals het bewaken van synagogen.

 BSR – Brigade de Surveillance et de Recherche, het Franstalige woord voor BOB.

 BURAFEX – Afkorting voor Bureau des Affaires Extérieurs, de geheime sectie van de WNP die de acties van deze extreemrechtse groep coördineerde.

 CBO – Centraal Bureau Opsporingen, rijkswachteenheid belast met het verzamelen, coördineren en doorsturen van criminele informatie.

 CCC – Cellules Communistes Combattantes, extreemlinkse terroristische organisatie die onder leiding van Pierre Carette verantwoordelijk was voor 25 bomaanslagen. Daarbij vielen twee doden.

 Cel van Jumet – Bijzondere politiecel in Jumet bij Charleroi die speurde naar de daders van de moordpartijen door de Bende in Waals-Brabant en Anderlues. De Cel kreeg ook de dossiers van Temse en Aalst te behandelen nadat het Gentse hof van beroep de Deltacel in Dendermonde buitenspel had gezet. De Cel verhuisde in 2010 naar Marcinelle en heet voortaan de Cel van Waals-Brabant.

 CEPIC – Centre Politique des Indépendants et Cadres, rechtse politieke beweging in de schoot van de PSC die vaak geassocieerd werd met het anticommunistische weekblad Nouvel Europe Magazine en het Front de la Jeunesse. Werd geleid door Paul Vanden Boeynants en baron Benoit de Bonvoisin. In 1982 ontbonden na bewezen banden met extreemrechts. Een groot deel van de aanhang stapte over naar de PRL van Jean Gol.

 CIA – Central Intelligence Agency, Amerikaanse contraspionage met hoofdkwartier in Langley en vanaf 1981 geleid door de anticommunist Bill Casey.

 CODI – Inlichtingencel van de WNP, geleid door Michel Libert.

 DEA – Drugs Enforcement Administration, Amerikaans antidrugsagentschap, in België geleid door CIA-agent Frank Eaton en na zijn vlucht in 1981 door Glenn Cooper.

 Deltacel – Gemengd politieteam opgericht in Dendermonde, samengesteld uit leden van de GP en de BOB, dat onder leiding van onderzoeksrechter Troch en substituut Acke de Bendeovervallen in Aalst en Temse onderzocht.

 Diane – De elite-eenheid van de rijkswacht, genoemd naar de godin van de jacht, opgericht in 1972 na de Palestijnse aanslag op Israëlische atleten tijdens de Olympische Spelen in München. Was aanvankelijk samengesteld uit ex-para’s. Werd in 1974 omgevormd tot het Speciale Interventie Eskadron SIE.

 DIA – Defense Information Agency, inlichtingendienst van het Amerikaanse leger.

 EIM – European Institute of Management, privébewakingsbedrijf dat werd opgericht door rijkswachtkolonel Mayerus en Douglas McArthur Jr., de gewezen Amerikaanse ambassadeur in Brussel.

 ESR – Equipes Spéciales de Reconnaissance, geheime secties samengesteld uit ex-para’s die de bewegingen en infiltraties van de communistische vijand observeerden. Deze gespecialiseerde verkenningsploegen werden later na de val van het IJzeren Gordijn overgeheveld naar de para’s van Flawinne en zijn nu als Special Forces gekazerneerd in Heverlee.

 ETA – Baskische separatisten die met terroristische acties hun doel willen bereiken.

 FN – Fabrique Nationale, wapenfabriek in Herstal, fabrikant van de uiterst performante Fal-geweren, Vigneron-mitrailleurs en – onder licentie – de Browning 7.65 en 9 mm.

 Fort Bragg – Militaire basis in de Amerikaanse staat North Carolina, huisvest de achttiende luchtmachtdivisie, de 82ste divisie para’s en het commando Special Forces, maar ook het zeer geheime SORB, Special Operations Recruiting Battalion. Dat rekruteert in het Amerikaanse leger voor speciale eenheden zoals PSYOP, belast met psychologische oorlogsvoering, en Office of Policy Coordination, dat het ‘vuile werk’ opknapt voor de CIA.

 Front de la Jeunesse – Extreemrechtse jongerenorganisatie die ontstond aan de universiteiten van Brussel en Leuven om zich te verzetten tegen de zogenaamde marxistische dictatuur in het onderwijs. Leverde later onder impuls van Francis Dossogne de stoottroepen voor de CEPIC en organiseerde de kiescampagnes van Vanden Boeynants.

 G – Afkorting voor ‘Gendarmerie’, extreemrechtse groep die actief was sinds 1974 en waarvan de leden gecodeerd waren. Onder meer de rijkswachters Bouhouche, Lekeu en Mievis maakten er deel van uit. Vaak worden ook de namen genoemd van de kolonels Lhost en Mayerus. De generale staf trad echter nooit op. De groep kon ook rekenen op de morele steun van generaal Close.

 GAP – Groupe d’Action Politique, geheime organisatie die opereerde binnen de WNP.

 Gladio – Italiaans voor ‘fakkel’, geheime organisatie die na de Tweede Wereldoorlog werd opgericht in verscheidene Europese landen, waaronder België, om een communistische machtsovername te voorkomen. Werd gefinancierd door de Amerikanen.

 GP – Afkorting van Gerechtelijke Politie. Ressorteerde rechtstreeks onder het parket of openbaar ministerie, is nu opgenomen in de Federale Recherche Arrondissement.

 GRB – Groupe Repression Banditisme onderdeel van de Gerechtelijke Politie in Brussel geleid door commissaris Marnette.

 GRU – Militaire inlichtingendienst van de Sovjet-Unie.

 HCT – Hoog Comité van Toezicht. Een speciale politiedienst, ressorterend onder de diensten van de eerste minister, die fraude en corruptie met overheidsgeld moet opsporen en in de jaren tachtig onder leiding stond van de magistraat baron Raymond Charles, een vriend van VDB. De dienst telde ongeveer 100 speurders die de bevoegdheid hadden van officier van de gerechtelijke politie en een proces-verbaal mochten opstellen.

 IRIS – International Reporting Information System, opgericht in 1981 met hoofdkwartier in Rotterdam. Was een denktank samengesteld uit topfiguren van de internationale politiek, zoals de Amerikaanse adviseur en professor Kissinger, de Britse ex-premier Heath en generaal Haig.

 ITT – International Telephone & Telegraph, Amerikaanse multinational, eigenaar van Bell Telephone en gelieerd met Amerikaanse geheime diensten.

 Ligne Rouge – Kleine uiterst linkse splintergroep met banden met de CCC.

 MDA – Mouvement Democratique Algérien, fundamentalistische moslimorganisatie geleid door de Algerijnse ex-premier Ben Bella en met vertakkingen in België.

 MI6 – Britse contraspionagedienst, vergelijkbaar met de CIA.

 NAVO – North Atlantic Treaty Organisation (NATO), een militair bondgenootschap tussen de VS, Canada en een aantal Europese staten. Werd in 1949 opgericht om het hoofd te bieden aan een aanval van het communistische Oostblok, geleid door de Sovjet-Unie. Het hoofdkwartier ligt in Evere.

 NDB – Nationaal Drugs Bureau opgericht in 1974 onder impuls van minister van Defensie Vanden Boeynants en de generale staf van de rijkswacht. Werd gesteund door de Amerikaanse DEA.

 NICC – Het Nationaal Instituut voor Criminaliteit en Criminologie onderzocht de roestvorming op de Bendewapens die in november 1986 waren opgevist in Ronquières.

 OAS – Organisation de l’Armée Secrète, Franse clandestiene organisatie die zich verzette tegen de onafhankelijkheid van Algerije, dat tot in 1962 een Franse kolonie was.

 OESLING – Naam voor de geheime militaire operatie in mei 1984 in de Belgische Ardennen waarbij kazernes en politieposten en een zendmast van de RTBF werden aangevallen. Het was een simulatie-oefening om voorbereid te zijn op een eventuele Sovjetbezetting. De deelnemers waren commando’s van de Amerikaanse Special Forces, de SDRA, twee parapelotons en leden van de Cercles d’Amitié Paracommando van kolonel Militis.

 OSS – Office of Strategic Services, de voorloper van de Amerikaanse CIA.

 PDG – Promotion et Distribution Générale, opvolger van PIO met hoofdkwartier in Belliardstraat 39, net zoals CEPIC. Werd gefinancierd door grote bedrijven in ruil voor managementadvies en hulp bij investeringen in het Midden-Oosten. Werd in 1984 failliet verklaard.

 PIO – Public Information Office, opgericht in 1974 op het initiatief van Defensieminister Vanden Boeynants en generaal Roman. Werd geleid door majoor Jean Bougerol, functioneerde als inlichtingendienst en propaganda-instrument voor het Belgische leger. Werd in 1979 opgeheven, geprivatiseerd en kreeg de naam ‘Réseau Miller’.

 PSC – Parti Social Chrétien, politieke partij geleid door Vanden Boeynants en vanaf 1982 door zijn politieke rivaal Gérard Deprez.

 P2 – Machtige vrijmetselaarsloge in Italië betrokken bij allerlei financiële schandalen en terroristische aanslagen in de jaren zeventig en tachtig.

 SAC – Service Action Civique, uiterst rechtse, geheime gaullistische organisatie, samengesteld uit gewezen spionnen en politielui, de zogenaamde ‘Barbouzes’, die aanvankelijk de strijd aanbonden met de OAS en later in het criminele circuit terechtkwamen.

 SDECE – Service de Documentation Extérieure et de Contre-Espionage, Franse contraspionage, later vervangen door de DGSE.

 SDRA – Service de Documentation, de Recherche et d’Action, Belgische militaire inlichtingendienst met geheime secties zoals SDRA 6 (rijkswachters) en SDRA 8 (onder meer burgers).

 SE – Sûreté de l’Etat, Belgische Staatsveiligheid.

 SGR – Service Général du Renseignement (in het Nederlands ADIV). Coördineert de activiteiten van de elf secties van de SDRA.

 SHAPE – Supreme Headquarters Allied Powers Europe, militair hoofdkwartier van de NAVO in Casteau bij Mons.

 SIE – Speciaal Interventie Eskadron, opvolger van de groep Diane, de elite-eenheid van de rijkswacht (nu federale politie). Belast met speciale interventies tegen gevaarlijke criminelen en terroristen.

 SISMI – Italiaanse militaire inlichtingendienst.

 SS P – Speciale sectie van de Staatsveiligheid die werd opgericht op 1 januari 1983 en geleid door commissaris Smets. De SS P was officieel belast met het beschermen van vips zoals minister Gol en de Israëlische ambassadeur, maar was ook actief bij de uitvoering van ‘geheime opdrachten’ die gefinancierd werden via een ‘zwarte kas’, beheerd door Albert Raes.

 Stay Behind – Geheim geallieerd netwerk van burgers en militairen. Hadden allemaal een codenaam die alleen opgeslagen waren in Londen en Washington. Stay Behind moest potentiële communistische aanvallers bekampen en was samengesteld uit leden van de STC/Mob en de SDRA 8.

 STC/Mob – Afkorting voor Section Training Communication, Mobilisation, een geheime sectie van de Staatsveiligheid. Ze werkte nauw samen met de SDRA 8 en was samengesteld uit burgers, vooral communicatiespecialisten, die in het kader van Stay Behind een guerrilla moesten organiseren na een Sovjetinvasie.

 Trident – Kleine elitegroep binnen de WNP – geleid door de Fransman Calmette – die geheime operaties moest uitvoeren.

 ULB – Université Libre de Bruxelles, vrijzinnige universiteit in de hoofdstad.

 VMO – Vlaamse Militanten Orde, extreemrechtse groep die soms samenwerkte met het Front de la Jeunesse.

 Wackenhut – Amerikaans beveiligingsbedrijf dat werd opgericht door anciens van de FBI en de CIA.

 WNP – Westland New Post, opgericht door Paul Latinus. De WNP had een cellenstructuur zoals een geheime dienst en was samengesteld uit de radicaalste leden van het Front de la Jeunesse, anticommunistisch en extreemrechts. Lidmaatschap was slechts mogelijk op voordracht van een peter en na het vervullen van een gevaarlijke opdracht.

 Zoller-Malicieux – Speciale apparatuur om de herkomst en bestemming van telefoongesprekken te registreren.

 NAMENREGISTER

 Abshire, David 42, 43

 Achten, François 82

 Amory, Christian 21, 92, 145,147, 148, 215, 258

 Angelou, Constantin 132-134, 138

 Appelmans, Maurice 74, 77

 Armfelt, Carl 47, 124, 131, 194

 Asmoui, Mohammed 258

 Barbier, Marcel 34, 40, 41, 50-57, 63, 71, 78, 105, 124, 135, 142, 156, 163, 170, 184, 185, 195, 201, 220

 Baudry, Patrick 26, 232

 Baugniet, Jean-Luc 128, 232, 233

 Beaurir, Fernand 133, 160, 204

 Becker, Robert (Balou) 141, 151, 166, 185

 Beijer, Robert passim

 Boeve, Luc 83

 Bougerol, Jean 14, 15, 21, 23, 30, 38, 43-46, 49, 55, 56, 61, 62, 64, 91, 97, 99, 104, 124, 148, 157, 163, 173, 183, 194, 195, 197, 199, 205, 262, 263, 269

 Bouhouche, Madani (Dany) passim

 Bove, Elisabeth 243

 Brenneke, Richard 43

 Browaeys, Piet 76, 99, 171, 253, 258

 Brown, Robert 99

 Bultot, Jean 33, 79, 91, 100, 127, 156, 164, 179, 189, 197, 201, 205, 239-241, 243-248, 254

 Buslik, Jean-François 91, 113, 211, 226, 233, 234, 235, 236, 239

 Callens, Jean-Pierre 17, 106, 179, 257, 258

 Calmette, Jean-François 41, 42, 52, 57, 71, 90, 135, 154, 185, 190, 196, 197, 254, 270

 Cammerman, André 213-215, 234

 Carette, Pierre 39, 170, 171, 266

 Casey, Bill 42, 44, 45, 118, 194, 266

 Cassidy (kolonel) 32-34, 64, 84

 Chevalier, Robert 60, 74

 Ciolini, Elio (kolonel Bastiani) 61, 238

 Close, Robert 38, 43, 44, 54, 267

 Cocu, Michel 55, 133, 136, 147-149, 152, 166, 199, 212-214

 Coëme, Guy 42, 154

 Cooper, Glennon 110, 177, 214

 Cousin, Philippe 201, 257

 Culot, Rodolphe 158, 159

 Damseaux, Gerald 60, 171, 197, 206

 Darville, Robert 79, 221, 232, 254

 Davila, Carlos 125, 198

 De Bonvoisin, Benoit 49, 52, 53, 61, 73, 74, 76, 79, 105, 204, 248, 262, 266

 De Kerchove d’Ousselghem, Nicolas 15, 16, 43, 44, 73, 262

 De Liedekerke, Kika 56, 203

 De Pauw, Charly 25, 142, 156, 256

 De Roock, Christian 76-78, 99, 253, 258

 De Staerke, Julien (Garçon) 220

 De Staerke, Léon (Bilout) 165, 233, 240

 De Staerke, Philippe (Johny) passim

 De Valkeneer, Christian 38, 209

 De Vlieghere, Jacques 50, 60, 72, 73, 235

 Delpierre, Willy 152, 153

 Delsaut, Antoine 201, 243, 245

 Depret, Jacques 177

 Deprêtre, Jean 19, 23, 24, 78, 148, 151, 152, 160, 164, 185, 198-200

 Dery, Claude 18, 19, 21, 23, 122, 124, 136, 147-149, 160, 173, 184, 190, 242, 249, 250

 Dewit, Elise 142, 143, 149, 155, 160, 180

 De Wit, Michel 130, 228

 Dubois, Claude 121, 140, 222

 Dufrane, Michel 60, 65, 76, 77, 201

 Dumont, Jean-Paul 26, 73, 148, 184, 186, 235, 236, 250, 254, 255

 Eaton, Frank 38, 97, 98, 141, 214, 226, 233, 253, 266

 Eckhardt, Robert 121, 181, 219, 222

 Elnikoff, Christian 52, 63, 254

 Faez, Al Ajjaz 26, 40, 41, 52, 100, 135, 186, 195, 256

 Farcy, Albert (Bruno) 128, 129, 185, 225-227, 247

 Farkas, Pinta 139, 165, 220, 230

 Fievez, Pierre 35, 206, 207, 246, 254

 Finné, Léon 110, 175-177, 186

 Flour, Jan 61

 Fourez, Jacques 142, 143, 155, 156, 160, 180

 François, Léon 215, 265

 Frastrez, Etienne 61, 85, 200

 Ghysels, Joseph 133, 134

 Godbille, Jean-François 15, 25, 27, 28, 81, 106, 167

 Godfroid, Fredo 164

 Goffinon, Guy 90, 128, 133, 190, 197, 204, 205, 226, 234, 241, 247, 249, 263 Gol, Jean passim

 Gray, Bob 114, 116-120, 124, 194, 195

 Haemers, Patrick 61, 79, 91, 123, 137, 159, 162, 166, 205, 221, 231, 236, 238, 254

 Hage, Maroun 133, 185, 247, 254, 256

 Haig, Alexander 38, 39, 43-45, 47, 49, 111, 171, 268

 Hennart, Luc 197, 204-206

 Holm, Richard 109-112, 194, 195

 Janssens, Claude 29, 30, 34, 35, 50, 71, 78, 80, 170, 263

 Karafilis, Nicolas 221, 222, 229

 Kausse, Joseph 60, 65, 75, 77-79

 Lacroix, Jean-Claude 7, 34, 91, 123, 144, 160, 199, 207

 Lacroix, Philippe 238

 Lambeau, Pierre 133, 134, 234

 Lammers, Eric 34, 41, 50, 52, 54-56, 79, 135, 141, 142, 156, 166, 167, 170, 184, 185, 195, 220, 231, 254, 260

 Latinus, Paul 38, 41, 42, 49, 51, 52, 55-57, 63, 65, 66, 72, 75, 78, 79, 99, 105, 135, 149, 156, 184, 185, 195, 200, 203, 242, 254, 270

 Lecerf, Emile 74, 99, 204

 Lekeu, Martial 21, 85, 91, 92, 97, 127, 134, 141, 185, 188, 197, 205, 207, 226, 234, 241, 253, 267

 Leroy, Claude 187, 232, 240, 241, 247

 Lhost, Gérard 84, 85, 90, 127, 176, 222

 Lhost, Joël 29, 37, 50, 71, 80, 84, 151, 170, 187, 188

 Libert, Michel 52, 55, 56, 60, 63, 71, 78, 79, 124, 154, 163, 170, 184, 185, 197, 266

 Louvaert, Vincent 141, 185, 226

 Lyna, Francine 65, 66, 76, 128, 134, 200, 201

 Marnette, Georges 66, 78, 185, 268

 Martens, Wilfried 72, 207

 Massart, Victor 60, 75-77

 Mathot, Guy 25, 53, 85, 243

 Mayerus, René 40, 41, 57, 60, 61, 63, 85, 92, 93, 124, 135, 173, 200, 253, 256, 267

 Mendez, Juan (Tony) passim

 Menin, Simone 159, 228

 Mercier, Bernard 55, 65, 72, 75, 124, 157, 163

 Michel, Martine 34, 131, 157, 188

 Militis, Jean 38, 169, 269

 Moniquet, Claude 206, 254

 Montaricourt, Lydia 17, 179, 256

 Moureaux, Philippe 53

 Moyen, André 42, 61, 63, 64, 154

 Nevens, Eddy 12, 178, 211, 213

 Nitelet, Claude 159, 160, 227-232

 Ostrovsky, Victor 26, 111

 Paternostre, Chantal 30, 32, 64, 170

 Pinon, André 77, 78, 179, 196, 199, 203

 Portenart, Victor 177, 203, 204

 Pourtois, Willy 26, 114-117, 140, 194, 253

 Raes, Albert 15, 49, 56, 71, 73, 104, 109, 110, 195, 197, 200, 201, 204, 261, 263, 264

 Raes, François 17, 85, 92

 Remy (kolonel) 30, 32

 Reyniers, Frans 24, 83, 85, 175, 187, 200, 224, 246

 Rossignol, Ronald 121, 161

 Rousseau, Isaac 153, 199

 Ruth, Lionel 12, 19, 38, 42, 46, 145, 157, 209, 210, 227

 Sack, Eric 91-93

 Salesse, Dominique 212, 223

 Sassoye, Bertrand 170

 Schlicker, Jean-Marie 39, 55, 135, 136, 147, 149, 151, 191, 195, 200, 204, 255

 Senterre, Thiery 153

 Smars, Thierry 123, 238

 Smets, Christian passim

 Tavernier, Christian 100, 119

 Terpil, Frank 117, 118, 194

 Toumpsin, Charles 119, 125, 195, 203

 Troch, Freddy 91, 98, 205, 236, 242, 266

 Van Camp, Catherine 157, 158, 160

 Van Camp, Jacques 157-163, 165, 166, 178, 185, 224, 253

 Van den Daele, Luc 92, 133, 134, 183

 Van Esbroeck, Leopold (Popol) 89, 164, 229, 245

 Van Gorp, Jean 74-76, 115, 194, 253

 Van Obbergh, Victor (Vicky) 128, 129

 Vanden Boeynants, Paul (VDB) passim

 Vanden Eynde, José 130, 131, 133, 139, 226

 Vandeuren, Bruno 126-128, 130, 189, 242

 Vernaillen, Herman 40, 92, 93, 140, 151, 176, 186, 196, 215, 234

 Vincx, Alain 152, 159, 260

 Vittorio, Adriano 133, 137, 143, 147, 148, 152, 154-157, 161, 162, 166, 240

 Vos, Eddy 12, 13, 27, 38, 42, 54, 82, 145, 159, 164, 203, 210, 211, 216, 227, 228, 232, 260, 261

 Wilson, Edwin 117, 194

 Zucker, Danièle 209, 210

 GERAADPLEEGDE LITERATUUR

 Parlementair onderzoek omtrent de privémilities, Senaat, 1981.

 Parlementair onderzoek naar de Belgische leveringen van wapens en munitie aan landen in oorlog of waartegen een wapenembargo geldt, Kamer, 1988.

 Parlementair onderzoek naar de bestrijding van het banditisme en het terrorisme, Kamer, 1989.

 Parlementair onderzoek betreffende een clandestien internationaal inlichtingennetwerk, Senaat, 1991.

 Parlementair onderzoek betreffende de werking van de politie en van justitie naar aanleiding van de Bende van Nijvel, Kamer, 1997.

 Rapport J., F. Godbille, 98 p., 1996.

 Rapport Atlas, J.M. Hody & D. Deck, BOB Luik, 15 p., 1994.

 Rapport de la Commission de Contrôle parlementaire du Service de Renseignement de l’Etat – Les activités du réseau ‘Stay Behind’ luxembourgeois + Le rôle du service de renseignements dans le cadre des enquêtes relatives à l’affaire des attentats à l’explosif des années 1984 à 1986, 2008.

 Agee P., Dirty Works. The CIA in Western Europe, Lyle Stuart, 1978.

 Barrez D., Het Onderzoek. Een Bende, Standaard Uitgeverij, 1996.

 Baeyens W., Crapule de luxe, Uitgeverij Van Halewyck, 2012.

 Beijer R., Le Dernier Mensonge, Ed Luc Pire, 2010.

 Bouten G., De Gids, Houtekiet, 1989.

 Bouten G., Mijn naam is Nina, Uitgeverij Van Halewyck, 2003.

 Bouten G., De Bende van Nijvel. Het Dossier. Het Complot. De daders, Uitgeverij Van Halewyck, 2008.

 Bouten G., Tueries du Brabant, les Editions de l’Arbre, 2009.

 Bouten G., De Bende van Nijvel en de CIA. Uitgeverij Van Halewyck, 2011.

 Brewaeys P. & Deliège JF., De Bonvoisin & Cie, EPO, 1992.

 Bultot J., Gros Oiseau de Malheur, onuitgegeven manuscript, 1997.

 Carpentier C. & Moser F., La Sûreté de l’Etat, histoire d’une déstabilisation, Quorum, 2003.

 Calvi F. & Pfister J., L’Oeil de Washington, Albin Michel, 1997.

 Chairoff P., B... comme Barbouzes, Editions Alain Moreau, 1975.

 Close R., L’Europe sans Defénse, Ed. Aves & Voyages, 1977.

 Coveliers H., Twee jaar Bendecommissie. Een schimmengevecht, Hadewijch, 1992.

 Damseaux G., Les Années noires vous intéressent?, Société des Ecrivains, 2014.

 De Borchgrave A. & Moss R., The Spike, Macdonald Publishers, 1980.

 De Staerke Ph., Manuscrit Inédit, 2001.

 De Vries P.R., Misdaadverslaggever, De Fontein, 2003.

 Edmonds S., Classified Woman, the Sibel Edmonds Story, Alexandria, 2012.

 Geens H., Beetgenomen. Zestien manieren om de Bende van Nijvel nooit te vinden,

 Manteau, 2013.

 Fijnaut C. & Verstraeten R., Het Strafrechtelijk Onderzoek inzake de Bende van Nijvel 1 en 2, Universitaire Pers Leuven, 1997.

 Ganser D., Les Armées secrètes de l’OTAN, Gladio et Terrorisme en Europe de l’Ouest, Ed. Demi-Lune, 2007.

 Gijsels H., De Bende & Co, Kritak, 1990.

 Haquin R., Des Taupes dans l’Extrême Droite, Vie Ouvrière, 1983.

 Haquin R & Mottard J., Les Tueries du Brabant. Enquête parlementaire sur la manière dont la lutte contre le banditisme et le terrorisme est organisée. Editions Complexe, 1990.

 Holm R., The American Agent. My life in the CIA, Little, Brown Book Group, 2003.

 Hougan J., Spooks, W.H. Allen, 1979.

 Husken M., Advocaten, Uitgeverij M, 2003.

 Ilegems D. & Sauviller R., Willems J. R., De Bendetapes, Kritak, 1990.

 Jacquard R., Les dossiers secrets du terrorisme, Albin Michel, 1985.

 Janssens S., De namen uit de doofpot, EPO, 1998.

 Koeck Paul., Reyniers superflik, Van Halewyck, 1998.

 Leurquin M. & Finné P., L’Histoire vraie des Tueurs Fous du Brabant, La Manufacture de Livres, 2012.

 Maas P. Client Kadhafi, Ed. Wilson : de la CIA au trafic d’armes international, Hachette, 1986.

 Massart V., Les dés étaient pipés, Quorum, 1997.

 Masset A., L’Enquête criminelle sur les ‘tueurs du Brabant’, Presse Universitaires de Louvain, 1997.

 Militis J., La Peur Apprivoisée, Ed. Michel Virton, 1986.

 Offergeld J. & Souris C., La Belgique Etranglée, Scaillet, 1985.

 Ostrovsky V. & Claire H., By Way of deception, Stoddant Publishing, 1990.

 Ostrovsky V., The other side of deception, Harper Collins New York, 1994.

 Ponsaers P. & Dupont G., De Bende, EPO, 1987.

 Raes F., Mémoires, La Gendarmerie contre Don Quichot, 1992.

 Sterling C., The Terror Network, Weidenfeld and Nicolson, 1981.

 Thomas G., Gideon’s Spies. The second history of the Mossad, St. Martin’s Press NY, 1995.

 Timmerman G., In Brussel mag alles. Geld, macht en beton, EPO, 1991.

 Timmerman G., De Doofpotten, Hadewijch, 1996.

 Timmerman G., Het Geheim van Belliraj, Houtekiet, 2010.

 Toumpsin C., J’ai été victime de protections, eigen beheer, 2000.

 Tyack D., Ma vie avec Patrick Haemers, Racine, 2013.

 Van Bosbeke A. & Willems J., Kirschen en Co, EPO, 1987.

 Van Bosbeke A. & Willems J., Chevaliers du vingtième siècle, EPO, 1988.

 Vandamme W., Handelaar des doods, Borgerhoff & Lamberigts, 2011.

 Vander Velpen J., De CCC, de Staat en het Terrorisme, EPO, 1986.

 Van Ussel Michel., Georges 923. Un agent de Gladio belge parle, La Lonque Vie, 1991.

 Willems J., Gladio, EPO, 1991.

 Willems J. & Sauviller R., De Bende van Nijvel: tien jaar blunders van het gerecht, Icarus, 1995.

 Wils J., De weg naar de wanorde, Van Halewyck, 1996.

 Wils J., Bloed zonder Tranen, Manteau, 2008.

 Woodward B., Veil: the Secret Wars of the CIA 1981-1987, Simon and Schuster, 1987.

 Zucker D., Profiling, Lannoo, 2013.

 [image: img]

OEBPS/Images/108_img01.png
T hezhask nogasels det i op geen enkel egenblik inforsatie ooriseside

Beyer, die ex exouens ook noott rasr vroeg, en biievels op ge

enkal ogenbii
o hem hiervoor zou betasld gevee
Mo Lexing, volhere en tekent

Hichslen det i ce cotaxt van de veasg rase ce socern informatiskanslan van
Robers Beyez, Jeso-Fiaces Callans s nossmse

Konen van . B3enEschap vooF DEivG sndeczoaken, sogucoct 2Lin Goor Lecen von da
SEamtevel1igneLs. Souhouche s Seyes Zoueen VerioLcuns sersehLLlond odrachean
008 cese Cleost VeEELEhE hasben, om. DevekingEApSCHERn:

Ai2 agerameicnt Verkregen 1) I8 het Kacer vin o sncatiosken. alle ruteige |15
Seaun Gon s stasteveliigneld, slthns volsens ean-Plerce Callins ele it ceel
e i variaring niet veneie Goneeekend to Zhen in £ijn ofFicisle o ercireven
sty

Veznaten cat i et wagen COLT 45, waszvan soeske i oen varig ssbtelisk verslag,
elltg Seaion i} 1Eaten che i platoat dace Beyer Rebers svernandigen, tegen
ntvencatbentia, on borgen het op Yoo eventusel verder mdecioek, in de Brandkatter
o e e

Vet sz

OEBPS/Images/cover.jpg
BENDE
VAN
NUVEL

Uitgever Van Halewyck

A

OEBPS/Images/262_img01.jpg

OEBPS/Images/31_img01.jpg
e

e

OEBPS/Images/70_img01.jpg
< on pesttten e ressensatic SedarACRYISISERTR cont

Blusteirs genta € 1a S8, e recorn WOIF FeRuSé G Caire parcic

- 18 “aurprotestion e Commissaire SETS par en Char gs
Corpe et 1es aéctarations wenséuanuses e e dernier devint eiverses
fnstaces. Le Ot ge Corps ot uk-stse arserner

Hinistre e 1a dustice, Weosieur Jean G, €0 touie bonne fo.

s courroucdes b Ideartenent g Viobservatest
30 5.5 cans dienguite WP, coservate demict puts récurd &
natre ceminse par voosieur de Frocureue S o FORA.

= 18 parstatance o Cher <o Corps de 18 5.5, & reruser
foute endie et faseuse "o peruisision” de Madare le Suge

< les inogesges au sein e 0 S.E. consécutics b la obr-

pressicns exardes s certsine
e ses meres et certains enguiteurs (e1 s 1Y dusnlis).

e Mste des poiats qut dmandent réflesien ntest pas exvauee

P co qut est atoutres provpes e Eréaents suspects.
La cigutur ot 10 séticulonité nous smposet e e pas révéier

L6k hes ems o parisculiers reromds, SUOTTiclers o3 So-Orticiars
o Lvkenie co e 1a Cencarnerie, o ex-Officiers, sur lesguels dex

saupcons . pesés plusseus agistrts les comuizsent.

Ty 8 diew de stinterroger sssst sur €'t Grovpes tels que
1560 4 10 Codarmerie, o encore TCATEAY, ricemsent révéld, ot Gont
£ stavire qurtle ont réetienent exisid. Ouels en Eratent des mene

Ciomenent sont. siailaires b WP...ot & GAIYE.

' 1n cirérence de W, 11 seabient avoir réund des neividus
Sesseos plus vindicariTs et diteminds, slus dongereoe, systéns -
tiguenet areds, entrainds b divers styes de coamat (Lir, néthodes
Consandos), bien au fa3¢ des métroses dPinvestigations potictéres.

& diexception e BAIES, LUSERS et pestadire IBERT, les sem.
Sres 6 AP présentaien & notre avis w caractdre de dungurteté

13

OEBPS/Images/237_img01.png
T
e FeR s
| srcre o wvss 000359

o g e

TS TATE S G e, 438 % GRoaiskTion
£ IO X TERATL POUR Y PRITRTPER PRGTARLAVENT DES ATIFNTATS.

£ CATRRS LiE SERCRIGUIRNTS DRSOV DI SUIVT TELIRNE

- oam o s+ e/

8 v i

- ADRRSSR PRRSOWNTLLS £ 2 U GOAGR LEVRTRR, AVKGHRT PARG-

prp— © o AENOUIN (SEVRURT-TL) 4 10D CANGOULET

STGALTNERS DU SIJET ¢ TALLUE 1,70 K., CTATURE WOYENRE, CHTVEOX
NOTRA, CAWETIR PROMIALS. ETITE
PPOTINENCR S0B 1A PARTIR SUPERIGURS DU FZ.
A TPOUER X 1976 UK RRSSONTISIANTE SUI8ST
MO BTAIOLSR OLLR, AVRE LEGURLLR T4

OEBPS/Images/back.png
VERRAAD. MANIPULATIE.
‘GEHEIME DIENSTEN

Guy Bouten(* 1946)
was 25 jaar ournalist
bi de VRT.

In de jaren tachtig sioeg de Bende
Van Nijvel toe en het hoe, wat en
‘waarom blijft e gemoederen
beroeren. De opdrachtgevers van
de Bende bedienden zich van de
Strategie van de Spanning een
manier om de publieke opinie te
‘manipuleren door desinformatie
enterroristische acties. Daarvoor
deden ze een beroep op leden van
de Staatsvelligheid, rjkswachters,
militairen en huurlingen, maar
00k op extreemrechtse bewegin-
gen en criminelen. De Bende ging
schuil achter de fagade van een
netwerk datin het leven was
geroepen om het hoofd te bieden
aan een communistische inval.
Tegelik bleek ze het zichtbare:
deelte zjn van een maffioos
drugs- en wapenhandelnetwerk
dat banden had met de CIA en de
Mossad.

De auteur beschrijt zijn zoek-
tocht naar de ware toedracht en
leidt de lezer door een kluwen
Van geweld, corruptie, valse
sporen en chantage. De Bende
bleck een puzzel met ontelbare
losliggende stukjes. Guy Bouten
past ze ale moolin elkaar.

OEBPS/Images/150_img01.png
&t B

ourivbarins Lo 25 Fov 1585
w

A Nosateur 1o Juge d'Inetruction SCHLIKES

aat aslion = Doss 282/s2

Portons & 1a soam

one que suite A un rapport de
1 BiSi. 40 Druxellen, que faul doBleis auratt eu & une cere
ta1a0 6ponue, une sorte de garde privées Jette sarde Stait
coponde de plis ou so1a esise person.es aaesaRAAE SIS
SaLEs, gondarass, policiers. A Lo thte se rouvett GUE
SIS F6eTEaat dace 1. résion o 4av . Linforaatesr
o Druxelles, prétend que S0 sommataeat faul Lhiascs fepute
190162 0% cua fAaVLAGR $1att on rolatios aves Caristisa

3 (Cansrd) do o Siretd de 1'5tat, 11 ent relevs (ors

B, 312/630558 baiie), Lom 1ntulen SHNARAR 485100 MALATE

nctes de LATLILG, cect corraspontaat

rue greade 267, duns 1
[

Go nuséro de t414shons est aieridad A ek ctmsesde
40 ravra 891 A AaLiath ST Fubi. A sette adren o sont dontedlté
1es nosaée Bdouses ot WAkG Adse Naris ot oo dapuis
1015101 /65, 2o GiasbeE résLisss suparavast w 5928 do 1a
Grand rue & #ALAAIN slore qus JAAVINCK Guy 6 1e 30 Jan 43
Gtatt domtot196 au 2o sand rie & sLAiALY, o qut sesble fa-
diquer que Yas¥iiGh aurait domnd co stmdro de t6léghone pour
e sontacts et que-YAVIAGS 6t DeLHABUN we'co atsseat bien.

JAAVLIGK arass uae petite sateeprise da chauttage
Geatral qui sesblats prospérer. 11 abandoncé ouite eatreprise
aana Tataon et 56 fréqueaterait plus depute Z ou 3 aze environ
Ton catéa de naiiaih consraireseas & sen Bantvudes

11 dous revient, qu'tl se readatt fréquessent &
ruseilen pour des réunion igatil e 436 1 b IAMAALA 4a-tacsie
aiittatre (pass), slors u'i1 a'a pas de Tabeon de porter
Got i orse.

Ges deratere tespe, 1 0 read régultbresent e
ALBULE (ol wotue} vt 11 wéjourmerst) pour une sotivité
Qi ous st nceaaue. 11 en% A cier e dane S paye, exiete
den siape d'entralaesents miliiairee spéciaiteer das o tervm

"

OEBPS/Images/151_img01.jpg
Preathre sutte as raport at/f aa 2010

cortase.
11 ent A noter qu'un certatn nosbre de gane
font partie du W.d.P. ot que parai csux-ot,
5,89 trouvalent & 1'ESI (Secadron epdoisl d'in-
4rveation) 1ors qu vol d'arses ot de vénicules qui
er= 11eu_au sein do Sette unitls
13 est seriala que e aceas Y(voss

Lazie) ottinie) raite'ses riinlene Bour

at"que o deraLer et caserai) ia Lsien
Hobile (Goddarserte) & Eraxel

lous continuons 1'enquste afi. d'ésablix
'6vantuailes rolations entre oes peraonnes et 108
Sucpects de 1a bande 4 Eravant allon.

arse

mte, ALJt Chef WSSART, Chef de

OEBPS/Images/22_img01.jpg

OEBPS/Images/20_img01.jpg
PRO JUSTITIA

_ T et adcouerse
R e e T L e i e
T S T R ST

OEBPS/Images/69_img01.jpg
o

3. pour e st 0w

sert b caratdre ge atiice privée, n's Sanais recensé aue suelaues
Gerseoniges & 1'epeat relativenent sieple SEONBErtarSd, slioensis
biee de 1St Jugé ernent nérésicaive.

o daieas. dneimeness.persuacés co travaitier peur le cospia
6 L1 3 w00 bich, S0 Lo Gommeri Ge ta 8.5, szsurés de

puissants, et (€11 A ce suget ce gue 1oen s5prend de Ja serucs
fore 6w GLATVE €1 e Tait Qe Jais aucun ersinatesr digne ce co
nim 1 434 resroond pengant. 1" ensudsel

I3 faser bleencore adnetire que Morgunssaticn s VP
sistane e Concticnnenent sont en us points Loentiques & cosx,
Gisae e oms coses et de cotages ivers, syatboes G tranaaission

o covrier, recharches de caches 0'arms, Cicrages de Sspectan
Filatures o soresiionces, entrainements & 1a surcte par les <o
pese an ot it osus
116 15 extrérents colligues enubtasrs au sncore Hagis-
o par les sefsires dites oo Beasant Wollen
o

B senes 1 stgnaler i

& s consulter & toutes Fins utiles. Ce ne fut praticuener

& four ce qut est e 1a Sreut e vta
et Etrttes relations entre le S.6A. et 1s S5
2 2es sctes posés par 1e Commtasmire ST s do W
- ses expications plus cue pdbudeusenav et
Inorsaticn anticatés a0 suset de WWEy
- 3tsssence de cénonssation x autorités SiCicitresiqe
fait crisinels graves connis par ces membres €1 WP AN
L L tssenston grave enire 1e grespe TS ot de growe
ST, ghargé sormalenet. 1uk, g6 1rintormation s Vextriae

= [

OEBPS/Images/67_img01.jpg
POUYE JuicARE o,)

Pt T
[—

s
ceranandssement T A Mo . SEIDERE BrgEoree 65 9%, s
L BEASS. couert. e Mensteor KIVAVT, Fremier Sabstiter,

+Secrion G.n.

conmase ET S e
asnigennt 19 b -

ot

sers vhom zaves)
EEEE—

susso

Concerne: SRIVET 05 SSTAY BEHIIS®,

Lo présent rapport conticentiel fait sutte 3 celut que ross

svens acressé & Wonsteur Jo Procureue ¢ ol en dste 6 22 oven-

Sre 1550, 11 reprens une Jiste ces principsur seints qut, selon
irient une annséte Soticisire spprofenic de facen b ¢

Fuseurs et suppositions les plus diverses répercutées par s née

Frétsstoatre,

K 3a sutte g0 presires révélacions par de Ministre Tiaiien
sies et les ésstations <o noaareux hosses policiques et hauts
respanssbles ailitaires conceraant ce résess secre de réstatance
84 conmuntsme et en cos 6*invasion du Royaume,

existence sera Finalenent adnise par 1a sutte, sats 11 3

24 santrestasent nsé co minimiser 'isportasce 68 groupe.

ek vite, et avec une belle sssurance, lors q

seune eite
réetie sisvait ercore 64 1turde, 11 8 éué clairesent anmonc
e rion vrassent ottt b chercher s o casre 6 CLVEY
st posrrast amene des enqltaurs, des podiciers, vers des affais
Fes sustcisires graves ces dermidras snmdes en Seigiqve.

Liarrstre est suivs
pression tradutsnt Linauiétce ds grand public, e roweiles

s & pas par Les micas o sous cotte

aticn s s 1 B comparan 4 10 i
L3

OEBPS/Images/68_img01.jpg
—

5 Bedptas, 13 est sonts que de S5 et 1n Shreté ge dipuac

G 18 5.6, civila) 6t deur entrainement et formation, Le syatine
e foncticanenent. est. nine partieliesent Gioilé, au point que 10

ouseus expaud avir
cints= Sy éoear hteacasert o dueresy rbses gt S8
Faiticatons sarou 353 4 S5 TRRT ERCA Tote 4 nbr T
G s cete poe, P RTINS tectass s SeFiGe aitin
e come rticser 6 Maseve b 1a foce ivtene, b 1 sk

i recrut par wees hsi-

adar de Toogern (base GTARY. 13 e nous 8 Jmats révédé de non

Btre vn seur, 41 an seriverase s ces contidence. ~Go pe £0t matheue
reusenent Jaais 2e

- 0rune certatne saniive, 1a sire de LTI+

I3 fau réétacier Lo cheninenent 6o LITINS rotament ar 13
Secturs G aifférents procks-verbaix drssds & 1'époce, 3¢ sov-
Vente g1 8 tenté Grentrer coame Fonctiomaire & 1a 5., sana
sk, ma o en covenant un tnformates rétritui. 11 ext enssite
passi o Fron o 15 Jesnesse 8w 407 0l 8 erél et s dne-
gaticns de ses recrteucs, les Taméricains.

Fal LATIS s att des révélations trds complétes sur 1o
s, reccunies par les céciarstions ces frévents semsres 1aanti

I3 se tsait tracass par 1a tournare e sresaent les vine-
ents (exe doble seurire de 1a Pastorale et pur sne certaine
Giiarce a1 cratgnast g voie s damfe groupe, par rapport
3 12 viston persnelle et & son sdorege.

11 estiait vien foncé 1o Fast torganiser les vols ées tédex
e 1T Bare, 3 12 consnde g6 ses comnditatre, i do
aenteer par Les pubbications ALTHING ot THNGELLIE, 2 ragte
1ith e sasres o ricastsons en Belgtase.

OEBPS/Images/202_img01.jpg
28 Joneien 16857

b4

Abefran

OEBPS/Images/244_img01.jpg

OEBPS/Images/58_img01.jpg
Hercad Barbier
Priscn de Saint-Gilles
1060 BRUKELLES SatateGiiles le 11/04/1566

ertre g0 6

Monssear Haqutn,

S¢ vais sssayer de reconstituer dens cette letire
parié. Vais conse fe le fals uniques
oire 11y 8 beaucoup que Je risque de mélanger ou de se iromper de date.
65 comme ca, sans les lire; 8'avires S0 les ai siapie-
2ent va quane de rautre on mren s seciesent parle, Latinus sar-
Sout ot cortain autrec male plus rares sont cesx que S'al lu.
Ty n a dont fe ne me rappelle pes du fiire mais rien ve leur histoire et encore
parfois partieliencnt.
Pour ‘sielx les expilaser i 3rordre chrossiogicue conne
2oiviens an ShA17UAARE ROl chacun 51 de ial ve que 16 Titre, 5t fe 1
Feuillese, i do 1'ai 14 convenablemnt, o3 si on mlen s parlé o parfols desk choses
Ve ;

Ihistoire do ces dosshers dont Jo vous a1 dés
sent e

ia preaiére fots qye ften af eantesds paslé o va crétate crot Latinus
onfin 1575, 11 n'avait moniré quelques. fu sur 1 table ex dfsant
35 11on Forstitunit des oesiers suricutes sortas S hommat politigies, & musiric
"oa hats sagi atauiras peraonaslites. A pibsiesre repris
o anites $ra eu 1loccesion olen Tevei - sher 1af a4 bovievare
{tewic puis ches ta aire ches mo, dins 0 ¥oiture, lors de réunion dare sertsins
carés eic, s je el Urbs atiention, car & 1'époaue cele g6 m'ln
téressait jas! parce—ue ce o $états un hogse de terrain e
uter pius’Se ne conprensis probibaes poiitiques €t Tinancierc. 4
[ntenant Gue depuis Ges meis fo reconsiitué ma ligne de vie o1 quten plis go ric
Tldcnic, wu plus fo s rappaile de mimoire fostes sortes da faits ot de détaile gat
= paraiciant importinte ot encre autre tose cos dossiers.
(1 Flt 2Cie aire Wonaseur Aaquin que d'epric oo que do £aid 1) 3 en avaid 400 cents,
51 yer o peuttire plus sais sa Je 1rigrore o parle des “pelitiquest), et qu'ils
Sont o Troit de pris ds s1x aanbes de' frevell acharns, PArcequtaVARt Loutes choses
Tientiirets cus capacités do travail Gu NoX.P. Giatt dirigee sur 1o Fenseignesent
arin de nous coneireire des monmates d'¢changes solides posr e futur. Comse ge vous
Ttal 465k als {1 se paut que do so trospe dan e, car Jo a6 s souvient pas 30
Toutcs los dates, meis fo pesk vous sssirer u'ile existeient et qurils étaient
terriblencnt laportants.
Tis 6tatent constitus par tostes sories de renseigmesents aussi bien des coupires
de”jouraaix qus des informations privees un latinis e isait qu'il cotenait de 1n
eale et mane e i Serevet 11 almai rusei qutil avedt o sreas
Plus secrates sais que S0 8%l faseis conss.
Eiilaltnt dos dosaiers cartornos de orst slassique, dos sisples fardes plifes en
leux 1 +1les étaient de couleur bless ou verie. Dans le coin en haut i droite, un
o3 o0 parfols un susére Ciai Inscrit en letires noires ixprisées; on chiensit cer
[e%tres a8 frotians un papier plastifié o3 slies dialent colldes. A 1tintériecr i1
3 ivait dos euilles séparses Llanches Gcrites & o machine, des noms ou ces mots
{ielant nprisés en saduecule et ceriiine mots v e pereajes etaient souligner en
Foure ox colories ax mireueur Juume flvorescent. Clest 4 eiilecrs comme gb 3 f¢
o0 Teuviens de coriaine noms coloriés
Dins cerinine dossiers (1 ¥ mvalt pariois dos photos nelr et blascd’h pes pris f0ce
1/l

OEBPS/Images/59_img01.png
i duten So eroie; 1950 ot 1573 -

2 o repuris s 1685, S0

gt g 1es s ot vne

LA A

15 un Datens Yais Se e s piue 0

e i Cariiin stars pour eonoo. arun conmaTery te-pia porsivie sour
L S M L D S

e dacancess

et Tt on e 1t dscheur poveniatie. 11 s

Foak sersaies ceir

e chue’~ wac 10 renee mm\.’-mm.

ot ¥ i sebries yout fore en qoiase sorts fes

Tk aaca dane Siombre’ie . Binen's

cospit de suire vasis
e S LT
el R e

OEBPS/Images/4_img01.jpg

OEBPS/Images/title.jpg
DE
BENDE
VAN
NUVEL

OEBPS/Images/8_img01.jpg
Temse ®

Aalst

[* vivoorde

(wapens Bouhouche)

Brussel _ + EvereINAVO)
SAV\I'G\I\‘;' o * Sint-Lambrechts-Woluwe

Elsene

), e

Kester flaart « "o (apdrs Mendez)

LaHulpe
«Ohain ®Waver

Chaumont-Gistoux o

o Anderlues
‘Montigny-le-Tiley

o [&] e Gerpinnes (Gladio)
Abdi van Autne

[y}

[#] 8osvan Houpes =
Loboes o

* Maubeuge Legende
[v s

] st
[#]
(] s

OEBPS/Images/94_img01.jpg
BENDE DE STAERKE

Contractop HAENERS . moest
SRgevosrdworden door s
ko co GAMMAY

Verdachtvan
Bemigdaing over
Vondstwapents
Hold-upin
Bemiddaing s Boxin || MENOEZen S

omamaskr || OVERUSE-

e URKEL | | SavouEmt || eceneRAKeL
et i
Tt
" o
antk et
s
Vondst WAPENS. et
nRONQUIERES

o
Wizendd st OARVILLE

OEBPS/Images/95_img01.jpg
Kogewerendevester

apens geeverd see.
oeSTaERKE
Eareemechts L) “'“'W
e
g o
Groes G el Jenese /WD
ol et Laners Fekimsr
o
o] o
sk o N oo
R |comacten "
Wapens| E=mry Temeimebueou
ratun ™ SR AR
Haeers

OARVLLE | T
Poging
lowsnaping

(ormele verarngen i

[an e hogereorganisate| B e
Bamaw [bersescenve
- RaEheRs 2x

- oE sThERKE Pippe.

[kanars

OEBPS/Images/139_img01.jpg
Gertaimbendaraes s¢
aie maEe
- Activits principaleet méthods ¢'action ¢
on elathement 4éfiniaate CALXSITE se réclamant de ln formatios des
SNEOH ,(Crianisation asceatral japommiue forai autsachiisussde Sombt,
‘out 14 protectios des selgaents ot ia recherche de renselgeessata)
a5 FouvoRs penatrauiil a Lents TUapplisuer cos Brincizes § co sroupes

PRIVEE ; d'apréa des romeciguonento donnéa par BARBIER et LIBEH
i._e Torai a comhat.sour.des-acticsm

s que_do MNP sesble avoir avois
Gxistor sous ca foras actusile .

i dLosous-y-ce-groups ne_sezbie

OEBPS/Images/213_img01.jpg

OEBPS/Images/257_img01.jpg
sl degas 550 s

— o comtt - Au it
i o7 E ;

77 s -
77 -
10 W st et e
77 e b, i

18
i

b 8 z
i o i

13 b i 035

PRV
Mo (s 457)
SRS

e
B e . 0
D0 g < 3% g
D oo

H A ety s s

T e

oS

e o e I
3 e /]

OEBPS/Images/138_img01.jpg
Modéle 2

Ghas é0 Loumatn
5% e

GROUPEMENT Zer ¢
oo e

i e B i

o "

o

= seecircation”

& T
o e e (1] =t
| e r -

i

) camsisusion osauLe s porcionEu

s 3

S —

OEBPS/Images/259_img01.jpg
Photoaraphies de L'arse EROWNING .22L8 poste 7 (493)

avant nettoyage

OEBPS/Images/252_img01.jpg
e st

ge 7

uee 61

e
et

_— e pho 132
L s indiquen un exsemble dlsle)

Séc90 e pho 133
RESDORE o phoo 134
AvrRor 08 ot phoo 135
0L trt g ua e i

56704 ot g 136
REYNAERT

hoges)

fon

706

Sz

RINO DRISO.

L6 e g s, s i)
Se

S

TOUENEUR

BROWAEYS

3

DERDOCK Y

Sisbiss
THBAUT
ourzasins
DI 210010
VA denit
Py
iy
Ve modificaion & & spponée e bus e 1a Fa, mais nous
samons a3 1 gt

COBDUNS e phoo 165
Faisns o pooo 164

0 premie cifre s Ui Le et devant e nrnro ne pst
o B e

BENNE M- vt pho 167

g

OEBPS/Images/251_img01.jpg
TRADUCTION
RAPPORT TECHNIQUE osst
EXAMEN GRAPHOLOGIQUE

Le 11,0091, e Lot Sacins de e CBO,cle b Bt wallon, ous s
e posesion v repe Wliponiqe

Mission
Le e —

e
e e
e sl rare

s spprins dfven v ccamins . possibi, s exies suprinés corpes
e e ek bl s codomptes on ol i e Sephon

DESCRIPTION EXTERIEURE DU REPERTOIRE

I Lerdperive s s Gimemions sivtes
Longron = 130 o
L 2
Epiear = 13 e
Vi i, s pages ot g
Ve g o 1 s Vit e e casmes 5t apblies.
L e ot et o
L& réprton compie 3 ol 9 pages o s, s dev paes lnches 30
13 1 i G et compries 1 21 de fsles) curen.

'DESCRIPTION INTERIEURE DU REPERTOIRE

Latewe A compie & pages e
ey o 3 ages s
i & o 4 ages s
Gicwe b oo 2 apes e
ety o | age e
Gidoe F o | age e
bty o 3 ages s
Gicwen oy 1 age i
il | compe 2 pupes ees
ek Come 14 age e
icoe L Compe | g e
et ot 3 ages s
DN compe 1 g e
Bl Compte | uge e
Ll b Compe 3 uges s
Lo om0 uges e
iR o 3 ugs s

OEBPS/Images/86_img01.jpg
J R —— P consions

Wonsnotl ori/ s

ProsTTIA

Nt LANET GUES Commsie issonnaie. Offcesde ol e

T OF) CAXDINAFLS G nsm s o i

Dt e, o NS e
B S ew a ARIAT 0SAUNEIN RANCE

ek s s bl e g et g e
et o g e kAt G Pt o+ 0
el T

o T o it ek

e et o e o e s e o
B e e g 30 i e s o s s dbrmins
) B Gcrmton et b s s pee e s

2 et o oy o s .

e 16 ene ok o o et ko

ot e s i g it o
ot o enet v b sl - ot o

Lo o s e s et o it o et 9

R N —

e DRSO amn. o e o e

e ev——— vy
i G S Centrmar e o e e e o gt
e eyt Dkt e gk Ft v e At e i

et ot o o g e ot e o e
e o o AU, i e o e e

OEBPS/Images/46_img01.png

