

KRIM-plan: Plan over indsatsen til forebyggelse af ungdomskriminalitet i Frederiksberg Kommune

December 2016

Indledning

Kommunerne skal i henhold til lov 166 om ændring af Lov om Social Service (Serviceloven) og Lov om Rettens Pleje (Retsplejeloven), som trådte i kraft 1. juli 2010, udarbejde en plan for indsatsen imod ungdomskriminalitet. Planen er et tillæg til Den Sammenhængende Børnepolitik, vedtaget december 2016 af kommunalbestyrelsen i Frederiksberg Kommune. Planen for indsatsen imod ungdomskriminalitet beskriver, hvordan Frederiksberg Kommune har tilrettelagt arbejdet med at begrænse ungdomskriminaliteten i kommunen og yde en tidlig og forebyggende indsats. Undersøgelser viser, at unge mellem 15 og 24 år er tre gange så hyppigt repræsenteret i det strafferetlige system som i hele befolkningen¹, hvilket viser, hvor utrolig vigtigt det er at have fokus på netop ungdomskriminalitet.

Denne plan er inddelt i to, hvor første del kan betragtes som en introduktion til området og anden del er selve planen for indsatsen med en klar beskrivelse af handlinger og indsatser i Frederiksberg Kommune i forhold til ungdomskriminalitet.

Lovgrundlag

Det juridiske grundlag for arbejdet med ungdomskriminalitet er beskrevet i følgende lovsamlinger: Serviceloven, § 52, § 54 a, § 57, Retsplejeloven, § 114 og § 115, Persondataloven, § 5, § 6, § 7, § 8, § 11, § 38 og § 40, Folkeskoleloven og Dagtilbudsloven.

Formål

Den Sammenhængende Børnepolitik og KRIM-planen i Frederiksberg Kommune har til formål at sikre **en tidlig og forebyggende indsats** overfor børn og unge i kommunen. I den forebyggende indsats er der fokus på individet og dennes udviklingsmuligheder. I indsatsen søges at inddrage alle de voksne omkring den unge, der kan understøtte en positiv udvikling.

En tidlig indsats i Frederiksberg Kommune betyder en indsats, der både er forebyggende og tidlig i forhold til den alder, hvor børn og unge typisk påbegynder kriminalitet samt tidlig i forhold til den enkelte kriminelle handling.

Forebyggende indsats defineres i forhold til ungdomskriminalitet som forebyggende tiltag, der generelt er rettet mod at hindre en uønsket tilstand, hændelse eller problem.¹ Jf. Justitsministeriets Forskningsenheds rapport om ungdomskriminalitet, 2008.

Der er mange eksempler på, at den tidlige kriminalitetsforebyggende indsats har særlig stor betydning i forhold til at begrænse ungdomskriminalitet. Med en plan for indsatsen imod ungdomskriminalitet er det Frederiksberg Kommunes ønske at;

- styrke samarbejdet omkring indsatsen
- sikre en øget koordination mellem fagpersoner
- tydeliggøre ansvarsfordelingen mellem aktører
- sikre at der bliver reageret hurtigere, når børn og unge er eller bliver kriminalitetstruede.

Værdigrundlag

Frederiksberg Kommune skal være en tryk kommune at færdes i. Det er blandt andet derfor, kommunen prioriterer en tidlig indsats og forebyggelse af kriminalitet på gadeplan og i øvrigt. Kommunens indsats tilrettelægges med udgangspunkt i, at forældrene har ansvaret for deres børns trivsel, udvikling og adfærd samt at familien i udgangspunktet er den centrale enhed i barnets liv. I arbejdet med børn og unge i Frederiksberg Kommune anvendes et helhedsorienteret perspektiv. Fagpersoner i Frederiksberg Kommune arbejder ud fra den opfattelse, at barnet eller den unge kun kan forstås ud fra den sammenhæng og kontekst, som vedkommende lever i. Dermed tænkes indsatser ind i dette perspektiv, så de ikke blot retter sig mod det enkelte barn eller den unge, men også mod deres omgivelser i form af familie, venner og øvrige (daglige) netværk. I arbejdet fokuseres der ikke alene på problemer, men i lige så høj grad på de ressourcer, der er hos barnet eller den unge samt familie og netværk, og som kan bidrage til at skabe løsninger og den rette udvikling for den unge.

Det er væsentligt i Frederiksberg Kommune, at der arbejdes med en fokuseret og understøttende indsats for at sikre, at de unge forbliver i og gennemfører uddannelse og/eller arbejde.

Politiske målsætninger

KRIM-planen baserer sig på ovenstående samt på de 9 principper beskrevet i Den Sammenhængende Børnepolitik. Disse angives nedenfor og der henvises til Den Sammenhængende Børnepolitik for yderligere uddybning:

- *Alle børn og unge skal have mulighed for et godt og udviklende børneliv trods forskellige forudsætninger og behov*
- *Alle bør og unge skal kende deres ret til at få hjælp*
- *Indsatsen over for barnet skal tilrettelægges i et samarbejde med forældrene og i respekt for forældrenes ansvar og myndighed*
- *Alle børn, unge og familier skal opleve, at der arbejdes helhedsorienteret, både i det tværfaglige samarbejde og i overgangen mellem tilbud*
- *Børn, unge og familier i udsatte positioner skal opleve tidlig støtte og forebyggende indsatser*
- *Børn og unge med fysisk og/eller psykisk nedsat funktionsevne ligestilles så vidt muligt i deres deltagelse i de almene fællesskaber*
- *Når børn og unge viser tegn på mistrivsel, tager indsatsen udgangspunkt i barnets potentialer, og det overvejes, hvordan alle ressourcer i barnets netværk bringes i spil*
- *Hvis situationen er alarmerende, og et barn eller ung har brug for akut hjælp, handles der med det samme*
- *Forældre og børn skal opleve åbenhed og tydelighed i samarbejdet med de professionelle*

Målgruppen

Planen for indsatsen imod ungdomskriminalitet retter sig gennem den almene indsats og forebyggende arbejde til alle børn og unge i kommunen. Derudover retter de foregribende og indgribende indsatser sig imod børn og unge, som er i det kriminelle miljø, har en uroskabende eller voldelig adfærd, eller som er kendetegnet ved gentagen og alvorlig kriminalitet (jf. næste afsnit).

Planen for indsatsen: Sådan gør vi det i Frederiksberg Kommune

Kategorier for indsatsen

Frederiksberg Kommune arbejder, som beskrevet i Den Sammenhængende Børnepolitik, overordnet med tre kategorier for indsatsen i forhold til børn og unge. Disse er:

- Den generelle indsats
- Den specifikke indsats
- Den individorienterede indsats

Den generelle indsats er den indsats, der retter sig mod alle børn og unge i kommunen. Det vil sige en indsats, der ydes i forhold til grupper, hvori der ikke har været tegn på kriminel adfærd. Det kan for eksempel være i form af holdningsbearbejdende undervisning i skolen eller i form af fritidstilbud som idræt, klub eller lektiehjælp. Det kunne også dreje sig om forebyggende tiltag, der generelt er rettet mod at hindre en uønsket tilstand, hændelse eller problem. Et eksempel på en forebyggende indsats i Frederiksberg Kommune er SSP-pjecen med inspiration og materialesamling med kriminalpræventivt undervisningsmateriale. SSP-pjecen dækker den forebyggende undervisning i grundskolen med temaer som fx hensigtsmæssig digital adfærd, social pejling, alkohol- og rygeforebyggelse m.v.

Den specifikke indsats er den indsats, der ydes i forhold til børn og unge, som har vanskeligheder og som allerede har været på kant med loven eller viser tegn på omsorgssvigt. Et eksempel på en foregribende indsats er den gruppeorienterede indsats, hvor man gennem målrettede projekter hjælper grupper af unge til at komme ud af deres misbrug eller (potentielt) begyndende kriminalitet, og hjælper dem med at finde deres plads i samfundet gennem relevant uddannelse og arbejde. Familieafdelingen kan ligeledes iværksætte forebyggende indsatser, såsom kontaktpersoner og intensiv familiebehandling m.m.

Den individorienterede indsats er den indsats, der ydes over for børn og unge, som har begået kriminalitet, hvor der sættes ind for at forsøge at hindre dem i at fortsætte ad den vej. Der iværksættes forebyggende indsats for de unge som skal resocialiseres tilbage til lokalområdet, herunder også fx med støttekontaktpersoner og familiebehandling. Eksempler på individorienteret indsats kan også, i helt særlige tilfælde, være anbringelse på sikret institution eller døgninstitution.

Centrale aktører og mødefora

SSP

SSP er det lokale samarbejde mellem Skole, det sociale område (Familieafdelingen) og Politiet. SSP-samarbejdet danner rammen om den overordnede tværfaglige indsats i kommunen i forhold til det kriminalitetsforebyggende arbejde.

SSP-organisationen i forvaltningens børne- og ungeområde består af en (koordinerende) SSP-konsulent, en ungekonsulent, det opsøgende team gadepiloterne samt lederen af SSP (sektionsleder i skoleafdelingen). SSP-konsulentens overordnede opgave er at koordinere og udvikle kommunens kriminalpræventive arbejde samt undervise og formidle viden til andre fagpersoner i SSP-samarbejdet. Det opsøgende team gadepiloternes primære opgaver er at opbygge relationer til udsatte unge, at rådgive og motivere de unge bl.a. i forhold til uddannelse og job, at etablere kontakt mellem målgruppen og det øvrige kommunale system, at have ugentlig

tilstedeværelsestid på alle folkeskoler samt at rundere i kommunens områder. I familieafdelingen er ansat en specialkonsulent som indgår i alle sager, når der er tale om kriminelle eller kriminalitetstruede børn og unge under 18 år.

På Frederiksberg er SSP-samarbejdet bygget op efter **netværkstanken**: På alle folkeskoler er der etableret et SSP-netværk, som har deltagelse af de interessenter der er aktører i lokalområdet. Møderne tager udgangspunkt i konkrete hændelser og tendenser. Formålet med netværksmøder er at sikre samarbejdet og koordinationen omkring konkrete børn og unge. Netværket skal drøfte og koordinere aftaler, så der sker en fælles koordineret indsats omkring det konkrete barn/den unge. I netværket deltager de samarbejdspartnere, der er relevante i den konkrete sag. Omfanget af deltagere afhænger af politiets ungerapport og de enkelte sagers karakter. I sager omkring ungdomskriminalitet vil der typisk være repræsentanter fra Familieafdelingen, den unges skole og klub, SSP-konsulent, gadepilot og øvrige relevante aktører fra den unges liv.

Der afholdes som minimum 8 årlige netværksmøder i hvert SSP-netværk.

OBS-mødet

Frederiksberg Kommunes SSP og lokalpoliti har nedsat en koordinerende OBS-gruppe. På dette ugentlige møde deltager den koordinerende SSP-konsulent, den lokale kriminalpræventive betjent, specialkonsulenten fra Familieafdelingen og en gadepilot. På mødet udveksler man oplysninger i henhold til Retsplejelovens § 115 samt reglerne for underretnings- og tavshedspligt. SSP OBS-Gruppen muliggør en hurtig og tværfaglig indsats overfor børn og unge. Samarbejdet er tilrettelagt således, at mødet tager udgangspunkt i politiets døgnrapport omkring unge under 18 år. Medlemmerne beslutter, hvilke strategier og handlinger der iværksættes ift. konkrete unge. Ved dette møde vurderes det (også), om der eventuelt skal iværksættes en særlig kriminalpræventiv indsats overfor den enkelte unge eller evt. overfor en gruppe af unge. Den kriminalpræventive indsats kan eksempelvis være, at familier og deres børn indkaldes til samtale med repræsentanter fra politiet, SSP og Familieafdelingen, og der her laves en fælles aftale omkring indsatsen overfor den unge. Hvis det vurderes, at der i et boligområde i en given periode er behov for en særlig kriminalpræventiv indsats, kan det aftales med politiet og gadepiloterne, at de har særligt fokus på de unge i området.

Niveauinddeling

Frederiksberg Kommune anvender en niveauinddeling af målgruppen med beskrivelse af signaler, som kan være en rettesnor til vurdering af alvorligheden, og hvem der har ansvaret for at handle inden for en given tidsramme. Ved at beskrive signaler og bekymringsgraden opnår man et fælles sprog omkring børnene og de unge, hvilket betyder, at det er lettere at sætte ind med den rigtige indsats så hurtigt som muligt.

Følgende niveaudeling anvendes:

0. Almengruppen

1. bekymrende adfærd

2. Småkriminalitet/førstegangskriminalitet

3. Gentagen og/eller alvorlig kriminalitet

4. Personfarlig kriminalitet

Niveau 0 er ikke defineret ud fra konkret kriminalitet, men kan have en kriminalpræventiv effekt og består blandt andet af kriminalpræventiv undervisning, iværksættelse af diverse kampagner, oplysning om uddannelses- og fritidsaktiviteter, kriminalpræventive kursustilbud til lærere og pædagoger, foredrag, artikler i lokalaviser og det opsøgende arbejde i kommunerne. Niveau 1 betragtes ikke som egentlig kriminel adfærd, men er et kraftigt signal til omgivelserne om, at

barnet eller den unge kan have behov for hjælp og støtte. Niveau 2, 3 og 4 er defineret som konkrete kriminelle handlinger, hvor Familieafdelingen er i kontakt med barnet/den unge og familien med henblik på vurdering af fremtidig behov for eventuelle hjælpeforanstaltninger i henhold til Servicelovens § 52 om hjælp og støtte.

Niveau 0: Almene indsats

En stor del af den generelle forebyggelse foregår gennem undervisning og projekter i folkeskolen og andre uddannelsesinstitutioner, ungdomsklubber, fritidsklubber, boligforeninger mm. SSP-netværket er med til at skabe rammer og motivere for den generelle kriminalpræventive indsats overfor børn og unge i kommunen. Dette niveau varetages i skolerne af SSP-konsulenten og det opsøgende team gadepiloterne.

Handling

- En SSP-lærer er repræsenteret på hver enkelt skole og sikrer formidling af kriminalitetsforebyggende tiltag samt varetager indkaldelse til møde i skolens SSP-netværk.
- SSP-lærerne samarbejder med SSP-konsulenten og opdateres med viden på området.
- Præventiv undervisning til unge og forældre om blandt andet alkohol, hash, mm.
- Den generelle indsats foregår i samarbejdet mellem SSP-lærerne og SSP (gadepiloter og SSP-konsulenten) i den unges lokalmiljø. Forskning har vist, at det er ved lokale indsatser man forebygger bedst muligt.

Niveau 1: Bekymrende adfærd

Signalerne kan f.eks. være:

- Problematisk udeblivelse fra skolen.
- Den unge observeres på gaden på bekymrende tidspunkter/i udsatte boligområder
- Begyndende fravær i skolen
- Eksperimenteren med rusmidler – færden omkring hash miljøer og tidlig debut med alkohol.
- Flirten med det kriminelle miljø. Herunder også synlige på døgnrapporten ved gentagne gange at blive truffet i sammenhæng med kriminelle hændelser.
- Den unge ses i periferien af utryghedsskabende ungegrupperinger (fra niveau 2, 3) eller er en del af en gruppe, som udviser uhensigtsmæssig adfærd. Dette niveau varetages primært af SSP-konsulenterne, som er ansvarlig for at fastlægge og varetage den fornødne indsats. Bekymringerne behandles på OBS-gruppens møde, hvor det fastlægges, hvordan der evt. skal handles, og hvem der har ansvaret for indsatsen.

Handling

- SSP-netværket tæt på den unge, SSP-lærer og det opsøgende team gadepiloterne orienteres (jf. retsplejeloven § 115). Dette gøres for at flere voksne, der er tæt på den unge, kan støtte og bakke op.
- Der foretages hjemmebesøg af gadepiloten/den kriminalpræventive afdeling hos politiet inden en uge efter drøftelse på OBS-mødet. Der indgås klare aftaler med hjemmet om tidspunkter for hjemkomst, pasning af skolegang, støtte til tilmelding til fritidsaktiviteter m.m. Hvis det drejer sig om en ung under 15 år skal forældrene være enige i indsatsen, og er den unge over 15 år kan den unge takke nej til indsatsen.
- Der kan træffes afgørelse om ungepålæg af Familieafdelingen hvis den unge giver samtykke jf. Servicelovens bestemmelser.
- Ved konflikter vurderes muligheden for mægling som varetages af SSP-konsulenten eller det opsøgende team gadepiloterne. Erfaringer viser, at en hurtig indsats hjælper, idet man bl.a. sikrer, at netværket omkring den unge involveres og tager ansvar. En hurtig aktivering af f.eks. forældre har i de fleste tilfælde en stor forebyggende betydning.

Parternes forpligtelse

SSP-konsulenten har som udgangspunkt ansvaret for at handle, og sørger for at inddrage Familieafdelingen, når det vurderes relevant. På OBS-mødet kan der iværksættes mægling, kontakt med gadepiloter og/eller samtaler med politiet, hvor det skønnes relevant. SSP kan egenhændigt iværksætte mægling og samtaler. Dette gælder både SSP-lærere, det opsøgende team gadepiloterne og klubmedarbejdere.

Niveau 2: Førstegangskriminalitet

Signalerne kan f.eks. være:

- Simpelt tyveri – fra venner eller butik
- Hærværk
- Besiddelse af hash
- Overtrædelse af våbenloven – typisk besiddelse af kniv

Dette niveau varetages af Familieafdelingen i samarbejde med SSP-konsulenten.

Handling

- Familieafdelingen vurderer, om der er grundlag for at iværksætte en §50-undersøgelse (børnefaglig undersøgelse jf. Serviceloven). Undersøgelsen skal medvirke til en vurdering om grundlag for hjælpeforanstaltninger. Familieafdelingen indhenter oplysninger fra relevante samarbejdspartnere i forhold til familien.
- Familieafdelingen kan forud for evt. undersøgelse have et netværksmøde med familien/den unge og relevante netværkspersoner.
- Ved konflikter vurderes muligheden for mægling som varetages af SSP-konsulenten og eventuelt Politiets Kriminalpræventive Sektion..

Parternes forpligtelse

Familieafdelingen er ansvarlig for kontakten med hjemmet og:

- Sikrer gennemførelse af samtalen
- Sikrer inddragelse af andre relevante samarbejdspartnere
- Sørger for at sagen tages op på det ugentlige møde i OBS-gruppen (jf. retsplejeloven § 115) med henblik på orientering og evt. koordinering af en indsats. Familieafdelingen og SSP-konsulenten er i tæt samarbejde om den unge. På OBS-mødet kan der iværksættes mægling og kontakt med gadepiloterne.

Niveau 3: Gentagen og alvorlig kriminalitet

Signalerne kan fx være:

- Indbrud – skole, virksomheder, butikker, beboelse m.v.
- Biltyveri
- Groft hærværk
- Salg af stoffer
- Trusler om vold
- Overtrædelse af våbenloven, herunder besiddelse og anvendelse af våben.
- Deltagelse i "tæskehold"

Dette niveau varetages af Familieafdelingen i samarbejde med SSP-konsulenten.

Handling

Når en ung under 18 år skal afhøres, kontakter politiet Familieafdelingen. Familieafdelingen er ved afhøringen repræsenteret med en børnesagsbehandler, og udenfor almindelig arbejdstid ved Familieafdelingens døgnvagt. Når en ung fremstilles for en dommer med henblik på

varetægtsfængsling, vil den unge altid få beskikket en forsvarsadvokat og Familieafdelingen vil ligeledes være til stede i grundlovsforhøret. Hvis den unge under 18 år skal varetægtsfængsles, foregår det som udgangspunkt på en sikret børn- og ungeinstitution. Hvis der ikke er plads på en sikret institution, anbringes den unge i arresthus indtil førstkommande ledige plads på en sikret institution. Det er politiet, som koordinerer placeringen af den unge.

Familieafdelingen afholder, evt. sammen med SSP-konsulenten, samtale/hjemmebesøg med den unge og forældre efter modtagelse af dokumentation fra politiet om begået kriminalitet.

Der afholdes evt. netværksmøde med barnets eller den unges netværk senest 14 dage efter modtagelse af dokumentation fra politiet. Netværksmøderne afholdes med det formål at få relevante ressourcepersoner i barnets eller den unges liv til at støtte op om målene i den midlertidige handleplan. Erfaringer viser, at det mindsker sandsynligheden for ny kriminalitet, når personerne omkring den unge er bevidste om og engagerede i dennes handlinger. Succesen afhænger af, at der er relevante ressourcepersoner i barnets eller den unges liv.

Parternes forpligtelser

Familieafdelingen er ansvarlig for udarbejdelse af handleplanen og forestår den løbende kontakt med hjemmet. Familieafdelingen:

- sikrer gennemførelse af samtalen

- sikrer inddragelse af andre relevante samarbejdspartner.

- sørger for indkaldelse til netværksmøde med inddragelse af relevante samarbejdspartnere, herunder PPR (Pædagogisk Psykologisk Rådgivning).

Niveau 4 personfarlig kriminalitet

Signalerne kan f.eks. være:

Røveri

Overfald

Vold

Anvendelse af våben

Dette niveau varetages af Familieafdelingen

Handling

Netværkssamråd.

Formålet med netværkssamrådet er at sikre, at der iværksættes en planlagt og kontrolleret indsats med henblik på at forpligte den unge, forældrene, netværket og andre relevante fagpersoner på en indsats, der skal hjælpe den unge ud af kriminalitet samt vise den unge, at den kriminelle handling tages alvorligt og afføder en reaktion.

Netværkssamrådet er indeholdt i Serviceloven § 57c: "Kommunalbestyrelsen skal, senest 7 dage efter den har modtaget dokumentation fra politiet om, at en ung under 18 år er mistænkt for at have begået alvorlig kriminalitet, indkalde den unge, forældremyndighedsindehaveren, eventuelt relevante personer fra netværket og relevante fagpersoner til et netværkssamråd."

Stk. 2: "På baggrund af drøftelser på netværkssamrådet med den unge, forældremyndighedsindehaveren, eventuelt relevante personer fra netværket og relevante fagpersoner skal kommunalbestyrelsen efter netværkssamrådet udarbejde en handleplan for, hvilke initiativer og handleplaner der kan modvirke yderligere kriminalitet."

Efterfølgende iværksætter Familieafdelingen altid en socialfaglig undersøgelse, når den unge har begået kriminalitet og er blevet varetægtsfængslet. Den socialfaglige undersøgelse skal medvirke til at belyse, om der er behov for særlige foranstaltninger jf. servicelovens § 52. Undersøgelsen udarbejdes i samarbejde med den unge og dennes forældre. Dette indebærer, at Familieafdelingen afholder møder med den unge på den sikrede institution i varetægtsperioden.

Sagsbehandleren vil som udgangspunkt altid aflægge et besøg hos den unge på den sikrede institution indenfor 7 arbejdsdage. Ved det første besøg med den unge orienteres og aftales den videre proces i samarbejde med den unge, forældrene og institutionen. Formålet med handlingerne er, at sikre en resocialiserende proces og opfølgning på den unge samt yderligere kriminalitetsforebyggelse.

Parternes forpligtelse

Familieafdelingen er ansvarlig for kontakt med hjemmet i forhold til midlertidig og endelig handleplan jf. Servicelovens bestemmelser. Derudover er Familieafdelingen ansvarlig for etablering af udslusningsordning, inddragelse af relevante samarbejdspartnere mv.

Forældreplæg og ungeplæg

Jf. Serviceloven kan kommunen give et *forældreplæg*, når der er risiko for, at et barns udvikling er i fare, og det vurderes at bero på, at forældremyndighedsindehaveren ikke lever op til sit forældreansvar. Forældreplægget kan for eksempel gives ved ulovligt skolefravær, kriminalitet eller at forælderen ikke vil samarbejde med myndighederne om at løse barnets problemer. Med et forældreplæg kan kommunen pålægge forælderen nogle konkrete pligter, som skal medvirke til at løse barnets problemer. Det kan for eksempel være, at forældrene skal følge barnet i skole eller at forælderen skal sikre, at barnet er hjemme på et bestemt tidspunkt. Hvis forælderen ikke efterlever forældreplægget, kan kommunen tilbageholde børne- og ungeydelsen.

Forældreplægget skal leve op til nogle krav: Det skal være realistisk for forældrene at efterleve det, og der skal være et rimeligt forhold mellem barnets problemer og forældreplægget.

Ungeplægget følger de samme indholdsmæssige principper som forældreplægget. Et barn eller en ung i alderen 12-17 år kan meddeles et ungeplæg, når den unge har så alvorlige adfærdsproblemer, at der er risiko for, at den unges udvikling er i fare og når det vurderes, at der ikke kan etableres et frivilligt samarbejde om den unges problemer. Ligesom forældreplægget fokuserer ungeplægget på skolefravær, kriminalitet og andre alvorlige adfærdsproblemer.

Der er ikke knyttet økonomiske sanktioner til ungeplægget, men kommunen kan i tillæg til ungeplægget pålægge den unge, uden forældrenes samtykke, en række forebyggende foranstaltninger. Det kan for eksempel være, at den unge skal møde op i ungdomsklub eller et behandlingstilbud, eller at den unge skal være hjemme på et bestemt tidspunkt.

Radikalisering

Det bemærkes, at indsatserne i forhold til imødegåelse af *radikalisering* samt håndtering af bekymring for radikalisering blandt unge såvel som voksne borgere fremgår af "Frederiksberg Kommunes handleplan mod radikalisering" vedtaget i kommunalbestyrelsen november 2016. Der henvises derfor til denne for en uddybning heraf.

Evaluering af KRIM-planen

Evalueringen af planen for indsatsen imod ungdomskriminalitet vil indgå som en del af evalueringen af Den Sammenhængende Børnepolitik. Den løbende evaluering af indsatserne vil tage udgangspunkt i udviklingen i ungdomskriminaliteten på Frederiksberg: Bevægelser i negativ retning heri vil kalde på justeringer af indsatserne.