


FÆRRE RADIKALISEREDE GENNEM EN EFFEKTIV OG SAMMENHÆNGENDE INDSATS

ANBEFALINGER FRA EKSPERTGRUPPEN
TIL FOREBYGGELSE AF RADIKALISERING

KORT UDGAVE

Storbyer i Europa er udfordret af en stigende radikaliserings blandt unge. Det gælder også København. Selvom radikaliserings og radikaliserede miljøer ikke er særligt fremtrædende i hovedstaden, er der enkeltstående individer såvel som grupperinger med ekstremistiske synspunkter. Det var terrorangrebet i København i februar 2015 et synligt bevis på.

Københavns Kommune oplever et stigende antal henvendelser om radikaliserings, og Politiets Efterretningstjeneste (PET) vurderer, at mindst 115 danskere er rejst til Syrien for at tilslutte sig det væbnede oprør.

Det understreger behovet for at sikre, at kommunens antiradikaliseringsindsats er så effektiv som muligt.

Beskæftigelses- og Integrationsudvalget nedsatte derfor i januar 2015 *Ekspertgruppen til forebyggelse af radikaliserings*. Ekspertgruppen fik til opgave at komme med anbefalinger til, hvordan Københavns Kommune kan styrke indsatsen mod radikaliserings af unge og nedbringe antallet af radikaliserede unge.


Ekspertgruppens deltagere

- Formand Magnus Ranstorp, forskningschef på Försvarshögskolan i Stockholm og boardmedlem i en række europæiske antiradikaliseringsnetværk
- Chris Holmsted Larsen, forsker i højre- og venstreradikale grupperinger i Danmark, RUC
- Ann-Sophie Hemmingsen, forsker i militant islamisme i vesten, Dansk Institut for Internationale Studier
- Henrik Bjelke Hansen, centerchef, Forebyggelsescentret, PET
- Tommy Laursen, SSP-sekretariatschef, SSP København
- David Oehlenschläger, psykolog og afdelingsleder, Rehabilitering Danmark, Dignity
- Toke Agerschou, chef, Fritids- og Ungdomsskoleområdet, Aarhus Kommune
- Thorkild Fogde, politidirektør, Københavns Politi
- Karin Ingemann, chef, Sårbare Unge og Integration, Socialstyrelsen
- Bjarne Winge, direktør, Økonomiforvaltningen, Købehavns Kommune
- Tobias Børner Stax, direktør, Børne- og Ungdomsforvaltningen, Københavns Kommune
- Sven Bjerre, direktør, Socialforvaltningen, Københavns Kommune
- Michael Baunsgaard Schreiber, direktør, Beskæftigelses- og Integrationsforvaltningen, Københavns Kommune

Beskæftigelses- og Integrationsforvaltningen har fungeret som sekretariat for Ekspertgruppen.

Ekspertgruppens tilgang

Ekspertgruppen til forebyggelse af radikaliserings har udarbejdet anbefalinger til, hvordan Københavns Kommune kan styrke indsatsen mod radikaliserings af unge. Anbefalingerne skal danne grundlag for, at Københavns Kommune kan udarbejde en ny samlet strategi og handleplan for antiradikaliseringsindsatsen. Fokus er på kommunens indsats og samspil med øvrige myndigheder, herunder det kriminalpræventive område.


Anbefalingerne

Ekspertgruppen tager afsæt i at bekæmpelse af radikaliserings skal ske på forskellige niveauer med forskellige indsatsstyper. Anbefalingerne tager udgangspunkt i nedenstående forebyggelsestrekant og fordeler sig på fem hovedområder:

- Styrket koordinering og overblik
- Indsatser på det forebyggende niveau
- Indsatser på det foregribende niveau
- Indsatser på det indgribende niveau
- Øget vidensniveau og analyse

► Det forebyggende niveau

Den generelle forebyggende indsats har et opbyggende, bredt sigte og et fokus på en bred målgruppe. På dette niveau arbejdes der primært med at udvikle sociale kompetencer, samfundsengagement og ansvarsbevidsthed hos børn og unge. Indsatsen løftes f.eks. i daginstitutioner, skoler, fritids- og ungdomsklubber, idrætsklubber og øvrige foreninger.

► Det foregribende niveau

Den foregribende indsats retter sig mod personer, som er sårbare over for radikaliserings og i risiko for rekruttering til ekstremistiske miljøer. Typiske initiativer er støtte-kontaktpersoner, mentorer og forældrecoaches. Det handler om at gribe ind ved klare indikationer på, at en borger er truet af radikaliserings. På dette niveau arbejdes der ikke med den brede målgruppe, som på det forebyggende niveau, men derimod med specifikke problemer, grupperinger og individer. Målsætningen er at reducere antallet af radikaliseringsstruede borgere gennem aktiviteter, der styrker sociale kompetencer og positive relationer hos den enkelte.

Ekspertgruppen har i sine anbefalinger primært koncentreret sig om dette niveau.

► Det indgribende niveau

Den indgribende indsats retter sig mod borgere, som er aktive i ekstremistiske miljøer, og som vurderes at være i risiko for at ville udføre voldelige eller andre kriminelle handlinger. Der er fokus på enkeltindivider. Typiske initiativer er forebyggende samtaler og exitforløb.

Indsatser på det indgribende niveau varetages primært af politimyndigheder, Kriminalforsorgen og sociale myndigheder og institutioner. Målsætningen er at resocialisere radikaliserede borgere og stoppe kriminelle aktiviteter.

EKSPERTGRUPPENS ANBEFALINGER

Styrket koordinering og overblik

Ny enhed for koordinering og tværgående overblik

Henvendelser om radikaliseringsproblemer til Københavns Kommune behandles i dag i VINK, en videns- og rådgivningsenhed for forebyggelse af radikaliseringsproblemer, og i radikaliseringsberedskabet, som består af VINK, SSP København og Københavns Politi.

Der har i 2014 og 2015 været en markant stigning i antallet af henvendelser om radikaliseringsproblemer til Københavns Kommune. Derudover er sagerne om radikaliserede borgere blevet mere komplicerede og kræver en højere grad af koordinering mellem forskellige myndigheder. F.eks. har et stigende antal sager krævet samarbejde med psykiatrien grundet borgerens psykiske lidelser.

Det sidste års arbejde på antiradikaliseringsområdet i København og – ikke mindst – terrorangrebet i København i februar 2015 peger på et øget behov for vidensdeling og koordinering mellem relevante myndigheder.

Ekspertgruppen anbefaler, at koordineringen mellem myndigheder og andre aktører styrkes ved hjælp af en tværgående, samlet koordineringsenhed for antiradikaliseringsproblemer. I tilknytning til koordineringsenheden etableres ligeledes en styregruppe og et borgmesterforum.

Koordineringsenheden skal sikre en tidlig, hurtig og tværgående indsats over for radikaliseringsstruede og radikaliserede borgere. Koordineringsenheden skal f.eks. systematisk have besked, når radikaliseringsstruede og radikaliserede borgere løslades fra fængsel, eller når borgere er udrejst til konfliktområder. Dermed kan alle relevante parter hurtigt sætte ind med en indsats, og man kan dele erfaringer om effekten.

Formålet er, at flere radikaliseringsstruede og radikaliserede borgere tilbydes forløb, der kan være med til at forebygge eller bremse radikaliseringsproblemer.

Kommunikationsstrategi for indsatsen til forebyggelse af radikaliseringsproblemer

Kommunikation om kommunens antiradikaliseringsindsats foregår i dag via oplæg, dialogmøder og temadage for kommunale medarbejdere samt oplæg for beboere og medarbejdere i boligsociale lokalområder. Indsatsen er desuden beskrevet i foldere og på kommunens hjemmeside og nævnes løbende i avisartikler og dagblade. Der er dog ikke en samlet strategi for, hvordan Københavns Kommune bedst muligt når ud til borgere og kommunens mange medarbejdere med information om indsatsen.

Ekspertgruppen anbefaler, at Københavns Kommune udarbejder en samlet kommunikationsstrategi og -handleplan for antiradikaliseringsindsatsen.

Formålet med indsatsen er at sikre, at flere får et kendskab til antiradikaliseringsindsatsen – og ikke mindst, at kommunale medarbejdere, radikaliseringsstruede og radikaliserede unge og deres familier har det fornødne kendskab til kommunens tilbud, og ved hvor de skal henvende sig ved bekymring om radikaliseringsproblemer.

EKSPERTGRUPPENS ANBEFALINGER

Det forebyggende niveau

Fremme af medborgerskab

I dag undervises der på ungdomsuddannelserne i medborgerskab og demokratisk dannelse som en del af samfundsfagstimerne. Men i den københavnske folkeskole er der ikke længere en decideret undervisning i disse emner. Kommunen benytter sig altså ikke systematisk af uddannelsessystemet til at understøtte demokratisk dannelse og medborgerskab blandt børn og unge.

Ekspertgruppen vurderer, at det er afgørende at nå børn og unge og understøtte, at de i deres dannelsesproces forberedes til deltagelse, medansvar, rettigheder og pligter i et demokratisk samfund.

Ekspertgruppen anbefaler, at Københavns Kommune styrker den demokratiske dannelse af og medborgerskabet for børn og unge.

Det skal bl.a. ske ved at udarbejde undervisningsmateriale til skoler, klubber, ungdomsuddannelser og videregående uddannelser om demokrati, religion, kildekritik og medborgerskab.

Kommunen bør desuden sørge for at lærere, pædagoger og undervisere bliver opkvalificeret, så de kan skabe inkluderende læringsmiljøer og undervise i medborgerskab og religion uanset elevsammensætningen.

Formålet med indsatsen er, at flere børn og unge lærer om de demokratiske muligheder for at have indflydelse på eget liv og for at engagere sig i samfundet.

Samarbejde med lokale foreninger og aktører

Der er ikke en systematisk eller formel organisering af kommunens samarbejde med lokale foreninger og aktører. Der ligger et stort potentiale i dialog og samarbejde med disse lokale ressourcepersoner, fordi de ofte har et godt kendskab til de unge. Et kendskab, der er helt afgørende i en tidlig forebyggende indsats.

Ekspertgruppen anbefaler, at Københavns Kommune styrker samarbejdet med lokale kræfter.

Det skal bl.a. ske via et lokalt medborgerforum, hvor myndigheder, lokale netværk, beboere og foreninger mødes. Dette forum skal skabe samarbejde, dialog, vidensdeling, tillid og relationer mellem forummets parter. Derudover skal kommunen rådgive de lokale foreninger om, hvordan de bedst når og rummer de udsatte unge.

Formålet er at booste sammenhængskraften i lokalområderne via en tættere kontakt og dialog med lokale foreninger, religiøse menigheder (f.eks. moskéer) og andre lokale aktører, som i forvejen spiller en positiv rolle. Det kan både være med til at opbygge tillid mellem sårbare miljøer og kommunen og bygge bro mellem de sårbare miljøer og resten af samfundet.

Styrkelse af børn og unges kritiske sans ved brug af sociale medier

Børn og unge anvender i stigende grad internettet og sociale medier, og de er derfor udsat for mange påvirkninger, såvel positive som negative. De møder dagligt en stor mængde af reklamer, budskaber og tilbud – også politiske og ideologiske, som de ikke nødvendigvis har forudsætninger for at navigere og sortere i.

I grundskolen, på ungdomsuddannelserne og på de gymnasiale uddannelser undervises eleverne i dag i kritisk tilgang til digital kommunikation. Denne indsats bør styrkes.

Ekspertgruppen anbefaler, at børn og unges kritiske sans ved brug af sociale medier styrkes via et online-baseret undervisningsmateriale om bl.a. kildekritik.

Det online-baserede undervisningsmateriale skal udvikles til brug i grundskolen, på ungdomsuddannelserne og i fritidsklubber.

Formålet med indsatsen er at styrke børn og unges kritiske sans ved brug af sociale medier. Det vil skærpe deres opmærksomhed i forhold til kilder, afsender, afsenderformål m.v. og gøre dem til kritiske online-brugere, også i forhold til ekstremistisk propaganda.

EKSPERTGRUPPENS ANBEFALINGER

Det foregribende niveau

Forpligtende samarbejde om systemovergange

Når indsatte i dag har udvist en adfærd, der giver anledning til bekymring for radikaliseringsrisiko, orienterer Kriminalforsorgen alene PET om bekymringen. Det kan betyde, at borgere, hvor der er en bekymring for radikaliseringsrisiko, ikke bliver støttet og håndteret af relevante kommunale indsatser efter løsladelse. Dels fordi kommunen muligvis ikke kender til bekymringen, dels fordi borgeren muligvis ikke ønsker at samarbejde med myndighederne i forbindelse med løsladelsen, eller ganske enkelt fordi det ikke var forventet, at borgeren blev løsladt i retten. Der er således stor risiko for, at vigtig viden går tabt mellem myndigheder. Det svækker desuden kommunens indsats for og overblik over radikaliserede borgere.

Ekspertgruppen anbefaler, at Københavns Kommune styrker samarbejdet med Kriminalforsorgen og politiet og dermed styrker indsatsen for radikaliserede borgere i fængsler samt ved løsladelse.

Københavns Kommune og Kriminalforsorgen skal i højere grad samarbejde om indsatser og dele viden om borgere ved løsladelse. Københavns Kommune bør i samarbejde med Kriminalforsorgen iværksætte en fælles indsats for borgere i risiko for radikaliseringsrisiko. Københavns Kommune bør samtidig undersøge muligheden for, at en borgers løsladelse før tid bliver betinget af et samarbejde med myndighederne, f.eks. via en psykisk udredning og deltagelse i exit- eller mentorprogrammer.

Formålet med indsatsen er at sikre vidensdeling og samarbejde mellem de rette myndigheder omkring radikaliseringsrisikostruede eller radikaliserede borgere i fængsler og ved løsladelse. Dette skal sikre, at radikaliserede borgere kommer i et sammenhængende forløb under og efter fængsling, som bremser radikaliseringsrisikoen så tidligt som muligt.

Støtte til forældre og pårørende

Der er i dag målrettede forældretilbud til radikaliseringsrisikostruede unge i form af forældrecoaches og forældre-netværk for forældre til unge, der er udsat for konfliktrisiko. Denne kontakt med forældrene har vist et større behov for støtte, så de i højere grad bliver i stand til at håndtere de unge og udfylde forældrerollen. Nogle familier er socialt udsatte og lever socialt afsondret fra det øvrige samfund blandt andet pga. manglende beskæftigelse og lave sproglige og faglige kompetencer.

Der er derfor behov for at øge de målrettede indsatser, som tidligt støtter og stiller krav til både forældrene og de unge.

Ekspertgruppen anbefaler kurser for familier og pårørende til radikaliseringsstruede og radikaliserede unge. Der skal være fokus på forældrerollen, kompetencer i hverdagen samt rettigheder, pligter og normer i samfundet.

Der bør desuden være et forældrenetværk for forældre til unge, der er udrejst til eller er omkommet i konfliktområder. Derudover er der behov for flere forældrecoaches, som kan støtte forældre og nære pårørende til unge i risiko for radikaliserings eller unge i ekstremistiske miljøer.

Formålet med indsatsen er, at forældre tilbydes den professionelle hjælp og vejledning, de måtte have behov for, og at de gennem et forældrenetværk oplever støtte ved at mødes med andre forældre i samme situation. Indsatsen skal styrke forældre og andre pårørendes muligheder for at støtte den unge i at forlade det ekstremistiske miljø.

Styrket indsats over for marginaliserede unge

Der eksisterer i dag kommunale og boligsociale opsøgende indsætter i udsatte boligområder, som har kontakt til marginaliserede unge. Indsætterne har fokus på at forebygge kriminalitet og styrke de unges sociale og faglige kompetencer og fritidsliv. Der er dog ikke et særligt fokus på radikaliserings.

Sager i Københavns Kommune omkring radikaliserings og udrejse til konfliktområder har vist, at mange af de unge er opvokset i udsatte boligområder, har haft en besværlig skolegang og begået kriminalitet. Der er derfor behov for, at kommunen tidligere opdager tegn på radikaliserings blandt marginaliserede unge. Dette kan bedst ske ved opsøgende indsætter, som er tæt på de unge fra disse udsatte boligområder.

Ekspertgruppen anbefaler, at Københavns Kommune målretter de opsøgende indsætter overfor marginaliserede unge.

Dette bør følges op af en udbygning af den eksisterende mentorindsats til radikaliseringsstruede og radikaliserede unge i regi af Københavns Kommunes antiradikaliseringsprogram, VINK, hvor unge hjælpes ud af radikaliserings. Derudover bør der være en lillebrorindsats med øget opmærksomhed på begyndende negativ adfærd hos mindreårige unge, som er sammen med og påvirkes af ældre unge, der er involveret i ekstremistiske eller kriminelle miljøer.

Formålet med indsatsen er at skabe kontakt til flere radikaliseringsstruede unge og tidligere reagere på risikoadfærd, der er forbundet med radikaliserings.

Opkvalificering af sundhedspersonale

Sundhedspersonalet i København er hver dag i kontakt med mange borgere både i og uden for deres hjem. Som det er i dag, har Københavns Kommune ikke haft særligt fokus på at understøtte sundhedspersonalets opmærksomhed på radikaliserings i mødet med borgeren. Der ligger således et uudnyttet potentiale for at opdage radikaliseringsstegn tidligt.

Ekspertgruppen anbefaler, at Københavns Kommune udarbejder en samlet plan for at opkvalificere kommunalt sundhedspersonale, herunder sundhedsplejersker, så de i højere grad er i stand til at opdage tegn på radikaliserings.

Opkvalificeringen kan ske i forbindelse med den eksisterende (efter)uddannelses for sundhedspersonale i Københavns Kommune, ligesom kommunen bør udarbejde vejledninger om tegn på radikaliserings hos børn og unge.

Formålet med indsatsen er, at sundhedspersonale kender til bekymringstegn ved radikaliserings, og ved hvor de skal henvende sig.

Styrket samarbejde med boligselskaber

Der sker i dag en stor opsøgende indsats i Københavns udsatte boligområder, som bidrager til at løse problemer i forhold til social udsathed. Kommunen har i både 2014 og 2015 oplevet et stigende antal henvendelser fra frontmedarbejdere i de boligsociale indsatser. Det har især handlet om bekymringer i forbindelse med beboeres udrejse til konfliktområder og radikaliserede miljøers rekruttering i lokalområdet.

Der er behov for, at kommunens antiradikaliseringssindsats får en endnu tættere relation til boligselskabernes frontmedarbejdere end i dag, da ikke alle er bekendt med kommunens tilbud eller med bekymringstegn på radikalisering.

Ekspertgruppen anbefaler, at Københavns Kommune styrker samarbejdet med den boligsociale indsats i boligselskaberne.

Kommunen bør understøtte opkvalificeringen af relevante lokale boligsociale medarbejdere i boligselskaberne og sikre, at både lokale frontmedarbejdere, bestyrelsesmedlemmer og beboere ved, hvor de kan henvende sig i tilfælde af bekymringer om radikalisering. Det kan bl.a. ske ved forskellige oplæg, der skal øge kendskabet til radikalisering og skabe tryghed. Kommunen bør desuden undersøge mulighederne for at inddrage boligselskaberne i en informationsudveksling om løsladelser af radikaliseringsstruede unge.

Formålet med indsatsen er en systematisk kompetenceopbygning af frontmedarbejderne i den boligsociale sektor i København, så de bliver i stand til at opfange bekymringstegn på radikalisering.

Styrket vidensdeling med relevante byer

Flere af de radikaliserede eller radikaliseringsstruede unge, som færdes i København, har bopæl i omegnskommunerne. Det er ikke alle kommuner, der har en antiradikaliseringssindsats, og det vil således være hensigtsmæssigt at etablere et forum for vidensdeling mellem kommuner.

Ekspertgruppen anbefaler, at Københavns Kommune foreslår Udlændinge-, Integrations- og Boligministeriet at oprette et forum til vidensdeling mellem relevante danske byer og nationale aktører. Kommunen bør samtidig tage initiativ til konferencer om forebyggelse af radikalisering mellem relevante byer i Danmark og mellem de nordiske lande. Derudover bør der være en konference målrettet medarbejdere i Københavns Kommune.

Formålet med indsatsen er en styrket vidensdeling med omegnskommuner og andre relevante danske og nordiske byer. Det skal sikre, at unge med bopæl i omegnskommunerne og andre byer, som indgår i radikaliserende miljøer i København, ikke bliver overset.

Fokus på voldsramte familier og flygtningefamilier med traumer

Unge, der er vokset op i en familie præget af vold eller i en flygtningefamilie med traumer, bliver oftere end andre unge indfanget i en kriminel løbebane. Erfaringer viser desuden, at nogle af de radikaliserede unge, der udrejser til konfliktområder, er vokset op i en flygtningefamilie med traumer. Disse unge kan betegnes som sekundært traumatiserede og er desuden overrepræsenteret på sikrede institutioner og i fængsler. Der er derfor behov for en styrket indsats overfor voldsramte familier og flygtningefamilier med traumer.

Ekspertgruppen anbefaler, at Københavns Kommune styrker indsatserne rettet mod voldsramte familier og flygtningefamilier med traumer.

Dette skal bl.a. ske gennem udviklingen af behandlingstilbud specifikt for de volds og traumeramte familier. Det bør fastlægges, hvordan målgruppen kan identificeres, og hvilke indsatser familierne kan tilbydes.

Formålet med indsatsen er at sikre et fokus på både forældre og børn i volds- og traumeramte familier. Derudover skal der sikres et tæt koordinerende samarbejde mellem alle involverede forvaltninger og eksterne aktører med henblik på tidligt at støtte familier og unge, så risikoen for kriminalitet og radikaliserings reduceres.

Styrket kontakt med radikaliserede miljøer

Københavns Kommune har ikke en systematisk indsats i radikaliserede miljøer med opsøgende arbejde og dialog. Dette har resulteret i, at nogle unge, som har været tilknyttet disse miljøer, ikke er blevet kontaktet og vejledt af mentorer eller andre professionelle medarbejdere. I værste fald kan dette betyde, at den unge uden indgriben bliver radikaliseret og voldsparat i et radikaliseret miljø.

Ekspertgruppen anbefaler, at Københavns Kommune styrker kontakten med radikaliserede miljøer.

Kommunale frontmedarbejdere skal have mandat til at kontakte radikaliserede individer og miljøer. Det vil styrke kontakten til og relationen med radikaliserede unge og deres pårørende. Indsatsen skal være en social indgriben med mentorstøtte, støtte til uddannelse, beskæftigelse og styrkelse af relationer til individer udenfor risikomiljøet.

Formålet med indsatsen er, så tidligt som muligt at forhindre unge i at blive radikaliserede i risikomiljøer og at fremme den enkeltes motivation til at bryde med miljøet.

EKSPERTGRUPPENS ANBEFALINGER

Det indgribende niveau

Indsatser til udsatte borgere, der er radikaliserede eller sårbare overfor radikaliserings samt hjemvendte fra konfliktområder

Der er eksempler på radikaliserede borgere, som ikke kan håndteres i det normale system på grund af psykiske og sociale udfordringer samt kriminalitet. Der er derfor nogle radikaliserede borgere, der har behov for udredning og behandling af psykiske problemstillinger og en styrket støtte til at forlade en kriminel løbebane.

Ekspertgruppen anbefaler, at Københavns Kommune styrker indsatsen for at bekæmpe radikaliserings blandt borgere, som allerede er aktive i ekstremistiske miljøer, og som vurderes at være i risiko for at ville udføre voldelige eller andre kriminelle handlinger, herunder hjemvendte borgere fra konfliktområder.

Indsatsen skal ske gennem en helhedsorienteret exitindsats for radikaliserede borgere, der kombinerer praktisk hjælp, støtte til personlig udvikling og en hurtig og skræddersyet uddannelses- og jobindsats. Desuden skal indsatsen udrede og behandle radikaliserede borgere med psykiske udfordringer og sindslidelser.

Formålet med indsatsen er at sikre, at udsatte, radikaliserede borgere hjælpes ud af en kriminel og radikaliseret løbebane.

EKSPERTGRUPPENS ANBEFALINGER

Øget vidensniveau og analyse

Øget vidensniveau og analyse

I Danmark, såvel som i en række andre lande, er der gennem de seneste ti år iværksat forskellige indsatser med henblik på at forebygge radikalisering. Der eksisterer imidlertid ikke forskningsbaserede evalueringer af disse tiltag. Ekspertgruppen vurderer, at det vil være hensigtsmæssigt at tilvejebringe et reelt vidensgrundlag som udgangspunkt for den fremtidige indsats.

Ekspertgruppen anbefaler, at staten på forskningsniveau evaluerer eksisterende forebyggelsesindsatser effekt.

Det er i den forbindelse vigtigt at:

- Udvikle metoder til måling af effekt
- Analysere udfordringer i forskellige landsdele og klarlægge om erfaringer kan overføres
- Formidle forskningsresultater og bidrage til udbredelse til praksis

Formålet er at skabe et vidensgrundlag som udgangspunkt for den fremtidige antiradikaliseringssindsats. Nye indsatser bør tage afsæt i evalueringens resultat.

