
HANDLINGSPLAN
TIL FOREBYGGELSE AF
EKSTREMISME OG RADIKALISERING

UDDANNELSE
TIL ALLE UNGE

2

Indholdsfortegnelse
1. Introduktion ... 3

2. Formål med handlingsplanen .. 4

Målsætning .. 5

Opfølgning på målsætning ... 5

3. Rammer for forebyggelse af ekstremisme i Danmark ... 6

4. Fokusområder .. 8

Sammenhæng med andre kommunale politikker .. 8

Ledelsesansvar. Politisk, strategisk og operationelt ansvar ... 8

Administrativ og politisk opfølgning på målsætninger .. 9

Opdatering af handlingsplan ... 9

Beslutningskæde .. 9

5. Operationel organisering .. 11

Organisering .. 11

Samarbejde ... 12

Eksternt samarbejde ... 12

Registreringspraksis .. 12

Ressourcer og kompetencer ... 12

6. Indsatser .. 13

Opbyggende indsatser ... 14

Foregribende indsatser .. 14

Indgribende indsatser ... 14

Kommunikation .. 16

Bilag 1 - Indsatser .. 17

Bilag 2 - Beskyttelsesfaktorer og Risikoindikatorer .. 29

Bilag 3 - Opmærksomhedstegn .. 31

Bilag 4 – Action-card .. 32

Bilag 5 - Lovgrundlaget for indsatsen mod radikalisering og ekstremisme 35

3

1. Introduktion

På baggrund af de senere års eksempler fra Danmark og resten af verden på, hvordan radikalisering og ekstre-

misme kan opstå overalt og føre til vold, ønsker Holbæk Kommune med denne handlingsplan at skabe en øget

opmærksomhed på at opdage og forebygge radikalisering og ekstremisme.

I Holbæk Kommune er radikalisering og ekstremisme ikke fremtrædende fænomener, men der kan findes enkelt-

stående individer og grupperinger, som udvikler ekstremistiske holdninger, der kan føre til voldsparathed.

I Holbæk Kommune er der generelt en høj grad af tryghed. Der er en grundlæggende respekt for de værdier, som

udgør fundamentet for vores demokratiske samfundsform.

I Holbæk Kommune ønsker vi at sikre den bedst mulige trivsel og livsvilkår for børn, unge og voksne i gode net-

værk uden mistrivsel, misbrug og kriminalitet. Holbæk Kommune er organiseret i kerneopgaveområder, som spil-

ler aktivt sammen. Endvidere er der et velfungerende samarbejde med de frivillige foreninger i kommunen. Dette

brede samarbejde i kommunen er sammen med et tæt samarbejde med Midt- og Vestsjællands Politi med til at

understøtte forebyggelsen og håndteringen af radikalisering.

Radikalisering opstår i høj grad på baggrund af en oplevelse af marginalisering og mistrivsel. Indsatsen mod radi-

kalisering er derfor en integreret del af det generelle forebyggende, opbyggende og trivselsskabende arbejde.

Dette arbejde er i Holbæk Kommune strategisk forankret i SSP i Uddannelse til Alle Unge.

Kommunen er forpligtet til at arbejde med den borgernære forebyggelse af ekstremisme. Dette fremgår bl.a. af

Servicelovens § 12b:

”Kommunalbestyrelsen skal sørge for at personer over 18 år har mulighed for at få gratis, målrettet rådgivning i

henhold til § 10, hvis de henvender sig, fordi de er i risiko for at blive radikaliserede eller de ønsker hjælp til at for-

lade et ekstremistisk miljø. Tilbuddet om rådgivning kan omfatte opsøgende arbejde.”

(Servicelovens §12b, stk.1)

Som et led i regeringens ”National handlingsplan for forebyggelse og bekæmpelse af ekstremisme og radikalise-

ring” (2016) nævnes kommunale handlingsplaner for forebyggelse af radikalisering og ekstremisme som et nyt

initiativ, der skal styrke det strategiske fokus og intensivere indsatsen på området.

Det er på baggrund af disse initiativer, at Holbæk Kommune har udarbejdet denne handlingsplan for kommunens

arbejde med forebyggelse af radikalisering og ekstremisme med henblik på en styrket helhedsorienteret og koor-

dineret indsats på området.

Handlingsplanen er udarbejdet af en tværgående arbejdsgruppe med repræsentanter fra kerneområderne Alle

kan Bidrage, Aktiv Hele Livet, Kultur og Fritid, Læring og Trivsel og Uddannelse til Alle Unge (projektledelse). End-

videre har projektleder for den boligsociale helhedsplan Ladegårdsparken deltaget i arbejdsgruppen.

Handlingsplanen til forebyggelse af ekstremisme og radikalisering er Holbæk Kommunes overordnede politiske og

strategiske dokument. I bilagene til handlingsplanen er beskrevet, hvordan den enkelte borger og medarbejder i

Holbæk kommune konkret kan gå ind og understøtte intentionerne i handlingsplanen.

Handlingsplanen beskriver, hvordan der i Holbæk Kommune arbejdes forebyggende i forhold til at modvirke eks-

tremisme og radikalisering.

4

Ekstremisme betegner personer eller grupper, som begår eller søger at legitimere vold eller andre ulovlige

handlinger med henvisning til samfundsforhold, de er utilfredse med. Betegnelsen omfatter bl.a. venstreekstre-

misme, højreekstremisme og militant islamisme.

Radikalisering betegner en kortere eller længerevarende proces, hvor en person tilslutter sig ekstremistiske

synspunkter eller legitimere sine handlinger efter ekstremistisk ideologi.

Men derudover er handlingsplanen ikke mindst en beredskabsplan med klare anvisninger på, hvordan man som

ansat eller borger i kommunen skal agere, hvis man oplever bekymringstegn i forhold til radikalisering.

Til sidst i planen findes et action-card, der på en let og overskuelig måde viser, hvordan den enkelte borger eller

ansatte skal handle, hvis man oplever radikalisering eller ekstremisme.

2. Formål med handlingsplanen

Formålet med handlingsplanen er at forebygge radikalisering og radikaliseringstendenser hos børn, unge og

voksne i Holbæk Kommune ved at fremme medborgerskab og trivsel generelt. Dette sker ved at sammentænke

de opbyggende, foregribende og indgribende aktiviteter i et målrettet arbejde til forebyggelse af radikalisering og

ekstremisme. Konkret understøtter vi dette borgerrettede formål ved at sikre, at kommunens frontmedarbejdere,

frivillige og aktører i civilsamfundet kender bekymringstegnene og ved, hvad de skal gøre, hvis bekymringen op-

står.

Forebyggelse af ekstremisme handler ikke blot om at forhindre terrorangreb, men har et langt bredere samfunds-

mæssigt sigte, der skal bidrage til at sikre integration, inklusion, tryghed og medborgerskab i samfundet. I den lo-

kale kommunale kontekst strækker den forebyggende indsats sig derfor over en række aktører lige fra politiet og

det øvrige SSP-samarbejde til kommunens jobcentre, folkeskoler, og de mange samarbejdspartnere og aktører i

civilsamfundet.

Radikaliseringsprocesser forløber forskelligt, og radikaliserede personer er vidt forskellige med hensyn til bag-

grund, personlighed og motivation. Men unge i sårbare situationer kan være i særlig risiko.

Det er heldigvis kun sjældent, at der er tale om egentlig radikalisering. Og her er der som regel også andet i spil

som for eksempel oplevelsen af marginalisering og mistrivsel.

Det er vigtigt, at der handles tidligt på bekymrende signaler fra alle – men særligt større børn og unge. Bekym-

rende signaler er f.eks. personlig eller social krise, ændret adfærd og omgangskreds, isolation, frustration, fjende-

billeder og ekstreme handlinger.

Se uddybning i bilag 3.

Den opbyggende indsats består i identifikation af børn, unge og voksne i risikozonen og reaktion over for risiko-

faktorer, stor betoning af forældrenes ansvar for børn og unges opvækst og opdragelse og en målrettet og konse-

kvent indsats i forhold til skolegang og uddannelse over for radikaliseringstruede børn og unge.

Målet er, at en stærk koordineret og nærværende indsats tæt på borgeren vil medvirke til at sætte initiativer i

gang for og med borgeren - i rette tid og på rette sted - så radikaliseringstendenser elimineres og erstattes af an-

dre og meningsfulde aktiviteter - aktiviteter, som er medvirkende til, at den enkelte borger føler sig som medbor-

ger og ikke modborger.

Ordforklaring Kilde: www.stopekstremisme.dk

http://www.stopekstremisme.dk/

5

Målsætning

Overordnet skal handlingsplanen på baggrund af et stærkt samspil mellem kommunens kerneområder og borgere

medvirke til:

På baggrund af trivselsfremmende indsatser at forebygge politisk og religiøs radikalisering og ekstremisme.

Opfyldelsen af målsætningen sker gennem arbejdet med de to delmål:

• At reducere antallet af radikaliserede eller radikaliseringstruede borgere i Holbæk Kommune

• At skabe synlighed om kommunens indsatser og de handlemuligheder, som borgere og medarbejdere i

kommunen har

Handlingsplanens målsætning bygger på følgende:

• Identifikation af bekymring

• Tidlig og hurtig indsats – såvel i forhold til alder som i forhold til den problemadfærd, der reageres

på.

• Helhedsorienteret indsats – dvs. rettet mod de nære formelle og uformelle omgivelser og netværk

• Tværsektoriel indsats – på tværs af skel mellem myndigheder og aktører

• Sammenhængende indsats – mellem alle involverede aktører

• Akut håndtering af konkrete sager

Opfølgning på målsætning

Holbæk Kommune arbejder systematisk med at indsamle og bearbejde viden om indsatserne til forebyggelse af

radikalisering og ekstremisme. De ovenstående to delmål fungerer som resultat- og effektmål for kommunens

indsatser på området. Der stræbes løbende efter at opstille yderligere konkrete og målbare resultat- og effektmål

på området.

Til hver af de to delmål er knyttet nedenstående indikatorer, som skal være med til løbende at evaluere indsat-

sen.

Indikator for delmål 1 - reduktion af antallet af radikaliserede eller radikaliseringstruede borgere i Holbæk

Kommune

• Andelen af borgere, som 6 måneder efter endt kommunalt indsatsforløb vurderes ikke at være radikalise-

ringstruede (baseline endnu ikke opgjort)

• Andelen af borgere som inden for 12 måneder efter påbegyndt kommunalt indsatsforløb er i job eller ud-

dannelse (baseline endnu ikke opgjort)

Det er vanskeligt at følge udviklingen i målet, da der ikke findes en samlet opgørelse over antallet af radikalise-

rede eller radikaliseringstruede personer i Holbæk Kommune. Således handler en væsentlig del af både kommu-

nens og politiets indsats på dette område netop om at få kendskab til og aktivt opsøge de borgere, som er radika-

liserede eller på vej til at blive det, således at der kan iværksættes indsatser for dem.

Årsagerne til, at nogle personer i Holbæk Kommune bliver radikaliserede, er meget komplekse. Både faktorer i det

enkelte individ og lokale og internationale forhold spiller ind, ligesom tilstedeværelsen af job, uddannelse og et

godt socialt netværk har en væsentlig betydning. Mange af de parametre, som kan have indflydelse i en radikali-

seringsproces, har Holbæk Kommune ikke mulighed for at påvirke – men skal have kendskab dertil. Det gælder

f.eks. udviklingen i væbnede konflikter rundt om i verden, landspolitiske forhold m.v. De forløb og indsatser, som

6

I Holbæk Kommune arbejdes der målrettet med forebyggelse af radikalisering og ekstremisme.

Dette sker ved en koordineret forebyggelsesindsats og en sammentænkning af forebyggende, foregribende og

konkrete indgribende indsatser. Sammentænkningen sker på tværs af alle kommunale kerneopgaveområder,

og i særlig grad gennem en systematisk forebyggende indsats i dagtilbud, grundskolen og på ungdomsuddan-

nelserne.

Indsatserne sker så tæt på borgeren som muligt og lokalsamfundet og frivillige initiativer inddrages som aktive

medspillere. Borgere og medarbejdere i Holbæk Kommune skal kende bekymringstegnene og vide hvad de skal

gøre, hvis bekymringen opstår. Særligt er der fokus på børn og unge i faldende trivsel og på ungegrupperinger i

de boligsociale områder.

Konkret anvender og udvikler vi det eksisterende tætte netværk og samarbejde mellem kommune, statslige og

private institutioner og politi til en tidlig og effektiv indsats.

kommunen iværksætter ved bekymring om radikalisering, eksempelvis hjælp til at komme i job eller uddannelse,

er derimod et område, hvor kommunen har en reel mulighed for at påvirke udviklingen.

Målet opgøres derfor via udviklingen hos de radikaliseringstruede borgere, som kommunen igangsætter indsatser

for. Det vil sige de tilfælde, hvor borgere, som vurderes at være radikaliseringstruede, gennemgår et forløb i kom-

munalt regi, f.eks. et mentorforløb eller et resocialiserende forløb. Efterfølgende vurderes det, om de fortsat er

radikaliserede og det registreres, om de er i job eller uddannelse. Antagelsen er at Holbæk Kommune, via en ef-

fektiv forebyggende indsats overfor borgere, som viser tegn på radikalisering, kan bidrage til, at der overordnet

set kommer færre radikaliserede og radikaliseringstruede personer i Holbæk Kommune.

Indikator for delmål 2 - synlighed om kommunens indsats og om de handlemuligheder, som både borgere og

medarbejdere har

• Viden om radikalisering udbredes til de frontmedarbejdere, som skønnes at have berøring med borgere i

risiko for radikalisering

• Viden om beskyttende faktorer og risikofaktorer og indsatser, der knytter sig hertil, udbredes til front-

medarbejderne.

• Frontmedarbejdere og repræsentanter fra civilsamfundet, som er bekendt med handlingsplanen, oplever

sig i stand til at hjælpe borgere, der er udfordret af ekstremistiske fællesskabers påvirkning.

Arbejdet med at kunne dokumentere effekterne af de enkelte indsatser er både komplekst og vanskeligt, da der i

arbejdet med mennesker altid er en lang række faktorer, som påvirker den enkeltes valg og handlemønstre. Det

kan således være vanskeligt at isolere effekten af den enkelte indsats. Ikke desto mindre er der et løbende fokus

på at styrke den viden, der allerede findes på området, samt at udvikle og indsamle ny viden.

3. Rammer for forebyggelse af ekstremisme i Danmark

I Danmark er forebyggelsesindsatsen baseret på et bredt tværsektorielt myndighedssamarbejde, som involverer

aktører på nationalt, regionalt og lokalt niveau. Den overordnede struktur for ”Den danske model” er illustreret i

figur 1, side 7 ”Den danske forebyggelsesmodel”, og understreger både kommunernes centrale rolle samt et stort

fokus på det tværgående samarbejde, samspil og koordinering på flere niveauer.

I Holbæk Kommune arbejder vi ud fra denne model med udgangspunkt i det forebyggende perspektiv og den tid-

lige indsats.

7

Der fokuseres på bred generel forebyggelse i form af opbyggende og trivselsskabende arbejde, hvor nøglebe-

greberne er trivsel, inklusion, tilhørsforhold og god sundhedsadfærd og med udnyttelse af alle tilgængelige res-

sourcer i lokalsamfundet.

Figur 1. Den danske forebyggelsesmodel

Forebyggelse af ekstremisme og radikalisering løftes først og fremmest i et samarbejde mellem kommuner og po-

litikredse. Det sker i regi af det kriminalitetsforebyggende SSP-samarbejde mellem skoler, sociale myndigheder og

politi. Samarbejdet er forankret i det infohus-koncept, som er etableret i landets 12 politikredse. Indsatsen omfat-

ter borgere både over og under 18 år.

For at understøtte den forebyggende indsats og sikre et fælles sprog hos de fagprofessionelle og på tværs af myn-

digheder, er der udviklet en national forebyggelsestrekant specifikt til forebyggelse af ekstremisme, der beskriver

indsatser på tre niveauer:

1) Indgribende/målrettede indsatser målrettet voldelige mekanismer

2) Foregribende/specifikke indsatser målrettet personer eller grupper i risiko for radikalisering

3) Opbyggende/generelle indsatser målrettet den brede befolkning

8

Figur 2. Forebyggelsestrekanten. Den danske model

Hvert indsatsniveau, de blå

felter i trekanten, er koblet

til et tidsmæssigt bekym-

ringsniveau, angivet som en

trappe ved siden af trekan-

ten, der er med til at afgøre,

hvor hurtigt der er behov for

at reagere på en konkret

henvendelse.

Med både børn, unge og

voksne som målgruppe, og

fokus på både den tidlige fo-

rebyggelse og akut målrettet

indgriben, er det tydeligt, at

den samlede forebyggelses-

indsats går på tværs af kom-

munens forvaltninger og in-

volverer et samarbejde mellem flere myndigheder. Det er samtidig nødvendigt, at kommunen strategisk og ope-

rationelt kan håndtere sager på alle tre indsatsniveauer, hvor der vil være stor forskel på kommunens rolle i den

generelle forebyggelsesindsats og i den målrettede indsats rettet mod enkeltindivider.

4. Fokusområder

Sammenhæng med andre kommunale politikker

Radikalisering og ekstremistisk adfærd har ofte sammenhæng med marginalisering og mistrivsel. Handlingsplanen

bygger på, at radikalisering bedst hindres ved, at børn, unge og voksne er en del af positive fællesskaber og sam-

fundet som helhed. Det betyder, at antiradikalisering i høj grad handler om at sikre lav kriminalitet, høj social

sammenhængskraft, at man er i uddannelse eller i job og at man indgår i sociale aktiviteter.

Handlingsplanen mod ekstremisme skal ses i sammenhæng med den generelle forebyggelsesindsats i forhold til

kriminalitet, misbrug eller anden alvorlig mistrivsel. Denne indsats er en del af SSP-samarbejdet, der er forankret i

UngHolbæk Fritid og Forebyggelse. Lokalt udmøntes SSP-samarbejdet i tværfagligt samarbejde inden for ram-

merne af ”De 4 Netværk” (se side 9, 10 og bilag 1, side 18) – som er knyttet op på de fire skoledistrikter i Holbæk

Kommune. Her samarbejdes om unge op til 30 år – og om nødvendigt også ældre borgere.

Også i Holbæk Kommunes integrationsstrategi og i udviklingsplanen, der knytter sig til børne- og ungepolitikken,

er forebyggelsesperspektivet beskrevet.

Ledelsesansvar. Politisk, strategisk og operationelt ansvar

Handlingsplanen er forankret hos kommunalbestyrelsen. Det er dog i praksis delegeret til det politiske udvalg Ud-

valget for Beskæftigelse og Uddannelse. Udvalget koordinerer og samarbejder med øvrige relevante udvalg, sær-

ligt Udvalget for Børn og Skole, Udvalget for Kultur og fritid, Socialudvalget og Udvalget for Ældre og Sundhed.

9

Strategisk er ansvaret forankret hos chefen for Uddannelse til Alle Unge, som sikrer sammenhængen til de øvrige

kerneopgaveområder.

Operationelt ligger ansvaret hos lederen af UngHolbæk Fritid og Forebyggelse. Herfra sikres, at skoler (kommu-

nale og private), UngHolbæk, sundhedsindsatsen, Kultur og Fritid og de boligsociale medarbejdere er sammen om

at ramme de forskellige målgrupper på forskellige måder. Den kommunale Info-gruppe (se ordforklaring side 10)

behandler konkrete sager. Derudover samarbejdes der bredt med erhvervsliv - særligt gennem Holbæk Erhvervs-

forum - og civilsamfundet – bl.a. frivilligforeninger og klubber.

Administrativ og politisk opfølgning på målsætninger

Hvert år følges der i 4. kvartal administrativt op på handlingsplanens overordnede målsætninger. Kommunalbe-

styrelsen orienteres om opfølgningen.

Hvert halve år følges der i 1. og 3. kvartal op på handleplanens konkrete indsatser.

Der udarbejdes på baggrund af registreringen af indsatser bl.a. i SSP-tid en årsrapport. Denne rapport vil ligge til

grund for orientering og drøftelse i det/de politiske udvalg. Der suppleres med registrering af antallet af henven-

delser til den lokale Info-gruppe og det regionale Info-hus.

Opdatering af handlingsplan

Der gives en årlig status på handlingsplanen til Udvalget for Beskæftigelse og Uddannelse. Her drøftes eventuelle

justeringer af handlingsplanen. Handlingsplanen forelægges herefter kommunalbestyrelsen til orientering.

Beslutningskæde

Myndighedssamarbejdet i indsatsen til forebyggelse af ekstremisme og antiradikalisering sker i et samarbejde

mellem de lokale, de kommunale og de nationale aktører. Det kriminalitetsforbyggende SSP-samarbejde er sam-

men med den lokale politikreds et væsentligt omdrejningspunkt.

I Holbæk Kommune arbejdes der lokalt i ”De 4 Netværk”, som er tværfaglige netværksmøder organiseret geogra-

fisk i de fire skoledistrikter og med deltagelse af bl.a. sagsbehandler, SSP, foreninger, repræsentanter fra skole og

ungdomsuddannelser. I Holbæk Kommune er endvidere etableret en ”Info-gruppe”, som består af tre lokale kon-

taktpersoner: SSP-koordinator, kulturformidler og lokal forebyggelsesbetjent – og med tilknytning af repræsen-

tant fra myndighedsområdet.

Samarbejdet knytter sig tæt til det regionale Info-hus. De såkaldte Info-huse er etableret i landets 12 politikredse

og har særlig viden om ekstremisme og radikalisering. I Info-husene drøftes både generelle udfordringer og erfa-

ringer fra konkrete sager om radikalisering, og det aftales, hvordan sagerne håndteres i et samarbejde mellem

den enkelte kommune og politiet. Samarbejdet baserer sig på retsplejelovens §115 (se bilag 5) om deling af oplys-

ninger for at forebygge kriminalitet (kilde: National handleplan for forebyggelse af radikalisering, oktober 2016).

Holbæk Kommunes opgave er således primært af forebyggende karakter i form af tidlig indsats ved bekymringer,

mens politi og andre aktører har ansvaret i konkrete sager og ved egentligt indgribende foranstaltninger.

Dette betyder ikke at de kommunale kræfter slipper sagen, når politi og andre aktører tager over. Der vil fortsat

være tale om et tæt samarbejde mellem kommunen og de eksterne aktører, ligesom de kommunale indsatser for

den enkelte borger samt hans/hendes familie og netværk vil fortsætte.

10

Bekymring deles med
nærmeste leder og

evt. med en
repræsentant fra 'de

fire netværk'

Bekymring behandles
af SSP og den

kommunale gruppe
for anti-radikalisering

"Info-gruppen"

Bekymring behandles
i politkredsens Info-

hus

Bekymring deles med
lokal SSP

kontaktperson, SSP
akuttelf.: 7236 3738

eller

national hotline på
tlf.: 4174 9090

Bekymring behandles

af SSP og den
kommunale gruppe

for anti-radikalisering
"Info-gruppen"

Bekymring behandles
i politkredsens Info-

hus

Model 1

Proces i Holbæk Kommune, ansat

Proces i Holbæk Kommune, borger

Model 1a

Proces inkl. eksterne aktører

Ordforklaring

De 4 Netværk: Er tværfaglige netværksmøder organiseret geografisk i de fire skoledistrikter. Netværksdeltagere er

bl.a. sagsbehandler, SSP, foreninger, repræsentanter fra skole og ungdomsuddannelser etc.

Info-gruppen: Den kommunale Info-gruppe (se model 1) består af tre lokale kontaktpersoner - SSP-koordinator,

kulturformidler og lokal forebyggelsesbetjent. Derudover er tilknyttet en repræsentant fra myndighedsområdet.

Info-gruppen mødes fast fire gange årligt – og derudover løbende bl.a. via deltagelse i netværk knyttet til de bolig-

sociale områder.

Fra den lokale infogruppe er der forbindelse til ”Infohuset”.

Infohuset: har særlig viden om ekstremisme og radikalisering og er forankret i hver af landets 12 politikredse.

Samarbejder med PET. Fra Holbæk Kommune deltager SSP-koordinator, Kulturformidler og Lokalpolitiet i Infohus-

samarbejdet

SSP: samarbejde mellem Skole, Socialforvaltning og Politi. I princippet dækker SSP-samarbejdet alle medarbej-

dere. Der er dog en kerne, der mødes en gang om ugen bestående af de fem SSP-konsulenter, repræsentant for

børneindsatsen, fra ungeindsatsen og lokalpolitiet. Andre kan indkaldes ad hoc.

11

Nøglepersoner

Beskyttelsesfaktorer
og beredskabsplan Indgri-

bende

Risikoindikatorer og
indsatsplan

Foregribende

Opbyggende

Action-cards

PSP: Samarbejde mellem Politi, Sociale myndigheder og Psykiatri. Fra Holbæk Kommune deltager repræsentant

fra børneindsatsen, fra ungeindsatsen og lokalpoliti i PSP-samarbejdet. SSP deltager ad hoc. Endvidere deltager

medarbejdere fra de boligsociale helhedsplaner.

KSP: Samarbejde mellem Kriminalforsorgen, Socialforvaltning og Politi. Fra Holbæk Kommune deltager inklusions-

konsulent og repræsentant fra lokalpolitiet i KSP-samarbejdet

Ved mistanke om eller tegn på radikalisering er første skridt, at deltagerne i den kommunale Info-gruppe under-

søger, om det er noget hver især kender til. Dernæst konsulteres Info-huset for det videre forløb. Der er løbende

information mellem den kommunale Info-gruppe og politikredsens Info-hus.

5. Operationel organisering

Organisering

Modellen nedenfor illustrerer, at organiseringen af arbejdet med radikalisering og ekstremisme sker på forskellige

niveauer og med forskellige indsatser. Der arbejdes på det opbyggende niveau med at fremme medborgerskab

og trivsel generelt. Her er der i høj grad tale om samarbejde mellem aktørerne i kommunen. På det foregribende

niveau arbejdes der med risikogrupper, der er sårbare over for radikalisering. Her er der tale om samarbejde i

kommunen – men med sparring fra bl.a. politikredsens Infohus. På det indgribende niveau er der tale om borgere,

der vurderes som værende i risiko for at ville udføre voldelige eller andre kriminelle handlinger. Dette er et anlig-

gende for politiet. Men også på dette niveau vil der sideløbende foregå interne og lokale indsatser ift. borgeren

og hans/hendes familie og netværk.

Model 2

12

Samarbejde

En bekymring hos lærere, pædagoger, borgere i civilsamfundet, frivillige, kolleger, venner og familie om et barn,

en ung eller en voksen i mistrivsel rettes til SSP på telefon eller til den lokale SSP-kontaktperson i hver af de fire

skoledistrikter. Henvendelsen kan også dreje sig om at få sparring på eventuelle bekymringstegn.

Bekymringen kan være kvalificeret i en drøftelse med SSP-konsulent, studievejleder eller leder, som så fører sa-

gen videre. Der er her tale om alle typer af bekymringer – også de, der ikke umiddelbart har med radikalisering at

gøre. Opmærksomhed på mistrivsel og begyndende radikalisering kan altid drøftes i formelle netværk som ”De 4

Netværk”, der er en tværfaglig netværksgruppe, som er knyttet op på de fire skoledistrikter og i de netværk, der

er koblet op på de boligsociale områder. Derudover er der mere uformelle netværk på f.eks. skoler, uddannelses-

institutioner eller i foreninger. Formålet for alle netværksdrøftelser er, at der videndeles og iværksættes handle-

planer. Dette for at sikre, at den rette viden til identificering af radikaliseringstruede borgere deles blandt front-

medarbejdere så hurtigt og effektivt som muligt.

SSP og sagsbehandlere har en skærpet opmærksomhed på bekymringstegn ift. ekstremisme og radikalisering. De

vil derfor altid, når de modtager underretninger med disse bekymringstegn, tage kontakt til det lokale radikalise-

ringsnetværk – også kaldet Infogruppen (se ordforklaring side 10).

Ved mistanke om eller tegn på radikalisering er første skridt, at deltagerne i den kommunale Info-gruppe under-

søger, om det er noget hver især kender til. Dernæst konsulteres Politikredsens Info-huse for det videre forløb.

Der er løbende information mellem den lokale Info-gruppe og Info-hus.

Eksternt samarbejde

Samarbejdet med eksterne aktører vil primært finde sted, når vi befinder os på foregribende niveau og i endnu

højere grad på det indgribende niveau.

Indsatserne vedrørende radikalisering er placeret hos mange forskellige aktører og sker hovedsageligt inden for

rammerne af det eksisterende meget tætte samarbejde mellem de kommunale aktører og politi og Info-hus. Den

kommunale opgave har i høj grad et trivselsfokus med faglig understøttelse af forskellige myndigheder. Den sik-

kerhedsmæssige dimension ligger hos politiet og Politiets Efterretningstjeneste (PET), som derfor har ansvaret

ved konkrete sager og egentlig indgribende foranstaltninger – se model 1a, side 10.

De kommunale kræfter slipper ikke sagen, når politi og andre eksterne aktører tager over. Der vil fortsat være tale

om et tæt samarbejde mellem kommunen og de eksterne aktører, som f.eks. politi og kriminalforsorgen - ligesom

de kommunale indsatser for den enkelte borger samt hans/hendes familie og netværk vil fortsætte.

Registreringspraksis

For bedre at kunne målrette indsatsen registrerer SSP-konsulenterne henvendelser i værktøjet ’SSP-tid’. Her vil

det være muligt at registrere radikaliseringssagerne, så det er muligt at følge udviklingen både på kommunalt og

nationalt niveau. Af hensyn til borgerens retssikkerhed er der ikke personhenførbare data i ’SSP-tid’. Når og hvis

det vurderes, at en bekymring skal være en egentlig sag, vil den ligesom andre henvendelser om mistrivsel blive

registreret i de eksisterende sags- og fagsystemer.

Ressourcer og kompetencer

Uddannelse af nøglepersoner

Der uddannes løbende mentorer/forældrecoaches med speciale i ekstremisme og radikalisering i samarbejde

med STAR – Styrelsen for Arbejdsmarked og Rekruttering. Pr. 1. januar 2018 er der 8 uddannede mentorer/foræl-

13

drecoaches i kommunen, som er ansat i forskellige kerneopgaveområder og hvoraf en ligeledes er uddannet koor-

dinator for mentor/forældrecoachindsatsen. Alle mentorer og coaches er en del af et landsdækkende netværk og

forpligtet til at påtage sig opgaver for andre kommuner efter anmodning.

Mentorer og coaches er uddannet til at lave mentor- og coach forløb både i den forebyggende indsats og i forhold

til at støtte den person, som allerede er i det ekstremistiske miljø eller er radikaliseret og ønsker at komme ud af

dette, ligesom de er uddannede til at arbejde med netværket herunder, familien. Der arbejdes ud fra specifikke

metoder udviklet til dette område. Endvidere indberettes alle forløb løbende til STAR i et særligt system. Alle ind-

beretninger er anonyme. Registreringen her skal holdes op mod registreringen i SSP-tid (se side 12)

Mentorer og coachforløb iværksættes efter servicelovens bestemmelser og iværksættes på foranledning af sags-

behandler i kommunen evt. efter anmodning fra politi.

SSP-medarbejdere uddannes til nøglepersoner, som kan agere i overensstemmelse med handlingsplanen og Hol-

bæk Kommunes organisering i kerneopgave-områder. De skal besidde en solid viden om vores organisation og om

handlingsplanen - en viden som skal formidles videre til frontpersonalet. Endvidere skal de have kompetencer og

mandat til at handle på bekymringer, så flaskehalse i forbindelse med sagsbehandlingen undgås.

6. Indsatser

Ekstremisme og radikalisering betragtes som risikoadfærd på lige fod med andre former for risikoadfærd, der kan

føre til voldelige handlinger. I forebyggelsesindsatsen benyttes ofte samme metoder og redskaber som ved andre

typer af risikoadfærd, der kendes fra kriminalpræventivt og socialt arbejde. Derudover er der i Danmark udviklet

metoder og initiativer, som specifikt adresserer udfordringerne med ekstremisme og radikalisering.

Forebyggelsen af ekstremisme og radikalisering er i Danmark og i Holbæk Kommune baseret på en helhedsorien-

teret tilgang, hvor der arbejdes med forskellige typer af indsatser afhængig af målgruppen. Det er illustreret ved

forebyggelsestrekanten (model 2, side 11) som også benyttes på det kriminalpræventive område.

Indsatserne i handlingsplanen tager udgangspunkt i viden om de beskyttende faktorer og de risikoindikatorer, der

har betydning for det enkelte individ eller grupper af individer – se bilag 2. Det er viden om disse, der skal med-

virke til, at opmærksomheden skærpes over for begyndende mistrivsel og dermed risiko for ekstremisme og radi-

kalisering.

Indsatserne skal foregå hurtigt og sideløbende. Det må ikke ske, at indsatserne så at sige ’venter på hinanden’.

Beskyttende faktorer er forhold i eller omkring den enkeltes liv, der opbygger modstandskraft mod radikalisering

og ekstremisme – og også mod kriminalitet og andre former for mistrivsel. Nogle beskyttende faktorer er ’givne’ –

og således vilkår, som man skal være opmærksom på. Men det er også muligt at opbygge beskyttende faktorer

ved aktive handlinger sammen med den enkelte.

Eksempler på beskyttende faktorer er:

• Tilhørsforhold i gode sociale fællesskaber f.eks. sammen med familie, venner, klubber/foreninger og fri-
tidsinteresser sammen med andre.

• Forældre med uddannelse og tilknyttet arbejdsmarkedet

• Materiel velstand og gode boligforhold

• Oplevelse af at lykkes fagligt og at blive anerkendt for det

14

Risiko-indikatorer er tegn eller signaler om, at den enkelte er i fare for at blive radikaliseret

Nogle risiko-indikatorer er ’givne’ - og således vilkår for den enkelte, som man skal være opmærksom på. Andre

indikatorer er det muligt at mindske eller helt at fjerne helt ved aktive handlinger og opmærksomhed. En enkelt

risiko-indikator behøver ikke give anledning til bekymring – men i kombination kan de kræve opmærksomhed.

Eksempler på risikoindikatorer er:

• Manglende tilhørsforhold og oplevelse af ensomhed uden for fællesskabet

• Forældre uden for arbejdsmarkedet eller uden uddannelse. Forældre skilt. Forældre med psykiske proble-
mer

• Forældre eller søskende i kriminalitet eller mistrivsel
• Mangel på eller forvirring omkring rammer, værdier og normer – eller misforhold mellem egne normer og

de, der er gældende i det omgivende samfund

Se endvidere bilag 2.

Opbyggende indsatser

De opbyggende indsatser omfatter i princippet alle borgere men har særligt fokus på børn og unge. Indsatser på

dette niveau har til formål at fremme trivsel, udvikling og aktivt medborgerskab samt at forebygge udvikling af

risikoadfærd.

Formålet er at alle oplever et tilhørsforhold i et stort eller lille fællesskab og de ansvarlige er der, hvor de unge

(børnene/de voksne) er. Det er dog SSP, der har det overordnede ansvar for at være opsøgende i forhold til le-

dere, medarbejdere, foreninger og lokalsamfund. I dette opsøgende arbejde er det SSP’s opgave at gøre sig selv

’overflødig’. Således er civilsamfundet, forældre, familie, lokalmiljøet og de professionelle alle ansvarlige for det

inkluderende fællesskab i boligområder, i klubber, i skoler og i uddannelsesinstitutioner, blandt venner og i fami-

lien.

Foregribende indsatser

De foregribende indsatser omfatter personer og grupper, som udviser risikoadfærd eller tegn på radikalisering.

Indsatser på dette niveau har til formål at dæmme op for risikoadfærd og fremme positiv udvikling.

Formålet er, at der sker en fastholdelse på det opbyggende niveau. At radikaliseringstruede borgere eller grupper

af borgere bevæger sig et niveau ned i forebyggelsestrekanten.

Der er handleansvar hos de, der observerer faldende trivsel eller andre risikoindikatorer (se bilag 2). Action-card

bruges som hjælpemiddel.

Indgribende indsatser

De indgribende indsatser omfatter personer, som er en del af et ekstremistisk miljø og har begået kriminelle

handlinger eller vurderes at være i overhængende risiko for at gøre det. Indgribende indsatser over for personer i

ekstremistiske miljøer skal i mange tilfælde ses i sammenhæng med strafferetlige tiltag, hvor kriminelle handlin-

ger behandles af domstolene.

Overordnet har indsatser over for denne målgruppe til formål at forebygge yderligere kriminelle ekstremistiske

handlinger og at støtte frigørelse fra ekstremistiske miljøer. I Holbæk Kommune med følgende indsatser:

• SSP og Infogruppe arbejder ud fra underretninger til myndighedsområdet

• Der er er et tæt samarbejde mellem myndighedsområdet og SSP, Infogruppe og Info-hus. Samarbejdet

foregår hurtigt og smidigt, da selv kort ventetid kan forværre situationen

15

• SSP og Info-gruppe venter ikke på, at andre ’gør noget’. Hver aktør handler nu og bruger evt. ventetiden

på indsatser ift. den enkelte radikaliserede borger og hans/hendes netværk

• SSP og Info-gruppe behandler hver situation med specifikke indsatser

• SSP og Info-gruppe lægger en plan for, hvad der skal ske, når den radikaliserede borger kommer ud ’på

den anden side’.

• SSP og Info-gruppe håndterer den radikaliserede borgers fravær i samarbejde med uddannelsesinstitution

og arbejdsgiver

• SSP undersøger og går aktivt ind i de sociale systemer omkring radikaliserede borger. Kan fritidsjob, fri-

tidsinteresser, sundhed, skole, kammerater, forældre etc. komme i spil?

Indgribende indsatser varetages fortrinsvis af PET, politiet, Kriminalforsorgen og via kommunernes sociale foran-

staltninger og mentorindsatser:

• Det skal sikres, at der er sammenhæng i disse indsatser, så der ikke opleves ’flaskehalse’

Informationsstrategi ift. frontpersonale på tværs af kerneområder

Fagpersonale informeres via ACTION-CARD (se bilag 4) og på personalemøder om de bekymringstegn, de skal

være opmærksom på. Her orienteres de om, at de kan kontakte SSP eller koordinator i forhold til at få deres ob-

servationer vurderet og om nødvendigt viderebragt til politi. ”Handlingsplan til forebyggelse af ekstremisme og

radikalisering” vil ligge på Holbæk Kommunes hjemmeside og på intranettet. Her er information om den hurtige

vej fra bekymring til handling.

Hvorvidt og hvor meget, der er grund til at være bekymret, afhænger af en samlet og konkret vurdering i det en-
kelte tilfælde.

For at understøtte vurderingen giver det mening at opdele de konkrete observationer i to grupper af bekymrings-
tegn:

1. Alvorlige bekymringstegn.

Tegn på, at nogen udøver, ønsker at deltage i eller søger at legitimere vold og andre kriminelle

handlinger.

Disse tegn vil som hovedregel give anledning til handling fra den professionelles side.

2. Andre tegn.

Tegn, som i mange tilfælde kan være udtryk for en del af en naturlig identitetsudvikling og/eller

en legitim samfundskritik.

Disse tegn giver primært anledning til bekymring, når de ses i sammenhæng med øvrige be-

kymringstegn.

Se endvidere bilag 3 for bekymringstegn

Hvis en person viser alvorlige bekymringstegn, eller hvis klynger af adfærdsændringer og bekymrende tegn plud-
selig optræder på samme tid, kan der være grund til at handle

16

Kommunikation

Generel kommunikation til borgere og deres mulighed for at kontakte kommunen

Generel kommunikation sker på flere kanaler og niveauer og skal nå fagpersoner og borgere på forskellige ni-

veauer.

Handlingsplanen kommunikeres bredt via medier, der dækker Holbæk Kommune. Der informeres om planen ge-

nerelt, og om hvordan man får mere at vide på hjemmeside samt ved henvendelse til nøgle- og videnspersoner.

Planen lægges på kommunens hjemmeside i ”action-card-version” med link til den fulde version.

Action-card skal anvendes på alle niveauer og kendes på medarbejder og medborger-niveau. Action-card skal

være et bærende element i handlingsplanens praktiske del. Det giver adgang til nøgle- og videnspersoner og op-

mærksomhedsfaktorer tydeliggøres for fagpersoner og borgere.

Via SSP-samarbejdet, herunder De 4 Netværk, introduceres alle samarbejds- og netværkspartnere om planen.

Planen udfoldes også i politikreds-regi – herunder i politikredsens lokalråd* i Holbæk Kommune. Det vil være na-

turligt, at lokalrådet i relevant omfang informerer om planen i forbindelse med lokalrådets møder, og at lokalrå-

det tager ansvar for udbredelse af viden om planen.

Kommunikationsafdelingen involveres i plan for generel kommunikation. Dette skal ske for at sikre, at der infor-

meres på rette niveau.

*lokalrådet arbejder på kommuneniveau og har repræsentation af politiet, kommunen og øvrige civilsamfund. Politiet sidder

for bordenden, og lokalrådet er medvirkende til at skabe rød tråd mellem forebyggelse i pædagogisk forstand og forebyg-

gelse i politimæssig forstand

Kommunikation i akutte situationer

Hvis en akut sag om ekstremisme eller radikalisering skaber utryghed på kommunens institutioner eller i dens lo-

kalområder, fører til henvendelser fra pressen eller på anden måde kræver en større kommunikationsindsats,

kontakter den ansvarlige chef eller leder kommunikationsafdelingen hurtigst muligt.

Kommunikationsafdelingen vurderer i samarbejde med den ansvarlige chef og eventuelt andre relevante aktører

behovet for kommunikation og iværksætter den nødvendige indsats – herunder inddrager de relevante aktører,

producerer kommunikationsprodukterne og sikrer en koordinering af kommunikationen på tværs af kommunens

kerneopgaveområder.

Efter en konkret indsats bistår kommunikationsafdelingen chefen med at udbrede information til relevante aktø-

rer, hvis der er behov for det.

17

De opbyggende indsatser omfatter i princippet alle borgere men har særligt fokus på børn og unge. Indsatser

på dette niveau har til formål at fremme trivsel, udvikling og aktivt medborgerskab samt at forebygge udvikling

af risikoadfærd.

Formålet er, at alle oplever et tilhørsforhold i et stort eller lille fællesskab. De ansvarlige er der, hvor de unge

(børnene/de voksne) er. Det er dog SSP, der har det overordnede ansvar for at være opsøgende i forhold til le-

dere, medarbejdere, foreninger og lokalsamfund. I dette opsøgende arbejde er det SSP’s opgave at gøre sig selv

overflødig. Således er civilsamfundet, forældre, familie, lokalmiljøet og de professionelle alle ansvarlige for det

inkluderende fællesskab.

Bilag 1 - Indsatser

Eksempler på opbyggende indsatser

Trivsel og fællesskab

Formål I dagtilbud og skole skal børn og unge sikres gode og trygge overgange på alle

niveauer. Vi støtter børn, unge og voksne, der er i faldende trivsel gennem in-

klusion i forpligtigende fællesskaber.

Indhold og målgruppe for

indsats

Der er tale om en opbyggende indsats, der arbejder med at skabe trivsel og

forpligtende fællesskaber for børn, unge og voksne.

Med udgangspunkt i data fra trivselsmålinger udarbejdes handleplan, der ope-

rationaliserer de pædagogiske redskaber, der udvikler arbejdet med trivsel og

fællesskaber i dag- og uddannelsesinstitutionerne.

Handleplanen evalueres på teamniveau og der laves opfølgning med trivsels-

undersøgelse.

Ansvarlig for indsats Pædagogiske ledere i daginstitutioner, folkeskoler og ungdomsuddannelser.

Samarbejdspartnere Ledere i daginstitutioner, folkeskoler og ungdomsuddannelser.

Deltagelse i skole- og uddannelsesfællesskabet

Formål Alle skal opleve at blive mødt med krav, så deltagelse er en selvfølge og man

oplever sig som en nødvendig del af fællesskabet

Indhold og målgruppe for

indsats

Der er tale om en opbyggende indsats, der er med til at skærpe opmærksom-

heden hos ledelse, undervisere og pædagoger om, at det er vigtigt at ”høre

til”. Det enkelte barn og den enkelte unge er nødvendig i fællesskabet. Når der

stilles forventninger om bidrag til fællesskabet føler man sig nødvendig. Derfor

skal der stilles krav til indsatsen i skolen og der følges op på ubegrundet fra-

vær. Der skal være skærpet opmærksomhed på fravær. Det betyder, at der skal

følges op på fraværsstatistikken, og i tilfælde af ubegrundet fravær drøftes

18

 dette på netværksmøder med barn/ung, forældre, lærer, studievejleder og le-

der.

Ansvarlig for indsats Chef for Læring og Trivsel fastlægger rammer og procedurer for opfølgning.

Pædagogiske ledere i folkeskoler og lærere og pædagoger følger op. På ung-

domsuddannelser er rektor og studievejledere primære ansvarspersoner.

Samarbejdspartnere Ledere i daginstitutioner, folkeskoler og ungdomsuddannelser.

De 4 Netværk

Formål Formålet er at skabe fælles indsigt i og samarbejde om udvikling af de unges

kompetencer og opnå sammenhæng i inklusion og trivselsskabende aktiviteter.

Dette skal ske i en tværfaglig enhed geografisk placeret i hver af de fire skoledi-

strikter: Kildedam, Katrinedal, Skovvejen og Holbæk By.

Indhold og målgruppe for ind-

sats

Fælles indsigt og samarbejde sker ved løbende kontakt og dialog på tværs af de

forskellige fagområder. Hermed skabes der relationer, som kan danne grund-

lag for et bredere og bedre samarbejde til gavn for de unge. Det skaber et

større kendskab til hinandens arbejdsopgaver, så man ikke ubevidst kommer til

at modarbejde hinanden og dermed forhindre de unges udvikling.

Tovholderne (en i hvert netværk) indkalder til netværksmøderne ca. 6 gange

årligt + en årlig forebyggelsesdag med relevante temaer. Det er op til det en-

kelte netværk at vurdere, hvad man mødes om - det tilpasses lokalt. Som of-

test medbringer en af mødedeltagerne en problematik/case med til mødet,

som netværket tager udgangspunkt i.

Ansvarlig for indsats Hver enkelt deltager i netværket har ansvaret og ejerskabet for netværkets

kompetencer. Tovholderen på netværket er SSP konsulenten, som er tilknyttet

distriktet.

Samarbejdspartnere Skolerepræsentant, børneindsatsen, UU, Ungeindsatsen, Ungebehandlingen,

Politi, Ungdomsskolen, Ungdomsklubber, SSP, Transitten, Netværksklubber,

Ungdomsklubcafe, Sundhedsplejersken, Tandplejen, Repræsentanter fra op-

holdssteder, Lokalforum, fritidsforeninger, Erhvervsforeninger

Demokratisk dannelse og deltagelse

Formål At give alle unge en stemme og oplevelse af medindflydelse og medinddragelse

Indsatsen skal understøtte de fora der aktivt fremmer demokratisk dannelse og

deltagelse hos unge i Holbæk kommune

Indhold og målgruppe for

indsats

a. Holbæk Ungdomsbyråd

• Arbejder helt generelt med demokratisk dannelse og demokratiske

processer i ungdomsmiljøet i Holbæk Kommune. Ungdomsbyrådet

har høringsret i forhold til alle politiske beslutninger vedr. unge.

• Jævnlige møder med byrådet

19

 • Repræsenteret i UngHolbæks bestyrelse

• Demokratidag. En gang årligt afvikles en stor demokratidag for ud-

skolingselever i Holbæk samt et antal politikere. I 2017 300 delta-

gende elever og 10 politikere. På demokratidagen gives alle frem-

mødte mulighed for at tage sig til orde fra et ungeperspektiv – i di-

rekte relation med byrådspolitikerne.

• Valg- og demokratiarrangementer rundt i hele kommunen, f.eks. i

udsatte boligområder, hvor valgdeltagelse og interesse for politik ge-

nerelt er lav.

• Deltagelse på Folkemøde. Udvikling af konkrete projekter for unge i

Holbæk Kommune

• Etablering af et Ungebyrum på Filmtorvet i Holbæk – som kan benyt-

tes af alle unge i kommunen.

b. Andre ungdomsdemokratiske fora

• Alle unge, der deltager i UngHolbæk Fritid & Forebyggelses aktivite-

ter, har medindflydelse på aktiviteterne. Eksempelvis etableres i vi-

dest muligt omfang ”klubråd” i alle klubber. Formen på klubrådene

er fri – og tilpasses lokale behov og de unge.

• UngHolbæk har 2 unge deltagere i Ungdomsringens regionsbesty-

relse – og dermed repræsentation i Ungdomsringens ungeråd.

Ansvarlig for indsats UngHolbæk Fritid & Forebyggelse

Samarbejdspartnere Holbæk byråd, Skoler, Ungdomsuddannelser, frivilligorganisationer mm.

Minikurser for frivillige (tematiseret over demokratisk deltagelse og demokratiske grundværdier)

Formål At understøtte frivilligarbejde omkring sårbare børn og unge

Indhold og målgruppe for

indsats

Frivilligindsatser, der understøtter sårbare børn og unges oplevelse af tilhørs-

forhold i store og små fællesskaber, samt oplevelsen af at have reel medindfly-

delse gennem demokratiske processer.

Kultur og Fritid kan arrangere møder med interesserede foreninger.

Ansvarlig for indsats Kultur & Fritid

Samarbejdspartnere Frivilligorganisationer og enkelt-frivillige

20

Get2Sport (et foreløbigt 2-årigt projekt fra marts 2018)

Formål Projektet har til formål at flere børn og unge fra udsatte boligområder begyn-

der at dyrke motion og idræt – allerhelst i foreningsregi, men også motivation

til selvorganiseret motion og idræt indgår i projektindholdet.

Indhold og målgruppe for

indsats

Primærmålgruppen udgøres af børn og unge fra udsatte boligområder. Der

tænkes i et systemisk perspektiv hele vejen rundt om primærmålgruppen,

hvorfor forældre, sociale systemer som børnene og de unge indgår i, idræts-

klubber og foreninger, boligsociale helhedsplaner, skoler mm udgør sekundære

målgrupper.

Ansvarlig for indsats UngHolbæk Fritid & Forebyggelse i samarbejde med Dansk Idrætsforbund

Samarbejdspartnere Dansk Idrætsforbund, 3-4 lokale idrætsklubber og -foreninger, boligsociale hel-

hedsplaner, skoler, øvrig UngHolbæk Fritid & Forebyggelse, Kultur & Fritid m.fl.

Kampsport – forskellige

Formål At børn og unge indgår i konstruktive og opbyggende motions- og idrætsfor-

mer.

Indhold og målgruppe for

indsats

Som led i de fleste kampsportsgrene indgår elementer med selvkontrol, vre-

deshåndtering, omsætte ”vold og trusler som et sprog” til konstruktiv dialog.

Med andre ord – fysisk og mentalt opbyggende idræt.

Ansvarlig for indsats UngHolbæk Fritid & Forebyggelse, Kultur & Fritid og Get2Sport

Samarbejdspartnere Kampsportsklubber og foreninger i primært Holbæk by, Kultur & Fritid og

Get2Sport.

Fripladsordningen

Formål At understøtte sårbare børn og unges tilknytning til foreningslivet og give dem

mulighed for at dyrke idræt og motion på lige vilkår med andre.

Indhold og målgruppe for

indsats

Fripladsordningen giver mulighed for støtte til kontingentbetaling for børn og

unge, der af forskellige årsager ikke har mulighed for at afse midler til kontin-

gent. Det kan være manglende økonomi i familien, anden prioritering af øko-

nomi, kulturelle eller andre årsager. Støtten baseres på en individuel vurdering

af at barnet eller den unge vil kunne profitere af tilknytning til forening eller

klub.

Ansvarlig for indsats Kultur & Fritid i samarbejde med skolerne og UngHolbæk.

Samarbejdspartnere Idrætsklubber og -foreninger, frivilligorganisationer og enkelt-frivillige.

21

Samarbejdet med de boligsociale helhedsplaner (opbyggende og foregribende indsats)

Formål Formålet er delvist at forebygge kriminalitet og øge trivslen i boligområderne,

og der arbejdes derfor med:

- At skabe netværk mellem beboere, der virker forebyggende i de ud-

satte områder

- At være medvirkende til at sikre, at børn og unge får et godt børne- og

ungdomsliv via sport, lommepengejobs og fritidsjobs

- At øge det sociale engagement blandt socialt isolerede beboere og

derved øge den sociale og mentale sundhed blandt beboerne

- At bygge bro mellem civilsamfundet og kommunale samarbejdspart-

nere

Indhold og målgruppe for ind-

sats

De boligsociale helhedsplaner i Holbæk kommune er iværksat i de to boligom-
råder Ladegårdsparken og Agervang. Det er to udsatte boligområder, som har
følgende kendetegn: Beboersammensætningen er præget af en stor andel af
beboerne uden beskæftigelse, et lavere uddannelsesniveau, dårligere økonomi
og flere sociale og sundhedsmæssige problemer end gennemsnitligt i befolk-
ningen. Derudover opleves også problemer med grupper af unge, som har en
uhensigtsmæssig adfærd.
For at være medvirkende til at løfte trivslen de to boligområder i en mere posi-

tiv retning, har boligselskaberne og kommunen udarbejdet to boligsociale hel-

hedsplaner – en for hvert boligområde. Helhedsplanerne er primært finansie-

ret af Landsbyggefonden, men kommunen og de to boligorganisationer har

også bidraget med lokal medfinansiering.

Målgruppen er derfor beboere i boligområderne

- Agervang

- Ladegårdsparken

Der følges op de enkelte indsatser i helhedsplanernes styregrupper ca. 3 gange

årligt.

Ansvarlig for indsats Det er de to boligselskaber Lejerbo og Holbæk Boligselskab, der har ansvaret

for indsatsen, men der er et meget tæt samarbejde mellem helhedsplanerne

og de kommunale kerneområder i kommunen

Samarbejdspartnere Kommunale samarbejdspartnere i de boligsociale helhedsplaner:
- Kerneområdet Læring og Trivsel

- Kerneområdet Uddannelse til Alle Unge

- Kerneområdet Aktiv Hele Livet

22

Støtte til nytilkomne flygtningebørn og unge i forhold til kendskabet til foreninger og fritidsliv

Formål At børn og unge, der ikke kender til fritids- og foreningsliv i Danmark følges ind

i dette

Indhold og målgruppe for

indsats

Børn og unge op til 18 år i flygtningefamilier, der har tilknyttet familiekonsu-

lent.

Nyankomne familier, familiesammenføringer og fødsler medfører screening af

asylteamet/familieafdelingen, og der sættes familiekonsulent-timer på til at

støtte at familien finder sig ”til rette”. Det kan også ske i tilfælde, hvor særlig

indsats vurderes nødvendig.

Der søges økonomisk støtte til kontingent og om nødvendigt til udstyr, og der

arbejdes med at finde særlige kontaktpersoner i forening/fritidsaktivitet, lige-

som der arbejdes med inddragelse af forældrene.

Ansvarlig for indsats Asylteamet/familieafdelingen

Samarbejdspartnere Unge- og familiekonsulenten.dk

Fritidsaktiviteter/foreninger i kommunen

Fritidspuljen

23

Klub Vest (opbyggende og foregribende indsats)

Formål - At skabe positive sociale fællesskaber

- At give de unge en stemme og medvirke til at de bliver dygtige til at

træffe positive valg i forhold til skole, job og uddannelse

- At understøtte lige muligheder for dannelse og medborgerskab

Indhold og målgruppe for ind-

sats

Ungdomsklubberne er forankret i UngHolbæk og er etableret i
ungdomsskolelovgivningen under kerneopgaven ”Uddannelse til alle unge”.
Ungdomsklubbernes funktioner er først og fremmest at danne rammen om et
rart sted at være for de unge mellem 13 til og med 17 år. Dernæst er
ungdomsklubberne de unges frirum – et sted hvor der er plads til, at alle kan
være med. Det kræver ikke medlemskab at være en del af ungdomsklubberne,
hvilket skaber grobund for at have disse uformelle og præstationsfrie rum.

Klubmedarbejdernes vigtigste funktion er at skabe gode relationer til de unge.
På samme tid er det centralt, at de har for øje, at der bliver skabt et positivt
fællesskab i og omkring ungdomsklubben, som et supplement til unges fritid
med mening. Ungdomsklubberne identificerer bl.a. interesser hos unge, som
kan danne grundlag for etablering af yderligere aktivitet gennem
ungdomsskolen.
Ungdomsklubberne er således også i stor grad et bindeled. Klubmedarbejderne
har igennem relationerne med de unge typisk en bred viden om de unges
trivsel. Denne viden kan desuden inden for relevante lovgivning deles med SSP,
med henblik på at skabe opmærksomhed omkring én eller flere udfordringer i
forebyggelsesøjemed.

Ansvarlig for indsats UngHolbæk, Fritid og Forebyggelse

Samarbejdspartnere SSP, skole, forældre, politi og foreninger

24

De foregribende indsatser omfatter personer og grupper, som udviser risikoadfærd eller tegn på radikalisering.

Indsatser på dette niveau har til formål at dæmme op for risikoadfærd og fremme positiv udvikling.

Formålet er, at der sker en fastholdelse på det opbyggende niveau. At radikaliseringstruede borgere eller grup-

per af borgere bevæger sig et niveau ned i forebyggelsestrekanten

Der er handleansvar hos de, der observerer faldende trivsel eller andre risikoindikatorer (bilag 2). ”ACTION-

CARD” som hjælpemiddel (bilag 4)

Eksempler på foregribende indsatser

Håndholdt indsats for at få børn og unge ind i klublivet/ungdomsskolelivet

Formål At børn og unge oplever at være en del af det almene fællesskab.

Indhold og målgruppe for ind-

sats

En foregribende indsats, der arbejder med at give børn og unge i skole og på

ungdomsuddannelser et alternativ til andre miljøer.

Pædagoger og lærere samt klubmedarbejdere og SSP-konsulenter får via en

håndholdt indsats unge ind i klubtilbud som et alternativ til andre miljøer.

Indsats evalueres på skoleniveau og tværsektorielt.

Ansvarlig for indsats Pædagogiske ledere i klubber, folkeskoler og ungdomsuddannelser.

Samarbejdspartnere Ledere i daginstitutioner, folkeskoler og ungdomsuddannelser.

Håndholdt indsats for foreningslivet

Formål Formålet er at de unge kan blive en del af et fællesskab, som de måske ikke

selv ville have opsøgt.

Bliver de unge inkluderet i sunde fællesskaber, ligger der en stor del dannelse

deri. Alle har brug for at føle sig anerkendt og være en del af noget. Kan det

ikke lade sig gøre i det etablerede, så er risikoen at de finder tilhørsforholdet i

parallelle “undergrunds”-fællesskaber, der kan medvirke til yderligere margina-

lisering

Indhold og målgruppe for

indsats

Vi guider de unge ind i foreningslivet via for eksempel fripladsordningen.

Fripladsordningen er kommunens tilbud til unge, som af den ene eller anden

grund ikke har råd til foreningernes kontingenter. Ved at hjælpe den unge øko-

nomisk får han eller hun muligheden for at deltage til ting, de ellers ville være

forhindret i.

Motivationen har de - men de mangler pengene...

De rette unge findes gennem SSP-samarbejdet og via samarbejdet med sko-

lerne, de boligsociale helhedsplaner eller klubberne

Ansvarlig for indsats SSP teamet

Samarbejdspartnere Foreninger, SSP, skoler, klubber

25

Styrkelse af unges mentale sundhed

Formål Styrkelse af de unges mentale sundhed bl.a. gennem UPCN, som er et psyko-

logtilbud til unge, som er udfordret fagligt, personligt eller socialt på en sådan

måde, at de har svært ved at trives og komme i gang med eller gennemføre en

ungdomsuddannelse.

Indhold og målgruppe for

indsats

Vi styrker unges mentale sundhed på ungdomsuddannelserne ved at tilbyde

psykologsamtaler gennem UPCN-ordningen

Endvidere sker det gennem undervisning i angst, depression og mistrivsel.

Dette kan ske i regi af Ungdomsskolen, ungdomsuddannelserne og de boligso-

ciale helhedsplaner. Her er der et samarbejde med sundhedscenteret, hvor

sundhedspersoner sidder i en ’fremskudt enhed’ i de boligsociale områder.

Målgruppen er unge mellem 15-25 år som er i gang med en ungdomsuddan-

nelse eller et forløb på en produktionsskole

Ansvarlig for indsats UPCN, Folkesundhed

Samarbejdspartnere Ungdomsuddannelserne og Elevtjenesten

Elevtjeneste på ungdomsuddannelserne

Formål Målrettet fastholdelsesindsats på ungdomsuddannelserne

Indhold og målgruppe for ind-

sats

På de fire store ungdomsuddannelser i Holbæk: Stenhus Gymnasium, Slotsha-

vens Gymnasium, EUC-Nordvestsjælland og Nordvestsjællands HF og VUC er

etableret en såkaldt Elevtjeneste. Elevtjenesten er en fremskudt enhed med lo-

kaler på hver af de fire uddannelser og består af lokale fastholdelsesmedarbej-

dere som f.eks. studievejledere, fastholdelsesmentorer og faglige vejledere.

Derudover er tilknyttet en række kommunale kompetencer. UU-vejleder, mis-

brugsbehandler, SSP-konsulent, sundhedsplejerske, psykolog og sagsbehand-

ler. De lokale og kommunale medarbejdere er sammen om fastholdelsesind-

satsen og der er meget kort vej fra behovet for hjælpe og støtte opstår, til der

er iværksat en handling.

Ansvarlig for indsats Ledere af de fire ungdomsuddannelser samt strategisk leder i UAUN. På ni-

veauet under. Fem koordinatorer fra hver af de fire uddannelser samt fra Hol-

bæk Kommune

Samarbejdspartnere Andre støtteforanstaltninger – f.eks. psykiatrien, som er forankret i regionen.

26

Digital dannelse

Formål Den digitale verden bevæger sig så hurtigt, så det kan være svært at følge med.

Derfor er det vigtigt at formålet med indsatsen er, at styrke de unges etiske og

moralske værdier, så de er modstandsdygtige nok til selv at kunne navigere i

den digitale verden

Indhold og målgruppe for ind-

sats

Der arbejdes med at udvikle de unges opmærksomhed på, hvad der foregår på

nettet blandt de unge og i særdeleshed klargøre de unges risikable digitale ad-

færd.

Indholdet i indsatsen er at klarlægge trafikken indenfor ulovlig internethandel,

deling af nøgenbilleder og anden søgning af kontroversielle sider.

Ansvarlig for indsats SSP teamet

Samarbejdspartnere Forældre, Skoler, klubber.

27

Mentor-indsatsen

Formål Formålet er at anvende mentorer og forældrecoaches med særlige kompeten-

cer til:

• At hjælpe personer, navnlig unge, som vurderes at være i risiko for ra-
dikalisering eller ekstremisme med at holde sig fri af disse former for
risikoadfærd.

• At bidrage til, at forældre til unge med disse former for risikoadfærd
opnår kompetencer til at blive positive ressourcer, der kan hjælpe de
unge til at holde sig fri af ekstremisme og anden risikoadfærd.

Indhold og målgruppe for ind-

sats

Mentorer og coaches anvender de tilegnede kvalifikationer til at understøtte

unge i at komme ud af det miljø eller de handlemønstre, der vurderes at være

risikofyldte for den unge. De unge skal støttes og motiveres til at frigøre sig fra

radikalisering eller ekstremisme, tage vare på eget liv samt fungere bedre i

prosociale fællesskaber.

Indsatsen skal bidrage til styrket modstandskraft, færre bekymringstegn og

mere konstruktiv adfærd hos personer i risiko for radikalisering eller ekstre-

misme.

Endvidere til at forældre og pårørende omkring unge i risiko for radikalisering

og ekstremisme opnår kompetencer til at kunne hjælpe og støtte de unge til

at komme ud af ekstremistiske og radikaliserende miljøer og holde sig fri af ra-

dikaliserende og ekstremistisk indflydelse.

Mentorer og forældrecoaches er en del af et specialuddannet, landsdæk-

kende netværk. Mentorer og forældrecoaches kan udlånes til andre kommune

på henvendelse fra NCFE/Rambøl.

Den primære målgruppe omfatter:

• Personer, som er i risiko for radikalisering eller ekstremisme og perso-
ner, som har tilknytning til ekstremistiske miljøer. Det kan i princippet
være personer i alle aldersgrupper, men i praksis vil det oftest være
unge mellem 15 og 25 år, der udviser bekymringstegn

• Forældre til unge med sådanne udfordringer

Ansvarlig for indsats Pia Stub – koordinator for mentor- og forældrecoachkorpset i Holbæk

Samarbejdspartnere Nøglepersonerne i Holbæk Kommune udgøres af mentorerne i samarbejde

med sagsbehandlere i børneindsatsen og ungeindsatsen

28

De indgribende indsatser omfatter personer, som er en del af et ekstremistisk miljø og har begået kriminelle
handlinger eller vurderes at være i overhængende risiko for at gøre det. Indgribende indsatser over for perso-
ner i ekstremistiske miljøer skal i mange tilfælde ses i sammenhæng med strafferetlige tiltag, hvor kriminelle
handlinger behandles af domstolene.

Overordnet har indsatser over for denne målgruppe til formål at forebygge yderligere kriminelle ekstremistiske

handlinger og at støtte frigørelse fra ekstremistiske miljøer

Eksempler på indgribende indsats

Projekt- og netværksgrupper

Formål Hindre forværring af akut opståede udfordringer.

Fastholde unge i gode sociale fællesskaber

Indhold og målgruppe for

indsats

Indsats ved akut opståede udfordringer med enkelt-unge, grupper af unge eller

tendenser, der kræver handling med kort aftræk

Hurtig etablering af netværksgrupper med deltagelse af relevante aktører.

Medarbejdere fra SSP, ungdomsskole og ungdomsklub samt evt. boligsociale

medarbejdere koordinerer indsatsen, holder ekstraordinært åbent og tager

kontakt til berørte unge og deres familier.

Indsatsen består så længe, der er behov og toner ud i takt med de truende

konflikters forsvinden.

Ansvarlig for indsats UngHolbæk Fritid & Forebyggelse tager ansvar for igangsætning – deltagende

aktører for deres respektive indsatser

Samarbejdspartnere Relevante i forhold til udfordring.

29

Bilag 2 - Beskyttelsesfaktorer og Risikoindikatorer

Beskyttelsesfaktorer Sammenhæng Risikoindikatorer

Tilhørsforhold i gode sociale fæl-

lesskaber

Familie

Venner og netværk

Klubber og foreninger

Fritidsinteresser sammen med an-

dre

Høj grad af inklusion og integration

– at føle sig anerkendt

Oplever at være bidragyder til so-

cial kapital

 Manglende tilhørsforhold – oplevelse

af ensomhed eller oplevet stigmatise-

ring

Føler sig ikke – eller opleves af andre

ikke - inkluderet eller integreret

Socioøkonomisk stærkt bagland.

Familie

Forældre tilknyttet arbejdsmarke-

det

Forældres uddannelse

Materiel velstand

Bopæl

Disse kan være vanskelige at

handle på. Der vil dog være en

række handlinger, der befordrer

oplevelsen af sammenhængs-

kraft og fællesskab. F.eks. ”ung

til ung dialog”, fælles platforme

for aktiviteter mm.

Socioøkonomisk svagt bagland

Forældre uden for arbejdsmarkedet

Forældre uden uddannelse

Forældre eller søskende i kriminalitet

eller mistrivsel

Anden etnisk oprindelse – ikke ligegyl-

digt hvilken

Mangel på - eller forvirring omkring -

rammer, værdier og normer

Rammer, værdier og normer, der ikke

matcher det omgivende samfund

Svag økonomi

Bopæl

Deltagelse i demokratiske sam-

menhænge

Oplevelse af medindflydelse og

medinddragelse

 Afstandtagen eller manglende forstå-

else for demokrati og medindflydelse

Opleves at føle sig ikke hørt og ikke

have medindflydelse

Udtrykker, at det omgivende samfund

ikke vil vide af én eller interesserer sig

for én

Kan ikke se værdien i demokratiet

Tillid og ansvar

Oplever generelt at have tillid til

andre

Tager ansvar for fællesskabet

 Mistillid

Opleves ikke at have tillid til andre –

familie, venner, lærere pædagoger,

kommune og myndighed m.fl.

Opleves ikke at tage ansvar for fælles-

skabet

30

 Opleves at skabe en ”offerfortælling”

om sig selv eller sit bagland

Fagligt stærk i skole eller uddan-

nelse

Oplever at lykkes rent fagligt

Anerkendes for faglige og andre

præstationer

 Fravær i skole eller uddannelse

Årsager til fravær?

Oplever sig ikke anerkendt for faglige

præstationer eller i det hele taget

 Overgreb, misbrug og mobning

Har været udsat for overgreb eller

misbrug

Udsættes for mobning

Forældres misbrug

Forældre skilt, psykiske problemer el-

ler anden form for mistrivsel

Lokalsamfundets ansvarstagen i

forhold til trivsel generelt – og for

den enkelte

Høj grad af medborgerskab

Udnyttelse af alle ressourcer

Åbenhed – også om de ”svære

ting”

Knytter sig ikke til den enkelte,

men til lokalsamfundet

Ingen ansvarstagen i lokalsamfundet

omkring sociale systemer eller den

enkelte

Oplevet lav grad af medborgerskab

Tabuisering og fordømmelse af indivi-

der fremfor adfærd

Lukkethed – lukkede miljøer eller fa-

milier

31

Bilag 3 - Opmærksomhedstegn

Radikalisering sker over en periode, og det er derfor især relevant at være opmærksom på, om en person eller

gruppe markant ændrer adfærd eller holdninger. Disse faktorer skal medarbejdere og borgere være særligt op-

mærksomme på.

Følgende forhold kan gøre sig gældende:

Ændring i adfærd

Ændrer udseende, tøjstil, adfærd, holdninger og fritidsaktiviteter

Begynder at deltage i møder og demonstrationer med ekstremistiske eller voldelige budskaber

Bruger hjemmesider, læser bøger eller ser film med ekstremistiske og voldelige budskaber

Bruger totalitære symboler for eksempel i sin påklædning, i tatoveringer eller på plakater på sit værelse

Deltager i voldelige sammenstød

Har deltaget i genopdragelsesrejse

Ændring i relationer

Viser sympati for – eller bliver en del af – en gruppe, der opfører sig ekstremt eller voldeligt

Trækker sig fra familie og venner og er (unormalt) meget sammen med det nye fællesskab

Giver afkald på hidtidige venner og fritidsaktiviteter

Isoleret eller splittet i forhold til familien

Ændring i holdninger

Udtrykker vilje til at anvende vold som et middel til at opnå mål

Taler om et mere ’ordnet’/’rent’/’retfærdigt’ samfund

Viser intolerance over for andres synspunkter

Afviser demokratiske principper og taler om holdningsmodstandere som ’fjender’

Konspirationsteorier, simple fjendebilleder og had mod bestemte grupper

Argumenterer for absolutte løsninger

32

Bilag 4 – Action-card

33

34

35

Bilag 5 - Lovgrundlaget for indsatsen mod radikalisering og ekstre-

misme

Det sociale område

Servicelovens § 12 b, der trådte i kraft 1. januar 2016, præciserer, at kommunerne er forpligtigede til at iværk-

sætte gratis og målrettede rådgivningstiltag for borgere over 18 år, hvor der er bekymring for radikalisering. Det

beskrives bl.a., at kommunen kan lave opsøgende arbejde og af egen drift kan tage kontakt til borgere, som skøn-

nes i risiko for at blive radikaliserede. Der kan dog udelukkende igangsættes tiltag, hvis den pågældende borger

giver samtykke til at ville deltage.

Af serviceloven fremgår det videre, at kommunen varetager forebyggelse af radikalisering og ekstremisme blandt

børn og unge under 18 år i SSP-samarbejdet, og at der allerede er en række muligheder i serviceloven for at

træffe afgørelser om foranstaltninger for børn og unge under 18 år med henblik på antiradikalisering. Det drejer

sig bl.a. om servicelovens §§50 (børnefagligundersøgelse), 51 (undersøgelse uden samtykke), 52 (foranstaltnin-

ger), 57a (forældrepålæg), 57b (ungepålæg) og 58 (anbringelse uden for hjemmet uden samtykke).

Undervisningsområdet

Lovgivningen på skoleområdet er ligeledes relevant for det forebyggende arbejde i bredeste forstand. Det frem-

går af folkeskoleloven, §1, stk. 3, at ”Folkeskolen skal forberede eleverne til deltagelse, medansvar, rettigheder og

pligter i et samfund med frihed og folkestyre. Skolens virke skal derfor være præget af åndsfrihed, ligeværd og de-

mokrati”. Tilsvarende bestemmelser kan findes i lovgivningen, der regulerer de frie grundskoler, ungdomsuddan-

nelserne m.v.

Endvidere hedder det i lov om elevers og studerendes undervisningsmiljø, §1, stk. 1:

”Elever, studerende og andre deltagere i offentlig og privat undervisning har ret til et godt undervisningsmiljø, så-

ledes at undervisningen kan foregå sikkerheds- og sundhedsmæssigt fuldt forsvarligt. Undervisningsmiljøet på sko-

ler og uddannelsesinstitutioner (uddannelsessteder) skal fremme deltagernes muligheder for udvikling og læring

og omfatter derfor også uddannelsesstedets psykiske og æstetiske miljø.” (Lov om elevers og studerendes under-

visningsmiljø).

Retspleje

Retsplejelovens §§ 115 og 115a omhandler muligheden for, uden samtykke fra borgeren, at udveksle oplysninger

mellem myndigheder i hhv. SSP, PSP og KSP4 samarbejdet. Videregivelsen af oplysninger må kun ske, hvis det har

et kriminalitets-forebyggende sigte, og politiet må ikke anvende oplysningerne i efterforskningsøjemed. Efter en

revision af retsplejeloven i marts 2016 kan Kriminalforsorgen nu også udveksle oplysninger med politi og kom-

mune om varetægtsfængslede borgere, hvor der er mistanke om radikalisering. RPL § 115 omfatter både unge

over og under 18 år, og RPL §115a giver endvidere politiet mulighed for at videregive oplysninger om borgere

over 18 års private forhold til forældre og andre nærtstående.

36

Folkeoplysning

Efter folkeoplysningsloven fastsætter og fordeler kommunalbestyrelsen årligt en beløbsramme til blandt andet

det frivillige folkeoplysende foreningsarbejde. Det fremgår af folkeoplysningslovens § 4a, at folkeoplysende for-

eninger, hvis formål eller adfærd modarbejder eller underminerer demokrati eller grundlæggende friheds- og

menneskerettigheder, ikke kan ydes tilskud eller anvises lokaler efter folkeoplysningsloven. Ifølge § 4a kan kom-

munerne heller ikke på andet grundlag end folkeoplysningsloven, herunder efter kommunalfuldmagtsreglerne,

yde tilskud eller udlåne eller udleje lokaler til foreninger, hvis formål eller adfærd modarbejder eller underminerer

demokrati eller grundlæggende friheds- og menneskerettigheder.

Persondata

Persondatalovens §§ 5-8 omhandler myndigheders mulighed for at udveksle personfølsomme oplysninger uden

samtykke fra borgeren. Det er hovedreglen i persondataloven, at personfølsomme oplysninger ikke må udveksles

mellem myndigheder uden samtykke. Men der er dog visse undtagelser, som bl.a. kommer til udtryk i § 8, der be-

skriver ”værdispringsreglen”. Værdispringsreglen indebærer, at myndigheder kan videregive personfølsomme

oplysninger, hvis hensynet til offentlige interesser klart overstiger hensynet til den enkelte. Værdispringsreglen

kan derfor anvendes, hvis en myndighed har mistanke om forberedelse af grov personfarlig kriminalitet eller ter-

ror.

Beskæftigelse

Lov om aktiv beskæftigelsesindsats kapitel 9b-12 indeholder en række bestemmelser, der giver kommunen hjem-

mel til at iværksætte indsatser og tilbud til radikaliserede eller radikaliseringstruede borgere. Det drejer sig bl.a.

om mentorforløb, virksomhedspraktik og forskellige vejledningstiltag. Formålet er at få borgeren ud af radikalise-

ring og i job eller uddannelse.

UDDANNELSE TIL ALLE UNGE

UngHolbæk – Fritid og Forebyggelse

