

HANDLEPLAN 2017-2018 FOR ERHVERVS- OG VÆKSTPOLITIKKEN

STATUS 2016

FORORD

Handleplan for erhvervs- og vækstpolitik 2017-2018 samler Københavns Kommunes nye indsatser for de kommende to år og giver status på kommunens erhvervsindsatser i 2016.

Københavns Kommunes handleplan

Virksomheder skal kunne mærke, at København er et attraktivt sted at drive virksomhed. København er med sin stærke grønne profil, levende kulturliv og høje livskvalitet flere gange blevet kåret som verdens bedste by at bo og leve i. Den private sektor i København klarer sig bedre end i resten af landet på en række parametre som fx iværksætterrate, eksport og antal vækstvirksomheder. For at skabe endnu bedre muligheder for erhvervslivet understøtter kommunen nye konkrete erhvervspolitiske indsatser i 2017 og 2018.

Handleplanen knytter sig til Københavns Kommunes erhvervs- og vækstpolitik 2015-2020, som sætter de strategiske rammer. Politikken er bygget op omkring fire ambitiøse mål frem mod 2020:

1. 5% årlig vækst i BNP
2. 20.000 nye private arbejdspladser
3. København er blandt de tre mest attraktive byer at bo i
4. De københavnske virksomheder arbejder i stigende grad miljømæssigt og socialt bæredygtigt

Københavns Kommune prioriterer, at skabe gode rammebetingelser for virksomhederne bl.a. ved at styrke infrastrukturen, sænke erhvervsafgifter og byggesagsgebyrer samt matche virksomhedernes behov for kvalificeret arbejdskraft med kommunens ledige. Dertil kommer en række indsatser inden for områder som turisme og virksomhedsklynger, der skal sikre, at København klarer sig godt i den internationale konkurrence mellem storbyer om tiltrækning af virksomheder, talenter, turister og investeringer.

Selv om der er en positiv udvikling i den private beskæftigelse, så er Københavns Kommune endnu ikke i mål med at nå alle de ambitiøse målsætninger i erhvervs- og vækstpolitikken.

Den fremadrettede erhvervs- og vækstpolitik justeres løbende i tæt dialog med Københavns Erhvervsråd, lokale virksomheder, erhvervsorganisationer, videninstitutioner mv. Derudover følges der op på udviklingen i et årligt erhvervsbarometer, som indeholder en status for alle resultatmål i erhvervs- og vækstpolitikken og dermed er en slags temperaturmåling på rammerne for at drive virksomhed i København.

Vækstpartnerskabet Greater Copenhagen

Mange af byens vækstudfordringer kan ikke løses inden for kommunegrænsen, men må tænkes ind i en større regional sammenhæng. Sammen med kommuner og regioner på Sjælland og i Skåne har Københavns Kommune derfor taget initiativ til et samlet vækstpartnerskab kaldet Greater Copenhagen og Skåne Comitee. I Greater Copenhagen-regionen er der enighed om, at lave en række fælles indsatser for sammen at forbedre vækstmulighederne i regionen. Det betyder bl.a. en styrket markedsføring af den samlede region med fokus på regionens førende styrkeområder, de 12 stærke universiteter og højere læresteder, specialiserede hospitaler og erhvervsklynger og et befolkningsgrundlag på 4 mio. indbyggere, som både udgør et stort markedspotentiale og tilbyder kvalificeret arbejdskraft, som efterspørges af virksomhederne.

For at skabe bedre vækstbetingelser for nye såvel som etablerede virksomheder er der også et stærkt fokus på at binde regionerne bedre sammen både i forhold til trafik og infrastruktur og i forhold til arbejdsmarkeds- og jobmulighederne. Greater Copenhagens igangsatte initiativer er bl.a.:

- International markedsføring af Greater Copenhagen for at tiltrække talenter, virksomheder og investeringer
- Et fælles trafikcharter på infrastrukturområdet
- Fællesregional international borgerservice
- Fællesregionalt turismesamarbejde

Regionale vækst- og udviklingsstrategier

Københavns Kommunes erhvervs- og vækstpolitik spiller også sammen med Region Hovedstadens og Region Sjællands vækst- og udviklingsstrategier (ReVUS). Region Hovedstaden har fokus på en række strategiske projekter inden for fire væksttemaer: Sund vækst, Grøn vækst, Kreativ vækst og Smart Vækst, som alle spiller godt sammen med kommunens indsatser på området. Også inden for turisme, modtagelsen af internationale talenter og et sammenhængende erhvervsfremmesystem er der fokus på, at kommunens indsatser tænkes ind i en større regional satsning.

BÆREDYGTIG BYUDVIKLING OG ATTRAKTIV BY

København skal være en velfungerende storby med effektiv infrastruktur og et varieret udbud af erhvervsarealer til virksomheder. Københavns Kommune vil fortsætte indsatsen for at reducere rejsetiderne i trafikken.

FYRTÅRN: Trafikcentral og intelligent trafikstyring

Trafikcentralen på Kalvebod Brygge åbnede i efteråret 2015 og skal i 2020 være rygraden i styringen af hovedstadens vejtrafik og trafikinformation og skabe et bedre flow i byens trafik til glæde for borgere og virksomheder.

I 2017-2018 begynder Trafikcentralen at anvende et intelligent trafikledelsessystem (ITS), som optimerer lyskryds, så trafikken afvikles hurtigt, nemt og sikkert, så det bliver lettere at bevæge sig rundt i byen.

Resultatmål vedr. rejsetid: De politisk besluttede servicemål for 2018 for bil, bus, cykler og fodgængere ift. rejsetid, stop og pålidelighed skal opfyldes (www.kk.dk/erhverv)

FYRTÅRN: Strategisk udvikling af erhvervsbydele

Københavns Kommune laver handleplaner for, hvordan man sammen med virksomheder, videninstitutioner og andre samarbejdspartnere kan udvikle bydele, så de bliver mere attraktive for virksomhederne at lokalisere sig i. Det gælder: Copenhagen Science City, Sydhavnen, Kødbyen, Ørestad og Amager Øst. Hver af de fem bydele har sig egen profil, som skal understøttes gennem fx inkubatormiljøer, innovationsprojekter mellem virksomheder og videninstitutioner, udviklingen af byrum og bylivet i bydelen, etc. Lignende indsatser har skabt stor værdi i byer i udlandet i form af tiltrækning af udenlandske virksomheder og arbejdskraft.

Resultatmål vedr. plads til erhverv: Der skal frem mod 2027 årligt opføres i gennemsnit 200.000 etagemeter til erhvervsbyggeri.

UDVALGTE INDSATSER

Færre gener ved vej- og gravearbejder

Indsatsen med koordinering og prioritering af vej- og gravearbejder sammen med anlægsejere og de største ledningsejere i vejbanerne styrkes i 2017-2018. Samtidig fastholdes tilsynet med, at vej- og gravearbejder afsluttes til tiden. Det skal øge fremkommeligheden i trafikken

Bedre infrastruktur

Antallet af gravetilladelser steg 18 % fra 2015 til 2016. Antallet af genedage på hele vejnettet i København faldt derimod med 3 % fra 2015 til 2016. Der er i 2017 et ekstra stærkt fokus på cykelområdet til forbedring af kapaciteten på cykelstier og cykelparkering. Eksempelvis udvides Dybbølsbro, indsats med oprydning af efterladte cykler øges og der skal ske en forbedring af cykelforholdene omkring en kommende cykel- og gangbro over Inderhavnen fra Vester Voldgade til Langebrogade. Derudover arbejdes der på en city metro ring i 2019 med Nordhavnsmetro i 2019 og Sydhavnsmetro i 2023, og grundlaget for etablering af en Nordhavnstunnel under Svanemøllebugten.

Erhvervsparkering

Regulering i tildeling af erhvervslicenser giver mulighed for et ubegrænset antal erhvervslicenser.

Åbne data og digital infrastruktur

Portalen 'Open data Copenhagen' giver borgere og virksomheder adgang til kommunens data, hvilket skaber grundlag for udvikling af nye smart city-løsninger. København har etableret verdens første markedsplads for offentlige og private selskabers data i form af 'City Data Exchange'.

Strategisk erhvervsbydele

ERHVERVSSERVICE OG OMKOSTNINGER

Det skal være let at drive virksomhed i Københavns Kommune. Kommunen skal opleves som en medspiller, hvor god service, høj kvalitet og forudsigelighed i sagsbehandlingen skal kendetegne kommunens erhvervsservice. Med handleplanen fortsætter indsatsen med at sikre virksomhederne en nem indgang til kommunen, at reducere sagsbehandlingstider og holde erhvervsgebyrerne nede.

FYRTÅRN: Københavns Erhvervshus
Københavns Erhvervshus er en nem indgang for virksomhederne til kommunen – både fysisk, telefonisk og digitalt.

En opgave vedrørende fx rekruttering eller opstart af egen virksomhed kan oftest løses ved henvendelse til Erhvervshuset eller ved at bruge digitale selvbetjeningsløsninger. Andre gange kan Erhvervshuset hjælpe med at henvise til rette enhed.

Kommunen vil med handleplanen arbejde for at forbedre kommunens aktuelle placering i DI's måling af kommunernes erhvervsklima, hvor København i 2016 blot opnåede en plads som nr. 95 i forhold til virksomhedernes tilfredshed med den kommunale sagsbehandling.

Dette skal ske ved at endnu flere informationshenvendelser bliver afklaret ved virksomhedens første kontakt med kommunen.

Resultatmål vedr. tilfredshed med indsats og service: Årlig forbedring på 5%-point i andel af virksomheder, der er tilfredse/meget tilfredse med KK's indsats og service.

FYRTÅRN: Iværksættere

København skal styrke servicen overfor iværksættere med vækstpotentiale. Kommunen sætter målet ind ved at understøtte etableringen af flere iværksættermiljøer, hvor små nystartede virksomheder kan arbejde fra og netværke med hinanden. Desuden styrkes Erhvervshusets iværksætterkurser, StartHer, så flere kan få hurtig vejledning om at starte som selvstændig. Endelig gennemføres en målrettet indsats for at hjælpe flere ledige akademikere til at tage springet til at blive iværksætter eller freelancer.

Resultatmål vedr. iværksætterrådgivning: 95%'s tilfredshed med iværksætterrådgivningen i københavns kommune.

UDVALGTE INDSATSER

Bortfald af erhvervsgebyrer
I 2017-20 videreføres fritagelsen fra erhvervsgebyrer for bl.a. uden-dørsservering, mobilt gadesalg og vareudstillinger. Desuden videreføres gebyrfritagelsen for byggetilsyn, sagsbehandling af mindre byggeri, byggesager vedrørende kollegie- og ungdomsboligbyggeri samt almene boliger. For den byggesagsbehandling, som ikke er gebyrfritaget, hæves gebyret fra 550 kr. pr. time i 2016 til 799 kr. pr. time i 2017. Gebyret hæves for at dække kommunens omkostninger til byggesagsbehandling

Nedbringelse af erhvervsrettet sagsbehandlingstid

Der arbejdes målrettet for at nå de nationale servicemål for miljø- og byggesager. Bl.a. tilpasses sagsbehandlingen de nye dokumentations- og tidskrav. Målet er at nedbringe den gennemsnitlige sagsbehandlingstid for erhvervsrettede myndighedsopgaver med en tredjedel i 2016 og frem i forhold til 2012

Bedre dialog

I forhold til byggesagsområdet er dialogindsatsen styrket i forhold til byggesager. Inden der ansøges om et byggeprojekt, er det desuden muligt at få et forhåndsdialogmøde med kommunen. Forhåndsdialogmødet bruges primært ved større byggeprojekter og sikrer, at byggeriet kan komme godt fra start.

Sagsbehandlingstid for lokalplaner

I budgetaftale 17 aftalte parterne, at der skal laves servicemål for sagsbehandlingstid for udarbejdelse af lokalplaner inklusiv den tidlige dialogfase før startredøgørelse.

Virksomheders tilfredshed med kommunens Erhvervsservice

UDDANNELSE OG BESKÆFTIGELSE

Uddannelse, beskæftigelse og vækst hører sammen. Hvis de københavnske virksomheder skal skabe vækst i byen, er det nødvendigt, at de kan få den arbejdskraft, de har brug for. Virksomhederne skal opleve Københavns Kommune som en kompetent rekrutteringspartner og ledige københavnere skal opkvalificeres, så de bedre matcher kravene til fremtidens arbejdsmarked.

FYRTÅRN: Jobformidling med virksomheden i fokus

Københavns Kommune gennemfører i disse år en stor omlægning af beskæftigelsesindsatsen, hvor fokus skifter fra vejledning og kurser til at få de ledige i aktivering ude i virksomhederne.

De ledige københavnere, som er langt fra at kunne varetage et job på normale vilkår, skal modtage jobtræning og opkvalificering ude i virksomheden. Kommunen skal være i tæt dialog med virksomhederne om deres rekrutteringsbehov, så der kan findes de rigtige match mellem ledige stillinger og ledige borgere. Endelig skal kommunen og uddannelsesinstitutionerne sammen sikre, at de studerende, så tidligt som muligt i deres studieforbud, introduceres til det relevante arbejdsmarked og arbejdsgivere.

FYRTÅRN: Regional Rekrutterings-service

Københavns Kommune forstærker arbejdet med at udvide virksomhedssamarbejdet

med henblik på rekruttering til flere brancher, også på tværs af kommunegrænser. Dette med et særligt fokus på brancher med mangel på arbejdskraft.

Det skal sikre, at ledige københavnernes mobilitet styrkes, og at ubesatte job på virksomheder i et større geografisk område synliggøres og matches med ledige københavnere med de relevante kvalifikationer. Københavns Kommune samarbejder med 18 andre kommuner i Hovedstadens Rekrutteringsservice, og vil fremover arbejde for at styrke samarbejdet med andre rekrutteringsservices, fx Nordsjællands Rekrutteringsservice og Jobcentres Rekrutteringsservice Sjælland.

Resultatmål vedr. jobservice: Årlig forbedring på 5% i andel virksomheder, der er tilfredse/ meget tilfredse med KK's jobservice/jobformidling.

UDVALGTE INDSATSER

Omskolning af ledige

I samarbejde med virksomhederne tilbydes ufaglærte ledige borgere målrettede opkvalificeringsforløb, så de kan varetage jobs, hvor virksomhederne i dag oplever mangel på arbejdskraft.

Formidling af vikarlignende arbejdskraft

Via samarbejdsaftaler med virksomheder som har brug for arbejdskraft til kortvarige ansættelser, formidles ufaglærte og faglærte ledige københavnere til brancher med mangel på arbejdskraft.

Akademikerindsatsen

Ledige akademikere skal i højere grad matches med små og mellemstore vækstvirksomheder.

Virksomheders tilfredshed med Københavns Kommune som rekrutteringspartner PCT.

Kilde: Megafon 2016

BÆREDYGTIGT ARBEJDSMARKED

København skal blive ved med at være en rummelig og inkluderende hovedstad, hvor der er plads til alle – også på arbejdsmarkedet. Et rummeligt arbejdsmarked, hvor de københavnere, der er langt fra arbejdsmarkedet bliver opkvalificeret, vil bidrage til at sikre virksomhederne den arbejdskraft, der er nødvendig for at vokse.

FYRTÅRN: Flere i løntilskud og virksomhedspraktik

Alt for mange københavnere er i dag udenfor arbejdsmarkedet. Vejen til ordinært job er for nogle længere og forudsætter støtte, opkvalificering og trinvis tilvænnning til det at være på arbejdsmarkedet.

Det er i alles interesse, at så mange ledige borgere som muligt opnår de færdigheder og det personlige overskud, der skal til for at få en stabil tilknytning til arbejdsmarkedet.

En virksomhedsrettet indsats er i mange tilfælde det, som skal til for at give de mest udsatte borgere et fast fodfæste på arbejdsmarkedet. For mange ledige borgere er det af enorm betydning at komme i virksomhedspraktik eller løntilskud i en virksomhed. Den erfaring, der erhverves

på virksomheden, er i mange tilfælde det, der skal til, for at en ledig borger senere kan søge en stilling på ordinære vilkår.

For de unge er det vigtigt, at de får en uddannelse, så de sidenhen kan få et arbejde. Nogle unge har brug for brobygningsforløb, hvor de bl.a. via praktikker på en virksomhed bliver afklaret om deres uddannelsesønsker og bliver klar til at tage en uddannelse.

Københavns Kommune vil arbejde for at få endnu flere ledige københavnere i virksomheds- og brobygningsforløb, for at blive opkvalificeret. Samtidig tilstræbes det, at øge antallet af virksomhedsplaceringer (løntilskud, virksomhedspraktik mv.) i København. *Resultatmål vedr. omfang af socialt ansvar: Andelen af virksomheder i København med ledige i løntilskud, virksomhedspraktik etc. er stigende.*

UDVALGTE INDSATSER

Integration gennem job og uddannelse

Styrket jobformidling og virksomhedsrettet indsats for at få flere borgere med anden etnisk baggrund end dansk i uddannelse eller arbejde.

Flygtninge i job

Fra 2016 begyndte Københavns Kommune igen at modtage flygtninge og familiesammenførte. For at sikre at de nye københavnere bliver medborgere og bidrager til vækst og livskvalitet i byen gennemføres en særlig håndholdt indsats for at få de nyankomne københavnere hurtigt ud på arbejdsmarkedet.

Fritidsjob til unge

Et fritidsjob er for rigtig mange unge et vigtigt skridt på vejen mod uddannelse og job. Københavns Kommunes fritidsjobformidling hjælper med at matche unge og virksomheder, der efterspørger en medarbejder.

Beskæftigelsesindsats i udsatte byområder

I Tingbjerg, Urbanplanen og Mjølnerparken gennemføres i 2017 og 2018 lokale beskæftigelsesindsatser, hvor de ledige får hjælp og rådgivning i trygge omgivelser af medarbejdere, som bedre forstår deres særlige udfordringer.

Antal private virksomhedsplaceringer i Københavns Kommune

INNOVATIV OFFENTLIG EFTERSPØRGSEL & HØJ VÆKST I EKSISTERENDE VIRKSOMHEDER

Københavns Kommune vil understøtte innovation i virksomheder ved at indkøbe mere strategisk og indgå i offentlig-private innovationspartnerskaber. Derudover yder kommunen en ekstra indsats for at skabe gode vækstvilkår for virksomheder inden for Københavns særlige styrkepositioner.

FYRTÅRN: Understøtte internationale styrkepositioner

København har internationalt anerkendte styrkepositioner inden for klyngeområderne Life Science, Cleantech, Fintech og kreative erhverv, som samlet beskæftiger ca. 60.000 personer og rummer knap 6.000 virksomheder.¹ Også It-branchen i København er stærk. It- og telebranchen i Københavns Kommune består af ca. 2.100 virksomheder og beskæftiger 18.000 personer². Mange virksomheder inden for kommunens styrkepositioner har givet udtryk for, at deres fremtidige vækst primært afhænger af styrket innovation gennem tættere involvering med kunder. Københavns Kommune vil derfor bl.a. understøtte styrkepositionerne gennem innovative indkøb.

Sund Vækst

Life Science-klyngen består af ca. 200 virksomheder og beskæftiger omkring 11.000 personer i København inden for bl.a. lægemidler, diagnostik, medico, sundheds-it og velfærdsteknologi.³

Klyngeorganisationen Copenhagen Health-tech Cluster skal bidrage til at skabe rammerne for, at regionens og kommunernes efterspørgsel efter nye velfærdsteknologiske løsninger understøtter vækst og beskæftigelse i virksomhederne.

Grøn og smart vækst

Cleantech-klyngen i København har ca. 180 virksomheder og 10.000 beskæftigede. Den nationale klyngeorganisation CLEAN formidler viden, talent og samarbejde mellem store og små virksomheder,

myndigheder og vidensinstitutioner. Udover CLEAN støtter Københavns Kommune også initiativet Copenhagen Solutions Lab (CSL), hvor der arbejdes på tværs af Københavns Kommunes forvaltninger og i partnerskab med virksomheder, universiteter og borgere for at skabe fremtidens smarte og grønne by. I 2017-2018 vil CSL åbne nye labs og platforme, hvor virksomheder sammen med kommunen kan udvikle nye løsninger på konkrete bymæssige udfordringer og vise vejen til, hvordan disse løsninger kan skaleres og eksporteres til andre byer verden over. CSL er placeret i innovationsmiljøet i BLOXHUB, som er et samlingssted for aktører, der arbejder i krydsfeltet mellem arkitektur, design, byggeri og digitalisering.

FinTech og digital vækst

FinTech branchen beskæftiger i dag ca. 9.000 i København og er en branche i vækst. FinTech branchen udvikler teknologiske finansielle løsninger og services.

Københavns Kommune indgår som partner i klynge-samarbejdet Copenhagen Fintech, der samler branchens aktører om at styrke talenttiltrækning, understøtte iværksættere og etablerede FinTech virksomheder samt tiltrække investeringer til branchen, således at København bliver et nordisk FinTech centrum.

København har en høj grad af specialisering på det digitale område. Byen rummer mange it-uddannelser og stærke forskningsmiljøer bl.a. inden for datalogi.

UDVALGTE INDSATSER

Leverandørforum

På Københavns Kommunes årlige leverandørforum kan virksomheder få indblik i, og gå i dialog med kommunen, om kommende udbuds- og samarbejdsområder. Det kan øge virksomheders informationsniveau, mulighed for at byde på kommunens opgaver, og øger samspillet omkring innovative løsninger.

Innovationspulje

Med innovationspuljen ønsker kommunen at styrke kobling til de private virksomheder i udviklingsprojekter. Puljen er på 10 mio. kr. årligt og kan bruges til inddragelse af virksomheder, universiteter eller til vikaromkostninger, hvor der er behov for frikøb af medarbejdere.

Fødevarer

Madfællesskabet lægger trædestenene til et nyt bæredygtigt fødevarer-system. I tæt samarbejde mellem land og by igangsættes konkrete mål og indsatser for at øge andelen af lokale økologiske fødevarer i både offentlige og private køkkener. Indsatserne danner grundlag for en positiv økonomisk udvikling af hele fødevarer-værdikæden i Greater Copenhagen.

¹Analyse udarbejdet af IRIS Group m. fl. I juni 2016 for Københavns Kommune. ²Ibid. ³Ibid.

Innovativ og kreativ vækst

Københavns Kommune understøtter de kreative erhverv, fordi de skaber vækst, arbejdspladser og er med til at gøre København til en attraktiv og spændende storby.

I København er omkring 30.000 personer beskæftiget inden for de kreative erhverv fordelt på mere end 5.000 virksomheder. Københavns Kommune har særligt fokus på at understøtte mode, design, film, tv, musik, spil, interaktive medier, og i de seneste år er der kommet fornyet fokus på mad og det nordiske køkken.

Københavns internationale position som medieregion styrkes med indsatser som Copenhagen Film Festivals og Copenhagen Meetings. Derudover arbejder kommunen for et fælles filmhus i København. Københavns Kommune fokuserer på øget jobskabelse med indsatser som Intercative Denmark, Copenhagen Film Fund, udvikling af nye talentprogrammer samt eksponering af festivaler og events.

Københavns Kommune arbejder for at videreudvikle byen som en international mode og designby bl.a. gennem støtte til Copenhagen Fashion Week, som har udviklet sig til at være en af Københavns største årligt tilbagevendende begivenheder, der breder sig over hele byen.

Desuden skal Københavns internationale position inden for design styrkes ved at samle branchens aktører om en fælles designfestival i København. Den skal tiltrække internationale opkøbere og investorer og samtidig inddrage byens borgere i fejringen af dansk design inden for både formgivning og byrumsløsninger.

Københavns Kommune bidrager til positionering af København som international madby bl.a. gennem samarbejde med Copenhagen Cooking & Food Festival. Fokus er på områdets producenter og netværk.

Resultatmål vedr. innovative virksomheder: 60% af virksomhederne i hovedstadsregionen, skal være innovative (CIS definition) i 2020.

Resultatmål vedr. funktionsudbud og totalomkostninger: KK skal, når det er muligt, benytte sig af funktionsudbud og udbud med fokus på total-omkostninger.

Antal job i vækstområder

Note: Tallene stammer fra "Vækstanalyse for Københavns Kommune" af IRIS Group m. fl, juni 2016, og er behæftet med betydelig usikkerhed.

INTERNATIONALISERING

Internationale virksomheder, investeringer, internationale talenter og turister skaber vækst og arbejdspladser i Københavns Kommune og i hele Greater Copenhagen. Der er fortsat behov for at styrke indsatsen på disse områder, og gøre Greater Copenhagen endnu mere attraktiv.

FYRTÅRN: Hjælp til international arbejdskraft

International House er indgangen for internationale talenter i Greater Copenhagen. Her bliver de hjulpet med at komme hurtigst muligt i gang med deres arbejde, forskning eller studie. I International House er en række myndigheder samlet ét sted. Der arbejdes for at alle offentlige instanser bidrager til, at indgangen er velfungerende med hurtig sagsbehandling. For at styrke modtagelsen og fastholdelsen af internationale talenter tilbyder International House rådgivning om bolig, skoler, dagsinstitutioner, job til ægtefælle, kultur- og fritidsaktiviteter.

Resultatmål vedr. fastholde højtuddannede udenlændinge: Den gennemsnitlige fastholdelsestid for udenlandske videnarbejdere skal være øget til 4 år i 2017.

FYRTÅRN: Turistinformation til alle byens gæster

København er en populær destination for mange forskellige grupper af turister. Særligt turistinformationen til krydstogtgæster og deltagere på større kongresser skal styrkes. Turismeudviklingen i hele Greater Copenhagen styrkes, blandt andet gennem digital turisme, så turisterne får mulighed for

at opleve endnu mere under deres ophold, og derved skabe mere vækst i de turisme-relaterede erhverv. Yderligere skal samarbejdet på tværs af byer styrkes i forhold til at markedsføre turistdestinationer og events.

Resultatmål vedr. turisme: 5% årlig vækst i antal turister i København.

FYRTÅRN: Eksportfremme og tiltrækning af internationale virksomheder

København har politiske og eksportstrategiske samarbejder med storbyer i hele verden, deriblandt; New York, Beijing, Hamborg og Beirut. I bysamarbejderne er der fokus på afkast, både i København og hos samarbejdspartnerne. Det internationale arbejde har bl.a. til formål at skabe job, forskningssamarbejder, eksportmuligheder for det danske erhvervsliv og give kommunen indsigt i nye løsninger og måder at drive byen på. De strategiske erhvervsbydele, som er beskrevet under indsatsområdet Bæredygtig byudvikling og attraktiv by, har ligeledes til formål at tiltrække udenlandske virksomheder og talenter.

Resultatmål vedr. udenlandske virksomheders etablering og fastholdelse: Etablering, fastholdelse eller udvidelse af 4000 job i udenlandske virksomheder (fordelt på 130 virksomheder/ heraf 40 videntunge) inden 2018.

UDVALGTE INDSATSER

Copenhagen Career Program
Copenhagen Career Program tilbyder kurser og forløb som skal få veluddannede arbejdstagere, deres familier samt internationale studerende til at blive, så de københavnske virksomheder kan få specialiseret arbejdskraft med international erfaring.

Parkeringsforhold for turistbusser
Københavns Kommune vil finde holdepladser for turistbusserne ved Christiansborg og Amalienborg.

Kongres- og krydstogtturisme
Udover at styrke Københavns position som den vigtigste kongres- og videnby i Nordeuropa, er der fokus på at få et større turistmæssigt udbytte af byens kongresser. Der udvikles bl.a. en mobil modtagelsesløsning til krydstogt og kongresgæster og informationsmateriale målrettet mere.

Beijing Design Week
København er udpeget til medvært for Beijing Design Week 2018. Medværtsskabet skal før og efter 2018 danne platform for et styrket samarbejde med Beijing, med henblik på at skabe nye eksportmuligheder for erhvervslivet samt tiltrække kinesiske turister og investeringer.

Antal indrejser (dvs. udstedte cpr numre til talenter i Greater Copenhagen)

BILAG I

Oversigt over tiltag i handleplan 2017-18

Bæredygtig byudvikling og attraktiv by

AKTIVITET	INDSATS	HVORNÅR
Simuleringsmodel, der sikrer smidig trafikafvikling ved større hændelser.	Der skal udvikles en simuleringsmodel, der gør Københavns Kommune bedre i stand til at sikre en smidig trafikafvikling ved større hændelser (f.eks. ulykker, skybrud, større events m.v.) Modellen forventes at blive løbende introduceret fra primo 2017-2019.	Fra primo 2017
Bedre infrastruktur	<p>Der arbejdes på en city metro ring i 2019 med Nordhavnsmetro i 2019 og Sydhavnsmetro i 2023. Undersøgelse af hvor fremtidens højklasede kollektive trafikssystemer bør etableres, så de bedst muligt understøtter byudviklingsområderne. Undersøgelse af letbane på Frederikssundsvej, der kan skabe stationsnærhed i nye områder og dermed mere bebyggelse.</p> <p>Bus: CO₂-neutrale busser i 2025, forbedret busfremkommelighed på Tagensvej, Blegdamsvej mm., hvor der kører A-busser med mange passagerer; tilpasning af busnettet til Cityringen, så der skabes bedre sammenhæng i den kollektive trafik; busforbindelse til den internationale skole, der åbner januar 2017, forlængelse af linje 9A til Refshaleøen, opgradering af hele 5A's busrute til en plusway-strækning med bedre fremkommelighed og bedre busser.</p> <p>Vej: Nordhavnstunnel under Svanemøllebugten, forundersøgelse til Østlig Ringvej, genopretning af vejene (TMF).</p> <p>Cykelnettet: Der er i 2017 et ekstra stærkt fokus på cykelområdet med 140 mio. kr. til forbedring af såvel kapaciteten på cykelstier og cykelparkering.</p>	<p>Sydhavnsmetro: etablering pågår, åbner i 2023.</p> <p>Nordhavnsmetro: etablering pågår, åbner i 2019.</p> <p>KIK II: undersøgelse afsluttes i 2018.</p> <p>Letbane: undersøgelse afsluttes i 2017.</p> <p>CO₂-neutrale busser: arbejde pågår.</p> <p>Blegdamsvej: færdig 2018</p> <p>Tagensvej: færdig 2020</p> <p>Betjening af international skole: kører fra januar 2017</p> <p>9A: færdig 2017</p> <p>5A til plusway: færdig 2017</p> <p>Nordhavnstunnel: ikke afklaret.</p> <p>Forundersøgelse Østlig Ringvej: udarbejdes 2017-2018</p> <p>Genopretning af vejene: pågår løbende.</p> <p>Cykelnettet: løbende.</p>
Forbedring af erhvervsparkering	Regulering i tildeling af erhvervslicenser giver mulighed for et ubegrænset antal erhvervslicenser.	2016 og frem.
Give bedre overblik over ledige parkeringspladser	Københavns Kommune ønsker at dele flere data om parkering samt at etablere algoritmer til at forudse parkeringsbelægnin-gen, for derigennem at fokusere arbejdet med parkering yderligere og give eksterne udviklere mulighed for at udvikle apps til parkeringsnavigation.	2016 og frem
Færre gener ved vej- og gravearbejder	Siden 2014 har Københavns Kommune koordineret vej- og gravearbejder med ejerne af fjernvarme- og køleledninger i vejbanerne og har derigennem sikret et markant fald i antallet af genedage på det strategiske vejnet og øget fremkommelighed i trafikken.	
Åbne data og digital infrastruktur for smart city	City Data Exchange blev lanceret i maj 2016. Det er en data-markedsplads drevet af Hitachi som bl.a. stiller en række af Københavns Kommunes interne data til rådighed for virksomheder, der ønsker at bruge data ifm. innovation af nye løsninger. Derudover er det målet at private virksomheder også skal sælge deres data på platformen. Herudover har Københavns Kommune etableret portalen "Open data Copenhagen", der giver borgere og virksomheder adgang til kommunens data, hvilket skaber grundlag for udvikling af nye smart city løsninger.	Løbende
Udvikling af strategiske erhvervsbydele	Strategiske erhvervsbydele tænker den fysiske planlægning og erhvervs politikken sammen og giver ekstra gevinster i form af øget erhvervsudvikling og beskæftigelse.	2017-

BILAG I

Oversigt over tiltag i handleplan 2017-18

Erhvervsservice og omkostninger

AKTIVITET	INDSATS	HVORNÅR
Integreret proces for lokalplaner og byggesager	Virksomheder der er i kontakt med kommunen om nye lokalplaner vil opleve en smidig og effektiv sagsbehandling, når byggesagsbehandlingen bliver integreret i lokalplanprocesserne.	2015 og frem
Nyt servicemål for lokalplaner	Københavns Kommune laver nye servicemål for sagsbehandlingstiden for udarbejdelse af lokalplaner, som vil inkludere den tidlige dialogfase før en startredegerelse. De nye servicemål vil sætte rammen for en hurtig og effektiv sagsbehandling.	2017 og frem
Omverdensinddragelse og forbedret dialog	I forhold til byggesagsområdet er dialogindsatsen styrket fra 1. oktober 2015 og frem, dels via etablering af et dialogteam for byggesager, dels ved styrkelse af indsats vedr. altaner. Inden der ansøges om et byggeprojekt er det desuden muligt at få et forhåndsdialogmøde med kommunen. Forhåndsdialogmødet bruges primært ved større byggeprojekter og sikrer, at byggeriet kan komme godt fra start.	Løbende indsats
Erhvervsfremmetilbud til små og mellemstore virksomheder	Københavns Erhvervshus tilbyder små og mellemstore virksomheder kurser og rådgivning i ledelse, kapitaltilførsel, innovation, finansiering og generationsskifte. Formålet er, at endnu flere af de mindre virksomheder overlever og vokser. Med Budget 2017 er der afsat 1 mio. årligt i 2017-2020 til indsatsen.	2017-2020
Bortfald af erhvervsgebyrer	Byggesagsgebyrerne er blevet yderligere nedsat i 2016, således at de årligt reduceres med 58 mio. kr. fra og med 2017. For at gøre det lettere og billigere at drive virksomhed i København og fremme bylivet, er gebyret på en række bylivsaktiviteter, herunder udeservering, mobilt gadesalg, filmoptagelser, vareudstillinger og faste studepladser, afskaffet frem til 2020.	2016 og frem
Nedbringelse af erhvervsrettet sagsbehandlingstid	Der arbejdes målrettet for at nå de nationale servicemål for miljø- og byggesager. Bl.a. tilpasses sagsbehandlingen i højere grad til de nye dokumentations- og tidskrav	2016-
Iværksætterkurser Start her	Københavns Erhvervshus tilbyder iværksætterkurserne StartHer på dansk og engelsk. Kurserne omfatter introduktion til de mest nødvendige informationer omkring opstart af egen virksomhed, herunder CVR-registrering, skat og moms. Derudover tilbydes råd, vejledning og sparring om virksomhedsidéer og deres levedygtighed.	Løbende
Enstrenget Erhvervsfremmesystem	Bestyrelsen for Greater Copenhagen vedtog i 2015 en række principper for arbejdet med reorganisering af erhvervsfremmeaktørerne.	2015-

BILAG I

Oversigt over tiltag i handleplan 2017-18

Uddannelse og beskæftigelse

AKTIVITET	INDSATS	HVORNÅR
Hovedstadens Rekrutterings-service	Københavns Kommune har sammen med 15 andre kommuner i Region Hovedstaden og Styrelsen for Arbejdsmarked og Rekruttering (STAR) etableret Hovedstadens Rekrutteringsservice (HRS). HRS skal målrettet og opsøgende bistå virksomheder, der deltager i store bygge- og anlægsprojekter i hovedstadsområdet, med rekruttering af ledige på tværs af kommunerne.	2015-2018
Flere private praktikpladser	Medfinansiering er uddannelsesaftaler (praktikpladser) i private virksomheder til unge med afsluttet grundforløb, bl.a. gennem et styrket samarbejde om praktik med de almene boligorganisationer i almene bygge- og renoveringssager i København. Der er med budget 2017 afsat 2 mio. kr. årligt i 2017 og 2018 til formålet	2017-2018
Omskoling af ledige	I samarbejde med virksomhederne tilbydes ufaglærte ledige borgere målrettede opkvalificerings-forløb, så de kan varetage jobs, hvor virksomhederne i dag oplever mangel på arbejdskraft. Med Budget 2017 er der afsat 3 mio. kr. årligt i 2017-2018 til indsatsen.	2017-2018
Formidling af vikarlignende arbejdskraft	Indsats, der har til formål at bistå virksomheder med at finde og opkvalificere medarbejdere til korttidsansættelser indenfor de brancher, hvor virksomheder finder det vanskeligt at rekruttere ledig arbejdskraft. med Budget 2017 er der afsat 1,2 mio. i 2017 og 0,7 mio. i 2018 til indsatsen.	2017-2018
Styrket klyngesamarbejde i Greater Copenhagen	For at styrke vækst, innovation og beskæftigelse i hele Greater Copenhagen, har KK igangsat udvikling af et styrket klyngesamarbejde på tværs i Greater Copenhagen. Målet er indgåelse af 4-5 konkrete klyngesamarbejder i 2017, fx om matchmaking, partnersøgning, internationale projekter, fundingmuligheder, herunder EU-funding, som bl.a. skal bidrage til øget beskæftigelse gennem offentlig-private innovationssamarbejder.	2017-
Akademikerindsatsen	Ledige akademikere skal i højere grad matches med små- og mellemstore vækstvirksomheder. Til indsatsen udmøntes der 1,2 mio. kr. årligt i 2017 og 2018. Midlerne er ved budgetaftalen 2017 afsat til en indsats for at akademikere ansættes i små og mellemstore vækstvirksomheder.	2017-2018

BILAG I

Oversigt over tiltag i handleplan 2017-18

Bæredygtigt arbejdsmarked		
AKTIVITET	INDSATS	HVORNÅR
Beskæftigelse og renhold i byens udsatte byområder via Green Teams	Siden 2012 har projekt Green Teams hjulpet med beskæftigelse, renhold og vedligeholdelse af udearealer i byens udsatte byområder. Green Teams giver bl.a. ledige mulighed for løntilskuds- og vikarstillinger samt unge mulighed for et fritidsjob. Projekt Green Teams er et samarbejde mellem Københavns Kommune, de almene boligforeninger og beboerne.	2016-2019
Integration gennem job og uddannelse	Styrket jobformidling og virksomhedsrettet indsats for at få flere borgere med anden etnisk baggrund end dansk i uddannelse eller arbejde	2017-2018
Flygtninge i job	Fra 2016 begyndte Københavns Kommune igen at modtage flygtninge og familiesammenførte. For at sikre at de nye københavnere bliver medborgere og bidrager til vækst og livskvalitet i byen gennemføres en særlig håndholdt indsats for at få de nyankomne københavnere hurtigt ud på arbejdsmarkedet.	2017-2018
Fritidsjobs til unge	Fritidsjobs er et af de vigtigste redskaber til at få fodfæste på arbejdsmarkedet. Derfor har Københavns Kommune etableret en fritidsjobformidling. Målet er dels at skabe fritidsjobs til unge Københavns Kommune og dels at klæde de unge på til at kunne varetage og fastholde et fremtidigt job. Med budget 2014 er der afsat 5,7 mio. kr. årligt i 2016 og 2017 til indsatsen.	2012-2017
Lokalforankret beskæftigelsesindsats	Forsøg i 2017 og 2018 med lokalt forankrede beskæftigelsesprojekter som supplement til den ordinære beskæftigelsesindsats. Fokus er på at styrke et lokalområdes selv bærende evne via opkvalificering af små delmålgrupper af udsatte beboere fra lokalområdet i lokalområdet. Dette kan fx gøres ved at understøtte etablering af lokale socialøkonomiske virksomheder.	
Fremskudt beskæftigelsesindsats	I Tingbjerg, Urbanplanen og Mjølnerparken gennemføres i 2017 og 2018 lokale beskæftigelsesindsatser, hvor de ledige får hjælp og rådgivning i trygge omgivelser af medarbejdere, som bedre forstår deres særlige udfordringer.	2017-2018

BILAG I

Oversigt over tiltag i handleplan 2017-18

Innovativ efterspørgsel og høj vækst i eksisterende virksomheder

AKTIVITET	INDSATS	HVORNÅR
Innovationspuljen	Forvaltningerne kan søge om midler fra innovationspuljen der skal understøtte offentlig-private innovationssamarbejder, rådgivning i forbindelse med innovative indkøb, gennemførelse af dialogprocesser med virksomheder, universiteter og brugere. Midlerne kan bruges til frikøb af medarbejdere, indkøb af konsulentbistand fx fra Innovationshuset, Copenhagen Solution Lab, Living Lab, klynger eller eksterne konsulenter. Innovationspuljen indgår som en del af investeringspuljen, men er friholdt fra krav om en tilbagebetalingstid på 6 år	2016-2017
Test af velfærdsteknologi	Virksomhederne kan teste og afprøve nye velfærdsteknologiske løsninger Københavns Kommunes testlejlighed på Strandvejen. Test af nye teknologier skal sikre, at de rette teknologier testes videre og på sigt implementeres i Københavns Kommune.	Løbende
Leverandørforum	Styrket dialog med virksomheder ifm. indkøb og fokus på køb af innovative løsninger er centrale elementer i Københavns Kommunes indkøbspolitik. I den sammenhæng afholdes årligt Leverandørforum hvor virksomheder kan få indblik i – og gå i dialog med Københavns Kommunes om kommende udbuds- og samarbejdsområder. Det kan øge virksomheders informationsniveau, mulighed for at byde på kommunens opgaver, og øger samspejlet omkring innovative løsninger.	Løbende
Test af smart city løsninger	I kommunens testfaciliteter kaldet Street Lab har virksomhederne mulighed for – i samarbejde med kommunen - at udvikle, teste og demonstrere smart city løsninger inden for en række strategisk prioriterede områder såsom affald, trafik, luft, vand, støj med videre. Street lab åbnede i juni 2016 og er beliggende i området mellem Rådhuspladsen, H.C. Andersens Boulevard og Vester Voldgade.	2016-2018
RAP-18 Erhvervsaffalds-vejledning	Virksomhederne får hjælp af kommunens affaldsvejledere med at finde løsninger til deres affaldssortering, så affaldet flyttes fra forbrænding til genanvendelse. Det gavner miljøet og det kan det også gavne virksomhedernes økonomi.	
Tværfaglige kurser og uddannelser inden for sundhedsinnovation	Copenhagen Health Innovation (CHI) er et uddannelsessamarbejde mellem Københavns Universitet, Danmarks Tekniske Universitet, Copenhagen Business School, Metropol, Region Hovedstaden, Københavns Kommune og virksomheder. Det har til formål at uddanne og inspirere studerende, ph.d.-studerende og professionelle i bl.a. innovation og entreprenørskab inden for sundhedsområdet.	Løbende

Forsætter

BILAG I

Oversigt over tiltag i handleplan 2017-18

Innovativ efterspørgsel og høj vækst i eksisterende virksomheder

AKTIVITET	INDSATS	HVORNÅR
Klyngesamarbejdet CLEAN	Københavns Kommune er kernemedlem af den nationale grønne klynge: CLEAN. CLEAN igangsætter innovationsprojekter mellem virksomheder, videninstitutioner og offentlige indkøbere om at udvikle løsninger inden for bl.a. klimatilpasning, plastikaffald og smart city.	Løbende
Rammebetingelser for kreative erhverv	Københavns Kommune bidrager til at understøtte de kreative erhverv. Det sker bl.a. gennem kreative og kulturelle inkubationsmiljøer som Huset KBH og Københavns Projekthus samt ved etablering af kreative vækstmiljøer, som Lydens Hus, Copenhagen Food Space og Fremtidens fabrikationsværksted UNDER BROEN. De kreative områder understøttes også gennem formidling og markedsføring af brancherne via events som Copenhagen Film Festivals, Copenhagen Cooking og Copenhagen Fashion Week og gennem tiltrækning af investorer fx via Copenhagen Film Fund.	Løbende
Acceleration af vækst i virksomheder	Sammen med Region Hovedstaden og udvalgte private aktører skal der gennemføres forløb for vækstvirksomheder med særlige forretningspotentialer inden for Informations- og kommunikationsteknologi og Life Science. Tiltagene henhører under det nationale initiativ Scale Up Denmark.	2017-2021
Partnerskaber med fokus på grønne forretningsmodeller	Københavns Kommune vil fortsat udvikle og drive partnerskaber og Offentlig-Private Innovationspartnerskaber (OPI'er), der har fokus på udvikling af nye løsninger og grønne forretningsmodeller i relation til klima, klimatilpasning og ressourcegenanvendelse. Herunder: 1) Platformen – Copenhagen Climate Solutions – hvor Københavns Kommune samler virksomheder og andre centrale aktører med fokus på bl.a. klima og klimatilpasning. Fx. partnerskabet Energispring med deltagelse af 22 store bygningsejere, med fokus på energibesparelser. Samt Energylab Nordhavn, der skal udvikle og demonstrere fremtidens energiløsninger. 2) Konkrete partnerskaber og EU-projekter indenfor bl.a. mobilitet, energi og smart city. 3) Det grønne erhvervsnetværk "Grønne Erhverv" med små- og mellemstore medlemsvirksomheder.	Løbende

Forsætter

BILAG I

Oversigt over tiltag i handleplan 2017-18

Innovativ efterspørgsel og høj vækst i eksisterende virksomheder

AKTIVITET	INDSATS	HVORNÅR
Storskala innovation med fokus på Smart City	København er sammen med Helsinki og Antwerpen en del af EU projektet SELECT for Cities, der skal prototype fremtidens IoT platform for byer. Projektet varer 3,5 år og har et samlet budget på 5,6 millioner Euro. Formålet med projektet er, at skabe viden og erfaringer, der kan bruges i fremtidige udbud af dataplatforme. Byerne får mulighed for at skærpe fremtidige udbud, mens virksomhederne får co-funding til innovation, der understøtter byernes konkrete behov.	2015-2018
Copenhagen Healthtech Cluster	Blev igangsat i 2015 af Region Hovedstaden og Københavns Kommune. Formålet er at samle offentlige og private aktører fra hospitalsvæsenet, kommunerne, videninstitutioner og virksomheder om at udvikle og optimere sundheds- og velfærdsløsninger, som kan øge livskvaliteten for borgerne, skabe job, innovation og vækst i Greater Copenhagen.	2015-2020
København som madby og driver for Greater Copenhagen	Alene i Region Hovedstaden er der inden for de seneste 6 år skabt 6.000 arbejdspladser inden for mad- og restaurationsbranchen. Via større samarbejde mellem land/by og kreative madentreprenører/lokale producenter kan der sættes yderligere skub i en bæredygtig vækst. En række forskellige aktiviteter kan støtte op om sådanne samarbejder, som kan gøre Københavns til driver for hele Greater Copenhagen. Med budget 2017 er der fx givet midler til Copenhagen Cooking & Food Festival, Copenhagen Food Forum og Madfællesskabet.	2017-
BLOXHUB	BLOXHUB er en ny innovations- og væksthub, som arbejder med bæredygtig global urbanisering i krydsfeltet mellem arkitektur, design, byggeri og digitalisering. Målet er at blive samlingspunkt for danske og internationale spidsvidenskabsvirksomheder og start-ups, der udvikler innovative løsninger til byernes bæredygtige udvikling – globalt. Løsninger der skaber vækst og øget eksport. BLOXHUB blev etableret af Realdania, Erhvervs- og vækstministeriet og Københavns Kommune som en non profit forening den 3. juni 2016.	2016-
Copenhagen Fintech Lab	Et udviklingslaboratorium i København for Fintech iværksættere. Fintech huset indvies med en officiel åbning i november 2016	2016-
Førende iværksætermiljø inden for fødevarer	Understøtte adgang til viden om forretningsmodeller, direkte relevante markedscontakter og tæt samarbejde mellem gastronomien (spisesteder m.m.) og producenterne.	
Fintech	København har et stigende antal "fintech" virksomheder, der arbejder med innovative IT-løsninger til finansbranchen, fx løsninger som MobilePay og netbank. Der er et stort potentiale i branchen for at skabe flere iværksættere og nye virksomheder. Københavns Kommune deltager derfor som partner i klynge-samarbejdet Copenhagen FinTech, der styrker vækst og iværksætteri inden for fintech branchen.	2015-2018

Forsætter

BILAG I

Oversigt over tiltag i handleplan 2017-18

Innovativ efterspørgsel og høj vækst i eksisterende virksomheder

AKTIVITET	INDSATS	HVORNÅR
København som international modeby	København støtter Copenhagen Fashion Institute, der arbejder for at samle modebranchen i en fælles indsats for at styrke vækst, eksport og beskæftigelse indenfor modebranchen. Bl.a. går kommunens støtte til afvikling af Copenhagen Fashion Week, der årligt tiltrækker og engagerer indkøbere, turister og københavnere i modeugen. Med budget 2017 er der afsat 3,6 mio. kr. årligt i 2017 og 2018 til indsatsen.	2017-2018
København som international designby	Designbranchen udgør en væsentlig andel af det københavnske erhvervsliv og de danske designvirksomheder nyder stor international anerkendelse. Med budget 2017 er der afsat 0,5 mio. kr. i 2017 og 2018 til at styrke vækst og øget beskæftigelse i samarbejde med designbranchen.	2017-2018
Copenhagen Solution Lab	Copenhagen Solutions Lab (CSL) er indgangen til smart city i Københavns Kommune. I 2017-2018 vil CSL åbne nye labs og platforme, hvor kommunen og virksomhederne sammen kan udvikle nye løsninger på konkrete bymæssige udfordringer og vise vejen til, hvordan disse løsninger kan skaleres og eksporteres til andre byer verden over.	Løbende
København som film- og medieby	Film- og mediebranchen udgør en væsentlig andel af det københavnske erhvervsliv, og den bidrager til innovation i egne og andre brancher. Med budget 2017 er der afsat 8 mio. kr. til Copenhagen Film Fund samt midler til at promotere København via Copenhagen Film Festivals og Copenhagen Meetings.	2017-
Københavns Erhvervspris	Københavns Erhvervsråd er involveret i at uddele en årlig erhvervspris i Københavns kommune. Der er fire kriterier for tildeling – vækst og arbejdspladser, attraktiv by, innovation, CSR/miljø.	2016-

BILAG I

Oversigt over tiltag i handleplan 2017-18

Internationalisering og internationale bysamarbejder

AKTIVITET	INDSATS	HVORNÅR
Tiltrækning af flyruter – Global Connected	Indsatsen støttes af en lang række offentlige og private aktører og udmøntes af Wonderful Copenhagen. Formålet er at fremme og understøtte udviklingen af nye flyforbindelser bl.a. gennem en udvikling af passagergrundlaget og markedsføring på vigtige vækstmarkeder.	Løbende
Styrket tiltrækning af ejendomsinvesteringer • MIPIM	Københavns Kommune deltager årligt sammen med centrale samarbejdspartnere i ejendomsbranchen på denne internationale investeringsmesse.	Årligt
Sammenhængende international borgerservice i Øresundsregionen	Service til internationale talenter i Øresundsregionen (samarbejde med Malmø og Lund med kobling til European Spallation Source (ESS). Samarbejdet er i regi af ESS og har alene fokus på services inden for kultur, fritid, jobmuligheder, grænsebarrierer, frivillighed samt events. Der er ikke etableret et samarbejde om myndighedsservice.	Løbende
Fleere EU-midler – Regionalt EU-kontor i Bruxelles	Med målsætning om at tiltrække flere EU-midler til erhvervs- og vækstinitiativer særligt for SMV'er i hovedstadsområdet er der etableret et hovedstadsregionalt EU-kontor i Bruxelles. Copenhagen EU Office og dets ydelser indgår i kommunens øko-system dvs. virksomhedskontakter, OPI'er, oplægsholdere ved konferencer etc.	Kontoret har etableret ordningen CopenVirk for virksomheder der søger EU midler. I 2016 har 18 virksomheder i Region Hovedstaden samlet hjemtaget EU-midler for 21 mio. kr. med hjælp fra CopenVirk. Der er yderligere 50 mio. kr. under evaluering i EU.
Goodwill Ambassadors	Goodwill Ambassadors (GWA) skal understøtte Københavns strategiske prioriteter på det internationale område. Gennem tæt dialog med Københavns Kommune, er det GWA sekretariatets opgave at sørge for, at netværket er fuldt opdateret om nyheder og tiltag i København og sikre, at GWA, hver gang det er relevant, bidrager til kommunens internationale aktiviteter.	Løbende
Promovering og eksport af grønne byløsninger – C40	Københavns Kommune er aktivt engageret i by-samarbejdet C40 (Cities Climate Leadership Group – et stærkt internationalt netværk af byer fra hele verden). Københavns Kommune har afsat midler til et regionalt C40 kontor fra 2017 og 3 år frem.	København er i styregruppen 2014-16
Styrket regional infrastruktur – STRING	STRING er et fælles regionalt samarbejde med Hamborg og Skåne, som skal styrke infrastrukturen på tværs af Sydsverige, Sjælland og Nordtyskland (særligt Femern).	I budget 2017 er der afsat midler til fortsat medlemskab frem til 2020
By-samarbejde med Beijing, Beirut og Hamborg	Et by-samarbejde mellem København og hhv. Beijing, Beirut og Hamborg skal medvirke til øget markedsføring af København med henblik på øget eksport samt tiltrækning af internationale investeringer og besøgende.	Løbende
Lancering af partnerskab bag ITS World Congress 2018	ITS World Congress, som er den største internationale begivenhed inden for sit fagområde, finder sted i København 2018. Som et led heri etableres en række partnerskaber mellem kommunen, virksomheder og vidensinstitutioner om at demonstrere ITS-løsninger, der kan vises i 2018.	2015-2018
Beijing Design Week	Københavns medværtsskab for Beijing Design Week 2018 skal danne platform for markant styrket samarbejde, konkrete eksportmuligheder for erhvervslivet, turisme- og investeringstiltrækning.	2017-2019

BILAG I

Oversigt over tiltag i handleplan 2017-18

Internationalisering og internationale bysamarbejder

AKTIVITET	INDSATS	HVORNÅR
Kongresturisme (City of Congresses)	City of Congresses har siden 2008 medvirket til at styrke Københavns position som den vigtigste kongres- og videnby i Nordeuropa. I kraft af projektet C10 er antallet af bud på kongresser fordoblet fra ca. 30 til ca. 60 pr. år.	2016-2018
Kongrespulje	Kongrespuljen, skal bruges til at Københavns Kommune kan byde ind med understøttende aktiviteter og tiltag for at vinde de højest prioriterede kongresser. Der er afsat 1 mio. kr. årligt i en 4-årig periode til, at der kan tilbydes aktiviteter, når kongressen bliver en realitet. Midlerne skal øremærkes til kongresser med en væsentlig turismeøkonomisk omsætning og som matcher byens styrkepositioner. Midlerne forankres i den eksisterende turismestyregruppe på tværs af forvaltningerne med deltagelse af Wonderful Copenhagen. De offentlige midler til puljen bliver modsvares af et tilsvarende beløb fra private parter, så effekten fordobles.	Løbende 2017-2020
International besøgstjeneste	København får årligt mere end tusinde henvendelser fra udenlandske byer og virksomheder, som ønsker viden om København og særligt byens grønne løsninger. Københavns Kommunes internationale besøgstjeneste sikrer, at de besøgende modtages professionelt under Greater Copenhagen dagsordenen og at der knyttes virksomheder og andre eksterne partnere op på de besøgende delegationer.	2015-2019
Copenhagen Career Program	Copenhagen Career Program er et tilbud til udenlandske studerende og ægtefæller til expats i Danmark om kurser og vejledning til at opnå job i Danmark. Indsatsen bidrager til at tiltrække og fastholde internationale talenter og specialiseret arbejdskraft.	Drift
Parkeringsforhold for turistbusser	I budgetaftale 17 aftalte parterne, at man forpligter sig til at finde alternative holdepladser for turistbusser, der ikke længere kan holde ved Christiansborg og i Toldbodgade.	2017-
International markedsføring i regi af Greater Copenhagen & Skåne Committee.	Private og offentlige aktører går sammen om målrettede og målbare internetbaserede kampagner, som skal tiltrække internationale virksomheder, investeringer, talenter og turister inden for Greater Copenhagen's styrkepositioner.	Løbende
First Job Copenhagen	Jobsøgningskurser målrettet internationale studerende, der efter endt uddannelse ønsker at bruge den ved at få job i Danmark. Kurserne består af hjælp til jobsøgning, information om det danske arbejdsmarked og karrierevejledning.	Drift
Øresundsmetro	Forundersøgelse (fase III) af muligheder for højfrekvent og hurtig metroforbindelse mellem København-Malmø. Aflastning af Øresundsbroen med henblik på at skabe kapacitet til højhastighedstog og godstog, samt bedre regionaltogetsdekning fra øvrige Sjælland og Sydsverige til Københavns Lufthavn. Tiltrækning af investeringer.	31. marts 2017. En fase IV er under udvikling, som et 2-3 årigt EU støttet projekt.

Forsætter

BILAG I

Oversigt over tiltag i handleplan 2017-18

Internationalisering og internationale bysamarbejder

AKTIVITET	INDSATS	HVORNÅR
ReVUS fyrtårnsprojekt Trafikplan for hovedstadsregionen	Trafikplan for hovedstadsregionen, bygger videre på KKR H trafikcharterprocessen, og skal give bud på, hvordan regionen kan hænge trafikalt bedre sammen, samt medvirke til at reducere trængsel. Moderne og effektiv trafikinfrastruktur er en rammeforudsætning for at skabe økonomisk vækst og tiltrække investeringer.	2016-2018
GREAT-projektet	GREAT-projektet er et EU delfinansieret projekt med offentlige og private parter. Formålet er, at udvikle en korridor for alternative drivmidler i korridoren fra Stockholm, Oslo via København til Hamborg. I korridoren skal borgere og virksomheder kunne tanke alternative drivmidler som fx el og gas. Hydrogen indgår i undersøgelsen. Der opsættes konkret el-ladestander i korridoren, hvorved missing-links lukkes.	2015-2018
Trafikcharter – opfølgning	Partnerne i Greater Copenhagen ønsker at igangsætte fælles EU støttet projekt, som opfølgning på det fælles Trafikcharter, med henblik på at skabe et bedre og mere sammenhængende trafiksystem i regionen, som bl.a. kan understøtte Københavns Lufthavn. Projektet skal øge mobiliteten og tilgængeligheden til København.	2017-2020
Undersøgelse af fjernbusterminal i København	Trafik- og Bygningsstyrelsen undersøger mulighederne for at etablere en fjernbusterminal, som kan håndtere fjernbusser i rute til og fra København. Københavns Kommune deltager i arbejdet. En terminal lokaliseres mest hensigtsmæssigt tæt ved et trafikalt knudepunkt, hvorfra der er god adgang til anden kollektiv trafik.	Dec. 2016
Royal Arena	Royal Arena – Københavns nye arena, der bl.a. skal huse store sportevents som EM i svømning (2017) og VM i Ishockey (2018)	Åbner for publikum 3.februar 2017
Tour de France i København	Københavns Kommune arbejder strategisk med tiltrækning af megaevents. Projektet med tiltrækning af Tour de France sker i tæt samarbejde med staten, regioner, byer og øvrige partnere.	Hvis Københavns Kommune vinder retten til en Tour de France start, så forventes det enten i 2019, 2020 eller 2021.

BILAG 2

Status på tiltag i handleplan 2016

Bæredygtig byudvikling		
INDSATS	BESKRIVELSE	STATUS
Simuleringsmodel, der sikrer smidig trafikafvikling ved større hændelser	Indledende markedsundersøgelse af mulige løsninger gennemført. Løsningen forventes sendt i udbud primo 2017.	●
Copenhagen Science City	Styrket samarbejde mellem Copenhagen Science City, Lyngby-Taarbæk Vidensby og Frederiksberg Vidensby om identifikation af forskningsmæssige styrkepositioner og planmæssige rammer, som kan bidrage til at tiltrække virksomheder.	●
Trafikcentral og intelligent trafikstyring (ITS) En fælles trafikcentral for Hovedstadsområdet, som i 2020 skal omfatte alle de vigtigste veje for biler, busser og cykler.	Godt samarbejde med Vejdirektoratet opbygget med fokus på fremkommelighed i Hovedstadsområdet. Fx samarbejder fem kommuner om optimering af rejsetiden buslinje 6A.	●
Bedre infrastruktur	Supercykelstien "Ishøjruuten" åbnede i august 2016.	●
Give bedre overblik over ledige parkeringspladser	Sensorløsning er erstattet af et fokus på at dele kommunens data om parkeringspladsnavigation.	●
Forbedring af erhvervsparkering	Digitalisering af parkeringsområdet er implementeret i 2016	●
Færre gener ved vej- og gravearbejde	Koordinering af vej- og trafikprojekter med fjernvarme og køleledninger har givet færre gener af gravearbejder og øget fremkommeligheden.	●
Erhvervsservice og omkostninger		
Helhedsorienteret sagsbehandling	Mere smidig sagsbehandling idet byggesagsbehandlingen – ved nye lokalplaner – er integreret i lokalplanprocesserne.	●
Digitalisering	Digitale løsninger kan bruges i over 90% af henvendelserne til Københavns Kommune	●
Omverdensinddragelse og forbedret dialog	Der er etableret Dialogteam for byggesager. Desuden mulighed for forhåndsdialogmøder om større byggesager. Ikke etableret key account.	●
Iværksætterrådgivning	De deltagende virksomheders tilfredshed med iværksætterrådgivningen var i 1. halvår 2016 på 99%	●
Erhvervslivets omkostninger: Reducerede byggesagsgebyrer og erhvervsafgifter	Byggesagsgebyrerne er nedsat med i alt 58 mio. kr. årligt fra og med 2017. Desuden er en række erhvervsafgifter afskaffet fremt til 2020.	●
Digitaliseret sagsbehandling. Hurtigere, mere gennemsigtigt og bedre styring.	Digitale løsninger kan bruges i over 90% af henvendelserne til Københavns Kommune	●

BILAG 2

Status på tiltag i handleplan 2016

Uddannelse og beskæftigelse		
INDSATS	BESKRIVELSE	STATUS
Hovedstadens rekrutteringsservice	Der er følgende resultater i 2016 pr. 14. oktober 2016. Borgere ansat i bygge- og anlæg: 88. Borgere ansat i andre stillinger: 77. Opkvalificerede borgere: 13 udfaglærte opkvalificeret til maskinfører – heraf er 12 gået i direkte job efterfølgende.	●
Flere private praktikpladser	Der er pr. 1. november 2016 indgået 242 uddannelsesaftaler. Måltallet for 2016 er 339	●
Flere akademikerjob i SMV'er	Ledige akademikere bliver matchet med en virksomhed, der har behov for deres kompetencer ("Vækstakademiker"). Akademikeren får styrket sine kompetencer i at skabe vækst i mindre virksomheder. Status oktober 2016: Der er i 2016 afholdt 5 Vækstakademikerkurser med i alt 120 deltagere. Mere end 60% af deltagerne har opnået beskæftigelse 3 måneder efter endt kursus.	●
Bæredygtigt arbejdsmarked		
Beskæftigelse og renhold i byens udsatte byområder via Green Teams	Løntilskuds- og vikarstillinger er genindført fra 2016	●
Model for vækst i socialøkonomiske virksomheder	Der er væsentligt flere registrerede socioøkonomiske i hovedstadsregionen end i andre dele af landet.	●
Inklusion og beskæftigelse	Pt. 1. halvår 2016 blev der skabt: <ul style="list-style-type: none"> • 347 ekstra virksomhedsplaceringer i private virksomheder for ledige jobparate med anden etnisk baggrund end dansk. • 376 ekstra virksomhedsplaceringer for ledige aktivitetsparate med anden etnisk baggrund end dansk. • 23 indvandrerkvinder fra udsatte boligområder startede i virksomhedspraktik eller løntilskud. 	●
Innovativ efterspørgsel og høj vækst i eksisterende virksomheder		
Partnerskaber og OPI'er	Ny innovationspulje på 10 mio kr. Innovationspuljen for 2016 blev udmøntet til forvaltningerne.	●
Velfærdsteknologisk forskningcenter (CHI)	Partnerskab indgået i 2016. CHI er placeret i SundVækst huset	●
Acceleration af vækst i eksisterende virksomheder		●
Test i byen og living labs	Testområdet – Street Lab – åbnet i juni 2016 med 5 cases (Wifi, affald, luftkvalitet, parkering og plant management).	●
Innovative indkøb og udbudsmesse	Positive tilbagemeldinger efter Leverandørforum 2016. Leverandørforum planlægges også gennemført i 2017.	●

Forsætter

BILAG 2

Status på tiltag i handleplan 2016

Innovativ efterspørgsel og høj vækst i eksisterende virksomheder

INDSATS	BESKRIVELSE	STATUS
Klyngesamarbejdet CLEAN		●
Fokus på brugerdrevne og innovative løsninger	Københavns Innovationshus har arbejdet med en lang række projekter inden for blandt andet digitalisering, byggeri, indkøb, service og arbejdsgange	●
Åbne data og digital infrastruktur for smart city	Den offentlig-private markedsplads for data – City Data Exchange – er lanceret i maj 2016	●
Fintech	Københavns Kommune deltager som partner i foreningen Copenhagen Fintech, som blev etableret september 2016. Foreningen har i december 2016 etableret Copenhagen Fintech Lab, som er et udviklingslaboratorium for Fintech iværksættere.	●
Fokus på styrkepositioner – smart, sund og kreativ vækst	Den velfærdsteknologiske klyngeorganisation Copenhagen Healthtech Cluster er kommet langsomt fra start og har ikke haft så stort afløb af midler som forventet	●
Rammebetingelser for kreative erhverv	Kreative erhverv står for ca. 12% af den private beskæftigelse. Væksten er dobbelt så høj i de kreative brancher, som i hele erhvervslivet, og mere end 20% af de nye virksomheder skabes i de kreative erhverv.	●

Internationalisering og internationale bysamarbejder

Styrket tiltrækning af ejendomsinvesteringer – MIPIM	Forsat stigende transaktionsvolumen fra udlandet ift. ejendomsinvesteringer i København.	●
By-samarbejde med Beijing og Hamborg	EU Horizon2020 hjemtag på 12 mio. kr. til Københavns Kommune. Styrket samarbejde på strategiske områder med udbytte for danske virksomheder	●
Promovering og eksport af grønne byløsninger – C40	København forventes i 2016 at opfylde alle mål for deltagelse i C40. København fremhæves af C40, som en særlig innovativ og progressiv by på klimafronten	●
Flere EU-midler – Regionalt EU-kontor i Bruxelles	EU kontoret har været med til at hjemtage 11 mio. kr. til virksomheder i København	●
Tiltrækning af flyeruter – Global Connected		●
Goodwill Ambassadors	Profiler og markedsføring af KBH i udlandet	●
Styrket regional infrastruktur – STRING	Regionalt samarbejde med Hamborg og Skåne	●
Kongresturisme	Københavns Kommune bidrager til at tiltrække flere internationale kongresser til København via støtte til City of Congresses i 2016-2018	●

Forsætter

BILAG 2

Status på tiltag i handleplan 2016

Internationalisering og internationale bysamarbejder

INDSATS	BESKRIVELSE	STATUS
Fastholdelse af højtuddannede, internationale borgere	Copenhagen Career Program for internationale studerende og medfølgende ægtefæller har med budget 2017 fået midler til at fortsætte til og med 2018. First Job Copenhagen som er et jobsøgningskursus på engelsk målrettet højtuddannede internationale borgere fortsætter uændret. Copenhagen Host Program, hvor internationale borgere matches med en frivillig københavnere har bevilling til og med 2019	●
Københavns Turistinformation	Københavns Turistinformation i drift med ca. 600.000 besøgende årligt.	●
Udvikling af kulturturisme	Kulturturisme udgår som indsatsområde, da produktudviklingen af oplevelser til turister indtænkes i projekteringen af turistinformation til alle byens gæster.	●
Sammenhængende international borgerservice i Øresundsregionen	Indgået ESS Inter-Reg projekt i Øresundsregionen.	●
Lancering af partnerskab bag ITS World Congress 2018	Koncept for partnerskaber og demonstrationsprojekter er lanceret ved to kick off møder i Bellacenter medio 2016.	●