
NABOHJÆLP
I ETAGEEJENDOMME

Vejledning til afdelingsbestyrelser, boligsociale helheds-
planer og andre, der vil forebygge indbrud og skabe
tryghed i boligområdet.

2

Nabohjælp skaber fokus, motiverer folk og giver dermed tryghed. Nabo-
hjælp gør, at vi har talt mere sammen. Folk har måske altid været nabo-
hjælpere i hverdagen, men Nabohjælp har gjort dem mere bevidste om
det. Appen med sms, hvor man kan give besked om mistænkelige perso-
ner og adfærd, har betydet, at folk taler mere sammen om det, der fore-
går i området. Folk snakker mere sammen og er mere bevidste om, at
man holder øje med hinanden – på en god måde.

Lone, nabohjælper i Vejleåparken.

Det Kriminalpræventive Råd
Ejby Industrivej 125 135
2600 Glostrup
Tlf. 45 15 36 50
dkr@dkr.dk
www.dkr.dk

November 2016

Vejledningen er udarbejdet på baggrund af et
projekt i Vejleåparken, Ishøj, som er evalueret
af konsulentvirksomheden Gemeinschaft.

Fotos: © Skovdal Foto, © Gemeinschaft,
Grafisk tilrettelæggelse: DKR
ISBN: 978-87-92966-40-7

Indhold

Nabohjælp – gammel kending i nye klæder	 3

Før I går i gang	 8	

Sådan kan I gøre - fire faser til Nabohjælp	 10

Fase 1: Forberedelse	 10

Fase: Opstart	 13

Fase 3: Udførelse	 17

Fase 4: Forankring	 20

Få mere inspiration	 20

NABOHJÆLP - GAMMEL KENDING I NYE KLÆDER

Nabohjælp er ikke noget nyt. Ordningen blev kendt allerede i 1980’erne som
en ordning, hvis mål er at forebygge kriminalitet ved at hjælpe hinanden med
at holde øje med huse og fællesområder. International forskning peger på, at
nabohjælp kan mindske risikoen for indbrud med op til 26 %. Interviews med
indbrudstyve peger på det samme: opmærksomme beboere og naboer er det
bedste værn mod indbrudstyve.

Mange danskere er gode til at give naboen
besked, når de skal på ferie. Men efter flere
år med en stigning i antallet af indbrud har
Det Kriminalpræventive Råd og TrygFonden
arbejdet for at styrke nabohjælpen og enga-
gere flere borgere til at forebygge indbrud og
skabe tryghed i deres boligkvarterer.

På hjemmesiden Nabohjælp.dk kan man til-
melde sig, modtage klistermærker og bestille
skilte. Hjemmesiden har digitale værktøjer,
der kan understøtte og styrke den kontakt,
man allerede har med naboerne, eller gøre
det muligt at etablere Nabohjælp, hvor den
ikke findes endnu.

Tryghed og naboskab
Naboskabet har det generelt godt i Dan-
mark. Mange er glade for deres naboer og
foretrækker som minimum at have et naboskab, der gør det muligt at spørge
hinanden om hjælp. Men ikke alle har den oplevelse og tøver med at tage kon-
takt og spørge om hjælp af frygt for at blive afvist.

Folk der bruger Nabohjælp.dk har oplevet, at det også er med til at styrke na-
boskabet. En tilmelding og klistermærket på døren eller vejskiltet på gadehjør-
net gør det mere legalt at tage kontakt, spørge om hjælp eller måske tale med
naboer, man ellers ikke taler med.

4

Nabohjælp i etageejendomme
Nabohjælp har traditionelt været rettet mod at forebygge indbrud i villaområ-
der. Men der sker også indbrud i etageejendomme, og nogle boligområder er
mere udsatte end andre. Denne vejledning kan hjælpe jer med at indføre Na-
bohjælp i etageejendomme.

Vejledningen præsenterer nogle overordnede idéer til, hvordan I kan etablere
og udbrede Nabohjælp i jeres boligområde. Der er mange måder at indføre og
bruge Nabohjælp på. Etageejendomme er vidt forskellige alt efter adresse,
størrelse, lejer- eller ejerforhold, beboere, organisering, problemer med ind-
brud osv. Man kan derfor ikke uden videre kopiere Nabohjælp fra et område til
et andet. Der er dog nogle faste elementer og metoder; der går igen. Det er
dem, I kan læse om i denne vejledning. Vi anbefaler dog, at I tilpasser meto-
derne til netop jeres boligområde og de særlige forhold, der findes hos jer.

Vejledningen og materialerne findes på dkr.dk og nabohjælp.dk og er både til
jer, der bare vil hente inspiration til at få projektet i gang og selv at udvikle det,
og jer, der gerne vil vide, hvordan I kommer i gang med Nabohjælp og have
forslag til konkrete aktiviteter. Arbejdet med Nabohjælp vil være en gradvis
proces, hvor I løbende kan ændre, tilpasse og udarbejde jeres egne metoder.

Hvis I vil vide mere
I kan altid finde hjælp og inspiration på Nabohjælp.dk og på dkr.dk. Her kan I
også bestille materialer og få inspiration til informationsbreve, mødeindkaldel-
ser m.m.

God fornøjelse med Nabohjælp!

https://xn--nabohjlp-o0a.dk/kommune/

KÆRE NABO

navn og adresse

mobilnummer

e-mail

SÅDAN GØR DU:

Jeg er
med i Nabohjæ

lp - og vil
gerne passe på dit hjem

, når det skal

være alen
e hjem

me. Måske vil
 du passe på mit?

Du kan gøre so

m mig:

Opret en profil på nabohjæ

lp.dk eller
via appen. Så får d

u kliste
rmærker

og adgang til at
 modtage og

 sende beske
der om mistænkelig ad

færd i

vores o
mråde.

Håber, d
u vil væ

re med.

Her er m
it telefo

nnummer og m
ail, så v

i kan holde kontakt.

HILSEN FRA DIN NABO

Du har fået min e-mail og

mit telefonnummer

Gå ind på nabohjælp.dk

eller appen og opret en

profil. Send en invitation til

mig ved at taste min e-mail

eller mit telefonnummer

Jeg modtager din

invitation, og vi kan

bruge feriekalenderen

og advarselssystemet.

Vil du være med?

NABOHJÆ
LP

Besked fra Lærkevej 4:

Vi har oplevet noget

mistænkeligt i vores

område: Indbruds-

forsøg her til middag.

Hold øje, hvis du er

hjemme.

Hilsen Nabohjælp

Vi er mange - og vi vil gerne have dig med

Når du udfylder navn og adresse, modtager du klistermærker til din
postkasse, hoveddør og terrassedør:

Fornavn

Efternavn

Adresse

Postnummer By

Når du udfylder email og mobilnummer, får du en sikret profil på nabohjælp.dk og adgang
til din egen feriekalender samt meddelelser om mistænkelig adfærd i dit område.
Feriekalenderen kan du dele med dine betroede nabohjælpere, så de ved, hvornår dit
hjem skal være alene hjemme. Du får også adgang til at modtage og sende advarsler i dit
eget nabolag, hvis I oplever indbrud eller ser noget mistænkeligt.

Email (SKRIV TYDELIGT)

Mobilnummer

HUSK at læse og acceptere vores vilkår på bagsiden og underskrive blanketten.

Acceptér vilkår (sæt X)

Dato og underskrift

Scan og mail blanketten til nabohjaelp@dkr.dk eller send den til:
Det Kriminalpræventive Råd
Nabohjælp
Ejby Industrivej 125-135
2600 Glostrup

VÆR MED I NABOHJÆLP
DU KAN OGSÅ
OPRETTE DIN

PROFIL
DIREKTE PÅ

NABOHJÆLP.DK

Som nabohjælper kan du fx
• Tømme postkassen.
• Fylde lidt affald i skraldespanden og parkere din bil eller cykel i indkørslen.

• Tjekke husets for- og bagside for at se om alt er OK.

• Hilse på dem, du møder i vores område. Spørg fx om du kan hjælpe med noget -den slags bryder en tyv sig ikke om.
• Få flere tips på Nabohjælp.dk

Kære Nabo

Jeg tager på ferie

fra d. _____________ til d. ______________
Jeg håber, at du vil holde ekstra øje, mens mit hus er alene hjemme.
De bedste hilsener

___________________ ___________Navn Tlf. nr.

Som nabohjælper kan du fx
• Tømme postkassen.
• Fylde lidt affald i skraldespanden og parkere din bil eller cykel i indkørslen.

• Tjekke husets for- og bagside for at se om alt er OK.

• Hilse på dem, du møder i vores område. Spørg fx om du kan hjælpe med noget -den slags bryder en tyv sig ikke om.
• Få flere tips på Nabohjælp.dk

Kære Nabo

Jeg tager på ferie

fra d. _____________ til d. ______________
Jeg håber, at du vil holde ekstra øje, mens mit hus er alene hjemme.
De bedste hilsener

___________________ ___________Navn Tlf. nr.

Nabohjælp består af to redskaber:
• Skilte og klistermærker med Nabohjælps logo, der viser eventuelle

tyve, at her hjælper naboerne hinanden.
• Online nabohjælpsværktøj (hjemmeside og app), der bl.a. indehol-

der en feriekalender og et advarselssystem.

Man tilmelder sig Nabohjælp ved at oprette en profil på Nabohjælp.
dk eller i appen Nabohjælp. Herefter får man tilsendt et velkomstbrev
med klistermærker til postkasse og dør og en folder og postkort så
man kan invitere sine naboer og genboer til at være med i Nabohjælp.

Nabohjælp.dk har også en feriekalender, hvor man kan fortælle sine
nære (og betroede) naboer, hvornår man er væk. På den måde minder
systemet en om, hvornår man skal være ekstra opmærksom på en bo-
lig, der er alene hjemme. Derudover indeholder nabohjælpssystemet
også en advarselsfunktion, så man kan sende og modtage advarsler,
hvis der sker noget mistænkeligt i nabolaget.

På Nabohjælp.dk kan I bestille eller downloade forskellige materialer,
så I kan komme godt i gang med Nabohjælp i jeres område.

https://xn--nabohjlp-o0a.dk/kommune/

6

NABOHJÆLP I HVERDAGEN OG ONLINE

I etageejendomme kan man let komme i kontakt med hinanden, fordi man
bor tæt på hinanden. Man ses også jævnligt i opgange og på området
omkring ejendommen. Det er derfor ikke altid nødvendigt at bruge Nabo-
hjælps onlinesystem, men det er praktisk, hvis naboen ikke hjemme, eller
man selv er ude og har brug for at kontakte sine naboer.

Nabohjælp kan fungere sammen med og supplere den uformelle nabo-
hjælp, som beboere i forvejen praktiserer i hverdagen.

I kan fx fokusere på følgende:
•	 Hvordan naboer kan fungere som opmærksomme ”dørvogtere”, der

holder øje med hinandens hjem
•	 Særlige situationer, hvor naboer kan komme hinanden ved ude i bolig-

området, fx gåture, hundeluftning, legepladsture
•	 Hvordan naboer i opgangene kan netværke med hinanden, fx ved at

dele dagligdags ting som værktøjskasser og cykelgrej, udveksle praktiske
råd og hjælp og lignende

•	 Anden forebyggende nabohjælp, fx at lægge dørmåtter på plads efter
rengøring i opgangen, skubbe post, der hænger ud af postkassen, ind i
den.

Godt i gang med Nabohjælp online
Onlinesystemet kan også bruges til at kontakte andre beboere end dem,
man bor i opgang med. Det kan være dem i bygningen overfor, som kan
holde øje med både opgang og lejligheder, eller nogen der bor længere
væk i boligområdet.

Nogle beboere har brug for hjælp til at blive tilmeldt Nabohjælp. De skal
også tage stilling til, hvordan de vil bruge Nabohjælps redskaber: Om de
vil nøjes med at være tilmeldt og modtage klistermærker, eller om de også
vil bruge Nabohjælp.dk.

Nogle beboere kan være bekymrede for sikkerheden i Nabohjælps onli-
nesystem, så de ikke har lyst til at tilmelde sig. I bør derfor arbejde med
klar og entydig information om Nabohjælps onlinesystem for at undgå
misforståelser. De mest almindelige misforståelser er, at alle tilmeldte får
adgang til information om, hvornår man er på ferie, samt at andre får ad-
gang til ens personlige data. Det er ikke tilfældet, og det skal I selvfølgelig
fortælle beboerne.

Det kan I hjælpe med:
•	 Hvis beboeren har begrænset erfaring med at bruge computer eller

smartphone/tablet, kan I anbefale, at man nøjes med klistermærket
•	 Hvis beboeren vil bruge mulighederne på Nabohjælp.dk, bør I gøre

opmærksom på, at tilmeldingsprocessen skal afsluttes ved at beboeren
bekræfter sin tilmelding

•	 I skal understrege sikkerheden og anonymiteten i Nabohjælps online-
system

•	 I skal forklare, hvordan de to muligheder i onlinesystemet fungerer i
forhold til henholdsvis betroede naboer og det bredere nabolag.

Det er vigtigt, at nabohjælpen ikke opleves som en uønsket social kontrol.
Brug de former og måder, der passer bedst til jeres boligområde.

.

Styrk
naboskabet!

8

FØR I GÅR I GANG
Før I indfører Nabohjælp i jeres boligområde, er der en række forhold, I bør
overveje. Det handler om organisering, roller, frivillighed og ressourcer, kom-
munikation, særlige vilkår i etageejendomme og de værktøjer som Nabohjælps
onlinesystem indeholder.

Organisering og roller
Nabohjælp er først og fremmest et projekt som beboere driver og praktiserer i
fællesskab. Men i mange boligområder med etageejendomme vil der også være
andre parter, det er oplagt at inddrage. Det kan være repræsentanter fra afde-
lingsbestyrelser, særligt aktive beboere og gerne kommune, helhedsplan, politi
og SSP.

Det er vigtigt, at I diskuterer og afklarer, hvilke roller de forskellige partnere
skal spille, og hvad I forventer af hinanden. I kan fx drøfte disse spørgsmål:
•	 Hvem skal tage ejerskab for Nabohjælp?
•	 Skal der udnævnes en projektleder?
•	 Hvem skal bakke op politisk og økonomisk?
•	 Hvem skal koordinere processen og arbejdet?
•	 Hvem skal udføre det praktiske arbejde med Nabohjælp?
•	 Hvilken viden kræver de forskellige opgaver?
•	 Hvad forventer I i øvrigt af de forskellige parter, fx politiet og kommunen?

I bør indgå en aftale for partnerskabet, hvor I fastlægger de forskellige partne-
res roller og ansvar i arbejdet med Nabohjælp. I kan fx tage aftalen op til revi-
sion en gang om året.

Frivillighed og ressourcer
Nabohjælp og beboernes engagement hviler på frivillighed. Det gælder både
jer, der er med til at sætte projektet i gang, og de øvrige nabohjælpere, I gerne
vil have med til at udbrede ordningen i jeres boligområde. Arbejdet med Na-
bohjælp skal være forbundet med lyst og kreativitet frem for forpligtelse. I bør
overveje, hvor meget tid og andre ressourcer I har, og planlægge efter det. Det
gælder ikke mindst i forhold til projektlederen.

Forslag til organisering
Initiativ- og
styregruppe

Aktivgruppe

Nye Nabohjælpere

Andre beboere

Initiativ- og styregruppe

I bør organisere Nabohjælp som et bredt partnerskab af repræsentanter fra af-
delingsbestyrelser, særligt aktive beboere og gerne kommune, helhedsplan, politi
og SSP. Denne gruppe kan have faste og mere løst tilknyttede deltagere. Sam-
men med projektlederen laver gruppen strategier for, hvordan I vil indføre Nabo-
hjælp i boligområdet. Gruppen igangsætter og koordinerer de konkrete aktivite-
ter i området og deltager i aktiviteterne sammen med aktivgrupperne.

Aktivgrupper
En eller flere grupper af beboere, der er tilmeldt Nabohjælp og som vil være
med til at udvikle initiativ- og styregruppens idéer og gennemføre aktiviteter i
boligområdet. Aktivgrupperne skal være med til at skaffe nye Nabohjælpere
ved de aktiviteter, der gennemføres i boligområdet.

Nye nabohjælpere
Det er vigtigt med en tæt dialog med de beboere, der for nylig har tilmeldt sig
Nabohjælp. Denne gruppe kan være med til at skaffe endnu flere nye tilmeld-
te. Desuden kan de være interesserede i at indgå i en aktivgruppe.

Andre beboere
Der er potentielle nye nabohjælpere blandt et boligområdes beboere. Det er
vigtigt at være opmærksom på, om disse beboere har et godt naboskab.

10

Fase 1: Forberedelse
Forberedelsesfasen er startskuddet til Nabohjælp. Her samles de personer,
der skal skabe rammerne for projektet, dvs. repræsentanter fra fx afdelingsbe-
styrelser, lokale beboergrupper/foreninger, kommunen, helhedsplan, politi,
SSP - dem der er relevante for jeres område og jeres projekt.

Vælg en projektleder
I bør vælge en projektleder for Nabohjælp, især hvis jeres boligområde er
stort. Det kan fx være en beboer, et bestyrelsesmedlem eller en medarbejder
fra en helhedsplan. Projektlederens opgave er at koordinere arbejdet med Na-
bohjælp i boligområdet. Projektlederen kan også stå for at udarbejde en stra-
tegi for, hvordan Nabohjælp indføres i området, evt. i samråd med en eller fle-
re af partnerne, fx kommunen.

Tag på studietur
I kan med fordel igangsætte projektet ved, at projektlederen og andre partnere
tager på studietur til et boligområde, der har indført Nabohjælp. Tag fx til Vej-
leåparken i Ishøj, som er det første boligområde med etageejendomme i Dan-
mark, hvor Nabohjælp er indført. Eller tag en tur til fx Halmstad i Sverige, hvor
der er stor erfaring med Nabohjælp i etageejendomme. En studietur giver in-
spiration, energi og sammenhold for dem, der skal spille en hovedrolle i arbej-
det med Nabohjælp.

FASE 1: FORBEREDELSE FASE 2: OPSTART

•	 Vælg en projektleder
•	 Tag på studietur
•	 Bliv fortrolig med Nabohjælp.dk
•	 Planlæg fase 2.

SÅDAN KAN I GØRE – FIRE FASER TIL NABOHJÆLP

•	 Hold et opstartsmøde for ak-
tivgrupperne

•	 Uddan aktivgrupperne, så de
kan formidle ordningen til an-
dre beboere

•	 Udarbejd kommunikationsma-
terialer og planlæg aktiviteter

•	 Udvikl jeres arbejdsmetoder.
	

Bliv fortrolige med Nabohjælp.dk
For at I kan engagere andre i nabohjælpsordningen, er det
nødvendigt at I kender baggrunden for ordningen, de online
værktøjer og materialer, der ligger på Nabohjælp.dk.

Planlæg fase 2 - opstarten
Projektlederen – og evt. en eller flere af partnerne – laver en
plan over opgaverne i forbindelse med Nabohjælp. Planen beskriver de forskel-
lige ansvarsområder og hvordan I rekrutterer og aktiverer deltagere til aktivgrup-
perne.

I kan evt. bruge boligområdets forskellige netværk til at rekruttere beboere til
aktivgrupperne, fx sports-, fritids- og kulturforeninger:
•	 Begynd med de netværk, I selv og andre nabohjælpere er del af
•	 Tag kontakt til øvrige netværk i området
•	 Bed beboere i disse netværk om at formidle information om Nabohjælp og

aktivgrupperne i deres netværk
•	 Inviter evt. repræsentanter fra lokale netværk til det næste møde i arbejds-

gruppen.

Lav også en plan for, hvordan aktivgrupperne kan engagere sig i arbejdet – alt
efter tid, lyst og engagement.

	

FASE 3: UDFØRELSE FASE 4: FORANKRING

•	 Informér og uddel materialer i
boligområdet

•	 Invitér til beboermøder
•	 Afhold udendørsarrangementer.

•	 Hold Nabohjælp levende ved at
gentage aktiviteter

•	 Hold årlige møder i partnerskabet
•	 Udvikl nye metoder
•	 Indsaml erfaringer og forslag fra be-

boerne.

12

Opmærksomhedspunkter i fase 1
•	 Prøv så vidt muligt at sammensætte arbejdsgruppen, så den består

af forskellige beboere, hvad angår køn, alder, etnisk baggrund og kul-
tur, beskæftigelse osv.

•	 Drøft i arbejdsgruppen, hvordan I gerne vil præsentere Nabohjælp
for aktivgrupper og andre interesserede. Hvordan kan Nabohjælp
gøre noget godt for beboerne og området? Vil I signalere, at der er
store problemer i området, der skal løses, eller at I gerne vil have
mere af det gode naboskab?

•	 Inddrag gerne andre, fx lokale medier, der vil være med til at formid-
le ideen og projektet.

•	 Vær parat til at ændre jeres organisering af Nabohjælp undervejs.
Der skal være plads til nye deltagere – både beboere og myndighe-
der. Der skal også være mulighed for, at deltagerne i perioder kan
skrue op og ned for deres engagement.

Fase 2: Opstart
I opstartsfasen rekrutterer arbejdsgruppen aktive nabohjælpere, som vil være
med til at formidle Nabohjælp til andre beboere. Der er bedre mulighed for, at
de aktive nabohjælpere tager ejerskab for projektet, hvis de på baggrund af
deres indsigt i områdets hverdagsliv er med til at bestemme, hvilke lokale insti-
tutioner der skal deltage og hvilke aktiviteter, der skal udvikles.

En vigtig del af opstartsfasen er at klæde de aktive beboere på til at blive
medformidlere af projektet.

Inviter til opstartsmøde for aktive nabohjælpere
Inviter de aktive nabohjælpere til et opstartsmøde, hvor I præsenterer Nabo-
hjælp og opfordrer deltagerne til at være med. Hvis jeres boligområde er stort,
kan I evt. holde flere møder for afgrænsede dele af området. Mødet kan fx
holdes i et beboerhus, en lokal café, en idrætsforenings lokaler eller lignende.
Alle samarbejdspartnere deltager i mødet.

Mødet kan eventuelt indeholde disse punkter:
•	 Samarbejdspartnerne præsenterer sig – fx kommune, helhedsplan, politi og

afdelingsbestyrelser – og fortæller, hvorfor de er med i Nabohjælp, og hvad
deres rolle er.

•	 Projektlederen fortæller om, hvad arbejdsgruppen hidtil har lavet og opfor-
drer de fremmødte beboere til at være med.

•	 Deltagerne i mødet får mulighed for at tale sammen om Nabohjælp, kom-
me med idéer og forslag, stille spørgsmål, udveksle erfaringer osv.

•	 Deltagerne kan melde sig til at være med i aktivgrupper.

Projektlederen kan spørge deltagerne, om de kender andre beboere, der må-
ske vil være med. Det kan være beboere, som er kendt for at være aktive i bo-
ligområdet, og som kan lide at sætte ting i gang.

Uddan aktivgrupperne til at formidle Nabohjælp
I bør bruge tid på, at nabohjælpsgrupperne kommer godt fra start. Alle skal
klædes godt på til at kunne formidle Nabohjælp til andre beboere. Gennem-
før derfor udviklingsmøder for aktivgrupperne. Aftal faste møder efter behov
og muligheder, fx en gang om måneden det første år. Derefter kan I trappe
ned til et møde hver anden måned.

14

På udviklingsmøderne kan I:
•	 drøfte planer, idéer og forslag i forbindelse med Nabohjælp i jeres område.
•	 tale om, hvordan naboskab, Nabohjælp og hverdagens nabohjælp kan fun-

gere sammen. I kan tage udgangspunkt i de fire grupper (eneboere, øboere,
parcelhusboere og samboere), som er beskrevet sidst i dette hæfte.

•	 drøfte jeres samarbejde og udveksle erfaringer med frivilligt arbejde og pro-
jekter, der minder om Nabohjælp.

•	 tale om, hvordan I henvender jer til beboere, så ingen får dårlige oplevelser
med det opsøgende arbejde. Det er vigtigt at overveje, hvornår man bør
trække sig fra en samtale.

•	 gennemgå nabohjælpsordningen grundigt, så alle nabohjælpere ved, hvor-
dan den fungerer og kender metoder til at forebygge indbrud.

•	 tale om hvordan man kan forholde sig til mistænkelig adfærd i boligområ-
det, fx med ”positiv opmærksomhed” overfor fremmede i området eller ved
at være opmærksom på, hvem man lukker ind i opgangen.

•	 gennemgå hvordan man bruger Nabohjælp.dk og appen.
•	 drøfte hvordan man kan bruge Nabohjælpsklistermærker og skilte til at syn-

liggøre indsatsen? På møderne aftaler I også fordelingen af roller og opga-
ver, så alle er klar over, hvad de skal arbejde med.

Udarbejd kommunikationsmaterialer og planlæg aktiviteter
Formuler information om Nabohjælp i et enkelt, kort og præcist sprog. Nabo-
hjælp kan gøres til en del af en god fortælling om jeres boligområde – et sted,
hvor naboer vil og kan tage sig af hinanden. Nabohjælp skal ikke være et pro-
jekt, der udstiller jeres boligområde som præget af problemer med indbrud og
anden kriminalitet.

I kan fx udarbejde disse informationsmaterialer og aktiviteter:
•	 Skilte, foldere, plakater, mærker o.lign. Brug ord og vendin-

ger, som alle kan forstå – uanset alder og baggrund. I kan
skrive materialet på flere sprog, hvis der er mange beboere
med anden etnisk baggrund end dansk

•	 Opret eller brug eksisterende Facebook-grupper
•	 Lav film og video
•	 Planlæg nyhedsbreve, som fx kan udsendes gennem helhedsplan eller be-

boerblad.

Udvikl jeres arbejdsmetoder
Arbejdsgruppen og aktivgrupperne bør bruge tid på at udtænke metoder og
initiativer til at få kontakt til beboerne og rekruttere flere nabohjælpere. Saml
idéerne, og lav en plan for, hvad I skal gøre og hvordan. I kan fx:

•	 placere materialer om Nabohjælp i jeres område op i opgangene
•	 møde beboerne på deres daglige færden i boligområdet, klubber og andre

aktiviteter
•	 være synlige som nabohjælpere i området ved at have et Nabohjælpsmær-

ke på tøjet
•	 arrangere gåture i området, hvor I kontakter de beboere I møder
•	 opsøge beboere på deres bopæl
•	 hjælpe beboere med at tilmelde sig Nabohjælp
•	 vejlede beboere om, hvordan de bruger nabohjælp.dk og appen
•	 få Nabohjælpsordningen og hverdagens nabohjælp til at fungere sammen.

16

Opmærksomhedspunkter i fase 2
•	 Det er vigtigt at stimulere aktivgruppernes motivation og engage-

ment i forhold til at udbrede Nabohjælp. Det kan I fx gøre ved jævn-
ligt at dele viden og information om, hvordan Nabohjælp nedbringer
antallet af indbrud, skaber tryghed, styrker naboskab og hverdagens
nabohjælp. Brug naboskabsundersøgelser, tryghedsmålinger og sta-
tistikker over indbrud.

•	 Boligområdets størrelse har betydning for, hvordan Nabohjælp orga-
niseres. Større boligområder kan inddeles i mindre områder eller zo-
ner, hvor beboere har kendskab til hinanden. Aktivgrupperne kan
fordele boligområdet imellem sig, fx efter hvor de selv bor.

•	 Hvordan er beboersammensætningen med hensyn til beskæftigelse,
indkomst, etnisk baggrund og kultur, religion? Det har betydning for,
hvordan kontakten mellem beboerne er, og om der er barrierer for
kontakt. Overvej hvilke sociale relationer der er i boligområdet, og
hvordan de kan påvirke beboernes holdning til Nabohjælp.

•	 Vær opmærksom på forskellige beboerholdninger. Nogle beboere vil
være åbne over for indsatsen, mens andre vil opfatte det som be-
sværligt.

Fase 3: Udførelse
I denne fase gennemfører I aktiviteter for at få beboere til at tilmelde sig og
bruge Nabohjælp.

Det er en god idé at markere projektets opstart. I kan fx arrangere en ”nabo-
hjælpsdag” eller præsentere Nabohjælp til en årsfest eller lignende i boligområ-
det. Bed fx borgmesteren, lederen af helhedsplanen eller en repræsentant for
politiet om at holde en lille tale, få evt. en politibus eller politimotorcykler til at
deltage osv. Markeringen er det officielle startskud over for de øvrige beboere.

Informer vidt og bredt
Møder, arrangementer og opsøgende aktiviteter har hver deres
muligheder og begrænsninger. Nogle beboere kommer gerne til
fællesmøder, andre ikke. Nogle har ikke noget imod at blive kon-
taktet eller opsøgt på deres adresse, andre absolut ikke. Nogle har
vanskeligheder med at læse, andre ikke. Jo bredere vifte af aktivi-
teter og information I har, jo flere beboere kan I få kontakt med.

I kan informere om Nabohjælp i jeres boligområde på mange må-
der. Det er vigtigt at dele de gode erfaringer, nyheder om aktiviteter, forslag til
lokal nabohjælp osv. med hinanden. I kan også lave et ”nabohjælpsbarometer”,
der viser, hvor mange tilmeldte I er i området.

Inviter til beboermøder
Projektlederen inviterer på vegne af alle nabohjælperne til beboermøde om
Nabohjælp. Hvis jeres boligområde er stort, skal I måske holde flere møder for
afgrænsede dele af området. I kan hænge opslag med invitationen op i opgan-
gene, i beboerhuset, i foreningslokaler og butikker eller måske annoncere i lo-
kalavisen. På mødet fortæller arbejdsgruppen fx om:
•	 hvad Nabohjælp går ud på, og hvordan ordningen fungerer
•	 idéer og forslag til Nabohjælp i jeres område
•	 hvordan Nabohjælpsordningen kan fungere i hverdagens nabohjælp.

I skal huske at beregne tid, så I kan hjælpe beboere med at tilmelde sig Nabo-
hjælp, inden mødet slutter. 	Senere kan I bruge områdets faste beboermøder
til at informere om Nabohjælp, fx som fast punkt på dagsordenen. Her kan
man bl.a. udveksle idéer og tips til praktisk nabohjælp i hverdagen og informe-
re om antallet af tilmeldinger til Nabohjælp, udviklingen i indbrudsraten i om-
rådet osv.

18

Afhold udendørsarrangementer
I kan afholde udendørsarrangementer om Nabohjælp, hvor I kan møde og
kontakte beboerne, når de færdes i boligområdet.

Arrangementer kan have denne form:
•	 I tilbyder kaffe og kage eller mad, fx suppe, arrangeret på borde. Samtidig

går nabohjælpere med tablets rundt og fortæller om Nabohjælp, besvarer
spørgsmål, tilmelder beboere, vejleder om Nabohjælp.dk osv.

•	 I kan få andre partnere i Nabohjælp til at være med. Politiet kan fx være til
stede med betjente, politibus/motorcykel – det skaber opmærksomhed, og
beboerne kan se køretøjerne og få en snak med betjentene.

I bør afholde arrangementer, hvor der dagligt færdes mange beboere, fx:
•	 På knudepunkter i boligområdet, fx indgange sent på eftermiddagen, hvor

beboere kommer hjem fra arbejde og indkøb.
•	 Et afgrænset område i et større boligområde, fx fem-seks opgange. Her kan

I kombinere omdeling af information om Nabohjælp inde i opgangene med
udendørs borde med kaffe og kage.

I kan også slå aktiviteter og information om Nabohjælp sammen med andre akti-
viteter, der foregår i og omkring jeres boligområde. Det kan fx være grillaftener,
fastelavn, loppemarked, legedage, sportsdage, arrangementer for familier osv.

Opmærksomhedspunkter i fase 3
•	 Hvis der er et specifikt område, hvor indbrudsraten er særlig høj, kan

I fokusere på det til en start.

•	 Tag kontakt til lokale medier og fortæl om projektet. Det kan være
en god måde at få ideen ud til de øvrige beboere og få skabt op-
mærksomhed om jeres indsats. Det kan også fungere som reklame
for jeres beboermøde.

•	 Fokusér på nye beboere. De skal gerne opleve, at godt naboskab og
Nabohjælp kendetegner jeres område. I kan skrive Nabohjælp ind i
velkomstmaterialet til nye beboere.

20

Fase 4: Forankring
Nabohjælp i et boligområde kan risikere at gå i stå, ofte efter det første år.
Hvis beboernes interesse daler, bliver Nabohjælp nemt en ”sovende” ordning.
Forankring handler om, hvordan Nabohjælp bliver en fast del af jeres boligom-
råde og fortsat er relevant for alle parter, ikke mindst beboere og nabohjælpe-
re. Det gælder om at få Nabohjælp til at fungere godt sammen med hverda-
gens uformelle nabohjælp – som en venlig og vedkommende måde at møde
hinanden og passe på boligområdet på. Men det handler også om at formidle
erfaringer og viden om, hvordan Nabohjælp virker – på naboskab, tryghed, an-
tal indbrud osv. I kan få viden fra naboskabsundersøgelser, tryghedsmålinger,
statistikker over indbrud etc.

I kan holde Nabohjælp levende med jævnlige aktiviteter, fx ved at:
•	 samle erfaringer og forslag fra nabohjælpere og andre beboere
•	 fortælle om gode erfaringer med Nabohjælp i jeres boligområde –for nabo-

skabet og trygheden
•	 gentage jeres opsøgende aktiviteter med jævne mellemrum
•	 sikre kontakten mellem deltagerne i partnerskabet om Nabohjælp. I kan

holde årlige møder, hvor I taler om det forgangne år: jeres aktiviteter, udvik-
lingen af Nabohjælp og det sociale sammenhold, antallet af tilmeldinger til
Nabohjælp, antal indbrud i området osv.

Opmærksomhedspunkter i fase 4
•	 I kan holde liv i Nabohjælp ved at deltagerne i partnerskabet mødes og

udvikler nye metoder og aktiviteter for at bevare beboernes motivation og
engagement i forhold til Nabohjælp.

2 ud af 3 tyve er blevet a�rudt af Nabohjælp

Skiltet med Nabohjælp
virker kun, når der er
mennesker, der reagerer.

Få mere inspiration
De fire faser er en måde at sætte Nabohjælp i gang og få den til at sprede sig
til hele området. Vi anbefaler at I tilpasser indsatsen til de forhold, der findes
hos jer.

Der er mere inspiration at hente på Nabohjælp.dk og på dkr.dk. Her kan I
også bestille materialer og få inspiration til informationsbreve, mødeindkaldel-
ser m.m.

Held og lykke med arbejdet

https://xn--nabohjlp-o0a.dk/kommune/

22

