

STATUS PÅ KØBENHAVN 2018

Opdateret august 2018

NØGLETAL
FOR KØBENHAVN

Status på København 2018 – Opdateret august 2018 er femte udgave af nøgletalsrapporten om København. Ligesom de tidligere rapporter fortæller denne udgave en samlet historie om Københavns styrker og udfordringer.

Rapporten indeholder nøgletal om Københavns Kommune og dens indbyggere på en lang række områder herunder befolkningsudvikling, erhverv og vækst, klima, uddannelse, sundhed, kommunal økonomi mv. I rapporten benchmarkes København med resten af landet og med internationale storbyregioner.

Nøgletallene udgør fakta, som kan danne baggrund for kommunens mål, strategier og øvrige politiske beslutninger. Fakta som også kan anvendes for kommunens samarbejdspartnere, og alle der har en interesse i København.

KØBENHAVNS KOMMUNE

	BEFOLKNINGSUDVIKLING	04
	FLYTTEMØNSTRE OG PENDLING	12
	INDKOMST	20
	VELFÆRD	26
	BOLIGER	34
	ERHVERV OG VÆKST	40
	BESKÆFTIGELSE	46
	TRANSPORT	52
	KLIMA, MILJØ OG BYLIV	60
	UDDANNELSE	68
	SUNDHED	76
	TRYGHED	82
	KØBENHAVNS KOMMUNE	86

KØBENHAVNS KOMMUNE NØGLETAL

BEFOLKNINGS- UDVIKLING

København vokser. Siden 1995 er vi blevet 30 pct. flere københavnere, og befolkningsvæksten forventes at fortsætte frem mod 2030. Udviklingen i København er en del af en generel trend i de nordiske lande, hvor befolkningen søger mod de store byer. København er samtidig en ung by med en stor andel unge borgere og byen har landets laveste gennemsnitsalder på 35,9 år. Fra 2019 forventes et kraftigt stigende antal ældre. I 2030 vil andelen af borgere over 80 år være vokset med næsten 60 pct.

Befolkningsudvikling og -fremskrivning 1995 – 2030

Befolkningen i Københavns Kommune er vokset fra 471.300 i 1995 til 613.300 pr. 1. januar 2018. Befolkningstallet forventes at stige med ca. 101.600 frem mod 2030.

Figuren viser Københavns befolkningsudvikling 1995-2018 samt den forventede udvikling frem til 2030.

Kilde: Københavns Kommune

Befolkningstilvækst i danske kommuner

Københavns befolkning vokser hurtigt. Over de sidste 13 år er der kommet 22 pct. flere københavnere. Det er en højere vækstrate end for hele landet samt 6-byerne. København er den kommune, der er vokset næstmest på landsplan i perioden.

Figuren viser den indekserede befolkningsudvikling for de fem hurtigst voksende kommuner samt den gennemsnitlige befolkningstilvækst i 6-byerne og hele landet fra 2005 til 2018.

Gennemsnittet for 6-byerne er eksklusiv Københavns Kommune.
Kilde: Danmarks Statistik

Befolkningsprognoser for nordeuropæiske storbyer

Befolkningvæksten forventes at være på nogenlunde samme niveau i København og Stockholm frem mod 2027. I Oslo forventes en lidt lavere vækst, imens den i Hamborg forventes at være meget beskeden.

Figuren sammenligner befolkningsfremskrivningen for København med udvalgte nordeuropæiske storbyer. I alle tilfælde er der tale om tal for kommunen ekskl. den omkringliggende region.

Oslos befolkningsfremskrivning er et gennemsnit af tre mulige vækstmønstre. Hamborgs befolkningsfremskrivning er et gennemsnit af to mulige vækstmønstre.
Kilde: Københavns Kommune, Statistik om Stockholm, Statistiks Sentralbyrå, Statistisches Bundesamt

Befolkningspyramide 2018

I Københavns Kommune udgør de 20-39 årige en væsentlig højere andel af befolkningen end i hele landet. I København er der relativt få borgere blandt de 50+ årige sammenlignet med resten af landet. København har en yngre demografisk sammensætning og lavere gennemsnitsalder, set i forhold til hele landet.

Figuren viser befolknings sammensætningen i København og hele landet pr. 1. januar 2018 fordelt på 10-årige aldersintervaller.

Kilde: Danmarks Statistik

Befolkningsudvikling i bydelene 2004-2018

Alle bydele i København har haft en befolkningstilvækst i perioden 2004 - 2018. Amager Vest har haft den største vækst, både relativt og i antal borgere. Væksten har været lavest på Nørrebro relativt set mens Vanløse har oplevet den laveste absolutte tilvækst.

Kortet viser befolkningsudviklingen i København fordelt på bydele for 2004-2018. Udviklingen er angivet i både antal personer og procentvis vækst.
Kilde: Københavns Kommune

Gennemsnitsalder i Københavns Kommune fordelt på bydele 2005-2018

København er landets yngste kommune. Med en gennemsnitsalder på 35,9 år ligger byen i 2018 mere end 5 år lavere end gennemsnitsalderen for hele landet. I København er der over 5 års forskel på byens yngste og ældste bydele.

Figuren viser udviklingen i gennemsnitsalderen for København, de enkelte bydele samt hele landet.

GENNEMSNITSALDER, ÅR

Kilde: Danmarks Statistik og Københavns Kommune

Gennemsnitsalder fordelt på bydele	Gennemsnitsalder i år 2005	Gennemsnitsalder i år 2018
Indre By	38,9	38,7
Østerbro	37,6	37,2
Nørrebro	33,5	33,4
Vesterbro	34,9	34,5
Valby	38,3	35,8
Vanløse	39,0	37,6
Brønshøj	39,1	37,3
Bispebjerg	38,6	35,4
Amager Øst	36,5	35,8
Amager Vest	37,2	35,2
Hele København	37,1	35,9
Hele landet	39,7	41,5

Befolkningen fordelt på etnicitet 2018

25 pct. af københavnerne er enten indvandrere eller efterkommere af indvandrere. På landsplan er dette tal ca. 13 pct. Størstedelen af de københavnske indvandrere og deres efterkommere har en ikke-vestlig baggrund, ligesom på landsplan. Ca. 15 pct. af Københavns indbyggere har en ikke-vestlig baggrund, det er næsten dobbelt så mange som på landsplan.

Figuren sammenligner den etniske sammensætning pr. 1. januar 2018 i København med hele landet.

Kilde: Danmarks Statistik

Befolkningsfremskrivning fordelt på aldersgrupper

Der forventes en tilvækst blandt alle aldersgrupper. Fra 2019 forventes en kraftig stigning i antallet af borgere over 80 år på 58,6 pct. frem mod 2030. Antallet af 65 - 79-årige vil begynde at stige kraftigt i slutningen af perioden. Tilvæksten af 0 - 17-årige vil være nogenlunde stabil frem mod 2030, mens udviklingen for de 18 - 64-årige vil aftage en smule.

Figuren viser Københavns befolkningsprognose frem til 2030 fordelt på aldersgrupper. Den forventede udvikling er indekseret, så den relative udvikling i aldersgrupperne sammenlignes.

Kilde: Københavns Kommune

KØBENHAVNS KOMMUNE NØGLETAL

FLYTTEMØNSTRE OG PENDLING

Befolkningsvæksten i København skyldes bl.a. en nettotilflytning - hovedsageligt fra andre vestlige lande. Som det fremgår på side 10, har størstedelen af københavnere med anden etnisk baggrund dog baggrund i ikke-vestlige lande. En forklaring kan være, at en del af tilflytterne fra vestlige lande er studerende, som forlader landet efter at have færdiggjort deres studier. Tilflyttere er typisk unge mellem 18 og 27 år. Mange unge flytter til København for at studere og fraflytter, når de har etableret familie.

Arbejdsmarkedet i hovedstadsregionen er tæt integreret og tre ud af fem af de beskæftigede i Hovedstadsområdet arbejder i en anden kommune end den, de bor i. 59 pct. af de beskæftigede i Hovedstadsområdet arbejder i en anden kommune. Københavnske virksomheder udbetalte i 2016 lønninger for 88 mia. kr., som beskattes i andre kommuner.

Flytninger til og fra København

I 2017 var nettotilflytningen fra andre kommuner negativ, hvilket kun er sket en gang før i perioden 2010-2017. Nettoindvandringen fra andre lande er steget i forhold til 2016 og er fortsat på et højt niveau i forhold til tidligere år i perioden. Den samlede nettotilflytning er i samme periode faldende og ligger i 2017 på 4.400 personer. Det er det laveste niveau i perioden 2010 til 2017.

Tabellen viser antallet af nettotilflyttere (dvs. tilflyttere fratrukket fraflyttere) til Københavns Kommune fordelt på andre kommuner og udlandet for perioden 2010 til 2017.

Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.
Kilde: Danmarks Statistik

Flytninger fordelt på alder 2017

De 19-24-årige flytter markant mere end de øvrige aldersgrupper. Tilflytningen er endvidere betydeligt større end fraflytningen for personer i denne aldersgruppe. I aldersgrupperne 0-11-årige og 28-46-årige er der nettofraflytning.

Figuren viser antallet af tilflyttere og fraflyttere fordelt på alder i 2017. Den stiplede linje angiver nettotilflytningen. Tilflyttere/fraflyttere er summen af tilflyttere/fraflyttere fra andre kommuner og indvandring/udvandring fra udlandet.

Kilde: Egne beregninger på baggrund af Danmarks Statistik

Top 5 til- og fraflytningskommune samt ind- og udvandringsland 2017

Tilflytning sker hovedsageligt fra Københavns omegnskommuner samt Aarhus, mens fraflytning overvejende sker til Hovedstadens omegnskommuner. Ind- og udvandringen stammer især fra USA samt nordeuropæiske lande. I forhold til 2016 erstatter Norge Indien på 5. pladsen for indvandring.

Tabellen viser top 5 over de kommuner og lande, hvor der flyttede flest til og fra København i 2017.

ANDRE KOMMUNER

Kommune	Tilflyttere til København	Kommune	Fraflyttere fra København
Frederiksberg	7.167	Frederiksberg	6.536
Gentofte	2.843	Gentofte	2.745
Aarhus	2.278	Gladsaxe	2.410
Gladsaxe	1.925	Hvidovre	1.747
Tårnby	1.483	Tårnby	1.709

UDLANDET

Land	Indvandrere	Land	Udvandrere
USA	2.894	USA	1.979
Storbritannien	1.584	Sverige	1.118
Sverige	1.454	Storbritannien	1.004
Tyskland	1.354	Tyskland	988
Norge	932	Norge	815

Ind- og udvandrere kan både være danske og udenlandske statsborgere.
Kilde: Danmarks Statistik

Til- og fraflytteres indkomst fordelt på alder i 2016

I gennemsnit havde tilflyttere fra andre kommuner i 2016 en indkomst, som var 34.000 kr. lavere end fraflytternes. Dette forklares primært med, at tilflyttere hovedsageligt er unge under 30 år med forholdsvis lave indkomster; og fraflyttere er over 30 år, og har højere indkomster. Til trods for at der i 2016 netto flyttede 3.900 personer over 16 år til København fra andre kommuner, er nettoresultatet, at beskatningsgrundlaget blev reduceret med mere end 0,3 mia. kr. som følge af til og fraflytning.

Figuren viser den gennemsnitlige indkomst fordelt på aldersgrupper blandt henholdsvis fraflyttere og tilflyttere. GENNEMSNITLIG INDKOMST

	Tilflyttet	Fraflyttet
16-29 år	121.323	141.223
30-49 år	260.346	270.892
50-64 år	448.318	277.475
65+ år	287.033	218.127
I alt	176.292	210.649

Fra og med udgivelsen august 2017 er indkomster for til- og fraflyttere opgjort i disponibel indkomst og ikke som tidligere i indkomst før skat. Den disponible indkomst er defineret som indkomst efter skat og renter.
Kilde: Københavns Kommune

Indpendling og udpending 2016

Graden af pendling er væsentlig højere i Hovedstadsområdet end resten af landet. Således arbejder 59 pct. af de beskæftigede i Hovedstadsområdet i en anden kommune, mens det tilsvarende tal på landsplan er 43 pct. I Københavns Kommune pendler ca. 38 pct. af borgerne ud af kommunen i både 2010 og 2016, mens indpendlingen er blevet mindre.

Søjlerne til venstre viser, hvor mange pct. af arbejdspladserne i henholdsvis Københavns Kommune, Hovedstadsområdet og hele landet, der er besat af borgere fra andre kommuner. Søjlerne til højre viser, hvor mange pct. af de beskæftigede indbyggere, der arbejder i andre kommuner.

Hovedstadsområdet er de kommuner, som i tilskuds- og udligningssystemet indgår i hovedstadsudligningen (kommuner i Region Hovedstaden ekskl. Bornholm samt Greve, Køge, Roskilde, Solrød, Stevn og Lejre kommuner).
Kilde: Egne beregninger på baggrund af Danmarks Statistik

Kommuner med arbejdspladsoverskud og -underskud i 2016

Kortet viser hvilke kommuner, der primært er henholdsvis arbejdsplads- og bosætningskommuner. København er en arbejdspladskommune med 119 jobs pr. 100 beskæftigede borgere.

Kortet viser antallet af arbejdspladser i en kommune i forhold til det beskæftigede antal indbyggere. Kommuner med en værdi over 100 har et overskud af arbejdspladser, mens kommuner under 100 har et arbejdspladsunderskud.

Kilde: Egne beregninger på baggrund af Danmarks Statistik

Andelen af beskæftigede borgere med arbejdssted i bopælskommunen 2016

Kommunerne rundt om København har relativt få jobs, som er besat af kommunens egne borgere pga. et højt niveau af pendling i Hovedstadsområdet. I resten af landet er den interne arbejdsstyrke i de fleste tilfælde væsentlig højere.

Kortet viser andelen af job i kommunen, der er besat af kommunens egne indbyggere, dvs. den interne arbejdsstyrke. Kommuner med mørke farver har en høj andel af jobs, der er besat af egne borgere.

Kilde: Egne beregninger på baggrund af Danmarks Statistik

Indkomst i andre kommuner fra arbejdspladser i København 2016

Mange borgere pendler dagligt til og fra Københavns Kommune og aflønnes af virksomheder lokaliseret i en anden kommune end deres bopælskommune, hvor de bliver beskattet. Lønindtægter udbetalt af københavnske arbejdspladser beskattet i andre kommuner kan opgøres til i

alt 88 mia. kr., mens lønindtægter fra arbejdspladser i andre kommuner beskattet i København kan opgøres til 58 mia. kr. København bidrager dermed i højere grad til beskatningsgrundlaget i andre kommuner end andre kommuner bidrager til beskatningsgrundlaget i København.

Figuren viser de samlede lønindtægter i København fra borgere der er ansat i andre kommuner, samt lønindtægter som er udbetalt af københavnske arbejdspladser, men som beskattes i andre kommuner.

Hovedstadsområdet er de kommuner, som indgår i hovedstadsudligningens tilskuds- og udligningssystemet (kommuner i Region Hovedstaden ekskl. Bornholm samt Greve, Køge, Roskilde, Solrød, Stevn og Lejre kommuner).

Kilde: Egne beregninger på baggrund af Danmarks Statistik

KØBENHAVNS KOMMUNE NØGLETAL

INDKOMST

Københavnernes gennemsnitlige indkomst er steget lidt mere end på landsplan siden 2003, men ligger i 2016 fortsat under landsgennemsnittet. Den gennemsnitlige disponible indkomst pr. indbygger i 2016 er lidt højere end gennemsnittet blandt de øvrige 6-byer. København har dog en større andel økonomisk fattige end resten af landet og 6-byerne. Hele 10 pct. af de 30-64-årige i København har en disponibel indkomst på under 100.000 kr. i 2016 og kun en mindre del skyldes de mange studerende.

Indkomst pr. indbygger 2003-2016

Udviklingen i den disponible indkomst i København har i en længere årrække fulgt udviklingen for 6-by-gennemsnittet, men har de seneste år udviklet sig lidt mere positivt. Den disponible indkomst for hele landet har dog i hele perioden 2003-2016 ligget over den disponible indkomst i København.

Figuren viser udviklingen i den disponible indkomst per indbygger imellem 2003 og 2016 for indbyggere i København, hele landet og et gennemsnit for de øvrige fem 6-byer.

Fra og med udgivelsen august 2017 er indkomster pr. indbygger opgjort i disponibel indkomst og ikke som tidligere i indkomst før skat. Den disponible indkomst er defineret som indkomst efter skat og renter. 6-by gennemsnittet er uden København.

Kilde: Danmarks Statistik

Indkomst pr. indbygger 2016

Den gennemsnitlige disponible indkomst per indbygger i København ligger lidt under landsgennemsnittet og lidt over gennemsnittet for de øvrige 6-byer.

Figuren viser den gennemsnitlige disponible indkomst per indbygger i København, Gentofte, 6-byerne samt for hele landet i 2016.

Fra og med udgivelsen august 2017 er indkomster pr. indbygger opgjort i disponibel indkomst og ikke som tidligere i indkomst før skat. Den disponible indkomst er defineret som indkomst efter skat og renter. 6-by gennemsnittet er uden København.

Kilde: Danmarks Statistik

Udvikling i indkomst i nærtliggende storbyområder

De gennemsnitlige indkomster pr. indbygger er steget væsentligt mere i Region Hovedstaden end i både Berlin, Hamborg og Amsterdam siden 2001, men væsentligt mindre end i Stockholm.

De primære nettoindkomster er deflateret med årlige forbrugerprisindeks for at opnå udviklingen i købekraften. Der er desuden taget udgangspunkt i nationale valutaer. Internationale indkomstsammenligninger foretages før skatter og overførsler for at få et retvisende billede på tværs af velfærdsstater.

Indkomsterne er opgjort før skatter og overførsler for at få et retvisende billede på tværs af velfærdsstaterne. De primære nettoindkomster er deflateret med årlige forbrugerprisindeks og der er taget udgangspunkt i nationale valutaer.

Kilde: Eurostat samt egne beregninger

Andel af befolkning i lavindkomstgruppen 2016

København har næsten dobbelt så stor en andel af 30-64 årige indbyggere, der har en disponibel indkomst under 100.000 kr. som de øvrige 6-byer og hele landet, og kun en mindre del skyldes studerende.

Figuren viser andelen af 30-64 årige, der i 2016 havde en disponibel indkomst under 100.000 kr. Data for København er sammenlignet med 6-byerne (ekskl. København) samt hele landet.

Disponibel indkomst er indkomsten efter skat og renter. 6-by gennemsnittet er uden København.

Kilde: Danmarks Statistik

Fattigdom

I perioden 2007 til 2016 er andelen af fattige vokset både i København og i hele landet. I København er andelen dog næsten dobbelt så stor som i resten af landet. I hele perioden bor ca. 20 pct. af landets fattige i København.

Figuren viser andelen af økonomisk fattige borgere i Københavns Kommune og hele landet.

Beregningsmetoden er en tilnærmelse af Social- og Indenrigsministeriets tidligere fattigdomsdefinition, hvor økonomisk fattige er personer, der tre år i træk har: a) disponibel indkomst under halvdelen af medianindkomsten, b) nettoformue pr. voksen i familien på under 100.000 kr. c) ingen over 17 år i familien er studerende. Her anvendes årets faktiske indkomst frem for ministeriets indkomstkorrigerede og 3 års glidende gennemsnit. Tidligere er anvendt beregninger foretaget af Arbejderbevægelsens Erhvervsråd. Disse opdateres ikke længere.

Kilde: Egne beregninger på baggrund af data fra Danmarks Statistik

Fordeling af indkomst på indkomstgrupper 2016

Indkomstfordelingen i København afspejler fordelingen i de øvrige 6-byer samt den nationale fordeling, dog med enkelte mindre afvigelser. København har f.eks. en større andel med en indkomst under 100.000 kr., samt en mindre andel med en indkomst mellem 200.000 og 300.000 kr.

Figuren viser fordelingen af Københavns indbyggere i fem indkomstgrupper og sammenligner disse med landsgennemsnittet samt de øvrige 6-byer.

6-by gennemsnittet er uden København. Den disponible indkomst er defineret som indkomst efter skat og renter.
Kilde: Danmarks Statistik

Gennemsnitlig disponibel indkomst i Københavns bydele 2016

Den gennemsnitlige disponible indkomst i København er 216.000 kr. Fire af Københavns bydele ligger over dette gennemsnit, hvor Indre By har det højeste niveau. De resterende seks af Københavns bydele ligger under gennemsnittet. Bispebjerg har den laveste gennemsnitlige disponible indkomst.

Kortet viser den gennemsnitlige disponible indkomst fordelt på bydele i København.

Fra og med udgivelsen i august 2017 er indkomster opgjort i disponible indkomst og ikke som tidligere i indkomst før skat. Den disponible indkomst er defineret som indkomst efter skat og renter.

Kilde: Københavns Kommune

KØBENHAVNS KOMMUNE NØGLETAL

VELFÆRD

Det socioøkonomiske indeks har gennem flere år været faldende i København. Det sociale udgiftspres i København er dog fortsat højere end landsgennemsnittet. Udsatte grupper som hjemløse, langtidsledige og borgere i misbrugsbehandling er stadig overrepræsenterede i København. Der er markant forskel blandt Københavns bydele. 5 ud af 12 har et mindre socialt udgiftspres end landsgennemsnittet og 2 bydele har et socioøkonomisk indeks, som er mere end 60 pct. over landsgennemsnittet.

Socioøkonomisk indeks i Københavns Kommune

Indekset er faldet væsentligt siden 2007, hvor det udgjorde 144 i Københavns Kommune, mens det i 2019 udgør 108. Udviklingen indikerer, at det sociale udgiftspres pr. borger er faldende i København.

Figuren viser udviklingen i Social- og Indenrigsministeriets socioøkonomiske indeks over tid. Indeks 100 = hele landet. Indekset er sammensat af 14 socioøkonomiske baggrundsvariable, og er en prognose for, hvordan udgiftspreset forventes at være i kommunerne i det kommende år.

SOCIOØKONOMISK INDEKS (HELE LANDET = 100)

Kilde: Social- og Indenrigsministeriet

Socioøkonomisk indeks fordelt på bydele 2017

Det socioøkonomiske indeks varierer betydeligt imellem bydelene. Det er højest i Kongens Enghave, Brønshøj-Husum og Bispebjerg. Indre By, Vanløse, Østerbro, Vesterbro og Christianshavn er under landsgennemsnittet på 100 og ligger sammen med Amager Øst og Amager Vest under gennemsnittet for hele byen. Siden 2007 er indekset faldet i samtlige bydele. Indekset er faldet kraftigst på Vesterbro og Nørrebro samt i Kgs. Enghave.

Figuren viser Økonomi- og Indenrigsministeriets socioøkonomiske indeks for 2007 og 2017 fordelt på Københavns bydele. En høj værdi angiver et højt socialt udgiftspres.

SOCIOØKONOMISK INDEKS (HELE LANDET = 100)

2017-data er de nyeste data, der er til rådighed på bydelsniveau.

Kilde: Egne beregninger på baggrund af Social- og Indenrigsministeriet samt særkørsel fra Danmarks Statistik

Sociale nøgletal

Københavns Kommune er udfordret af en række sociale problemstillinger. København er hjem for ca. 10 pct. af befolkningen, men byen har højere andele af borgere, der lever med diverse sociale problemer, såsom arbejdsløshed og hjemløshed.

Tabellen viser Københavns Kommunes procentvise andele af udvalgte sociale problemstillinger.

Social udfordring	KKs andel af hele landet 2013	KKs andel af hele landet 2014	KKs andel af hele landet 2015	KKs andel af hele landet 2016	KKs andel af hele landet 2017
Langtidsledige	17 pct.	17 pct.	16 pct.	15 pct.	16 pct.
Hjemløse	27 pct.	–	25 pct.	–	22 pct.
Igangværende behandlingsforløb for stofmisbrug	16 pct.	17 pct.	17 pct.	–	–
Narkorelaterede dødsfald	23 pct.	18 pct.	16 pct.	–	–
Boligudsættelser	15 pct.	15 pct.	14 pct.	13 pct.	12 pct.
KK's andel af befolkningen	10 pct.	10 pct.	10 pct.	10 pct.	10 pct.

Tal for langtidsledige 2017 omfatter på grund af manglende data ikke december.

Kilde: Danmarks Statistik, Socialforskningsinstituttet, Sundhedsstyrelsen, Domstolstyrelsen og Københavns Kommune

Boliganvisninger til udsatte københavnere

København havde en målsætning om, at 1.000 udsatte københavnere fik anvist en bolig i 2017. Det faktiske antal bolighenvisninger i 2017 var 780.

Figuren viser antallet af anvisninger via den boligsociale anvisning i 2013-2017 samt den årlige målsætning om antal anvisninger i København i 2017.

Københavnsmål: Social mobilitet (1.000 udsatte københavnere får anvist en bolig i 2017). Målsætningen tager ikke højde for prisudviklingen på almene boliger generelt, hvilket påvirker de indstillede københavnernes mulighed for at betale de anviste boliger. Resultaterne for 2015 tallet har ændret sig fra 715 i sidste afrapportering til 739. Dette skyldes, at alle år nu er opgjort efter samme opgørelsesmetode.

Kilde: Boliganvisningssystemet, Københavns Kommune

Ledige med misbrug

Antallet af arbejdsløse københavnere, der indenfor et år har været i misbrugsbehandling, ligger stabilt på omkring 2.700 personer i perioden januar 2017 til januar 2018. Målt som andel af alle arbejdsløse københavnere, ligger tallet ligeledes stabilt på 15-17 procent.

Figuren viser antallet af arbejdsløse københavnere, der i løbet af de seneste 12 mdr. har været i behandling for alkohol- eller stofmisbrug.

ANTAL LEDIGE I MISBRUGSBEHANDLING PER MÅNED

Kilde: Københavns Kommune

Ungeledighed opdelt på tilflytning og uddannelse i 2016

Blandt de unge i København er ledigheden dobbelt så høj blandt de, der vokset op i København som blandt de, der er tilflyttet. Dette gælder også selvom man tager højde for betydningen af uddannelse.

Figuren viser andelen af unge mellem 19 og 29 år, der modtager overførselsindkomst for ledighed, opdelt på højeste gennemførte uddannelse og hvorvidt de er tilflyttet, eller er opvokset i København.

PCT. LEDIGE

Opvoksede i KK er personer, der som 15-årige boede i København. Ledighed er defineret for personer, som befinder sig i kategorierne 'Ledighed (brutto)', 'Kontanthjælpsmodtagere (passiv)', 'Introduktionsydelser' og 'Vejledning og opkvalificering'. Denne figur kan ikke sammenlignes med forrige udgivelser af Status på København da opgørelsen af ledighed er ændret.

Kilde: Danmarks Statistik

Andelen af unge der hverken er i uddannelse eller beskæftigelse (NEETs)

Andelen af unge københavnere, der er NEETs, dvs. unge der hverken er i uddannelse eller beskæftigelse, ligger i hele perioden 2008-2016 over hele landet for aldersgruppen 16-19-årige. Til gengæld ligger København under hele landet i samme periode, når det gælder aldersgruppen 20-24-årige. Det skyldes, at mange tilflyttere i denne aldersgruppe er studerende.

Figuren viser andelen af unge i aldersgrupperne 16-19-årige og 20-24-årige, der hverken er under uddannelse eller i beskæftigelse, opgjort for København og for hele landet.

NEETs er et internationalt begreb der står for "Not in Education, Employment, or Training".
Kilde: Danmarks Statistik

Decilgrænser for indkomst

De fattigste i København har fra 2000 til 2016 en lavere indkomst end de fattigste i resten af landet, og forskellen er blevet større. Den svage udvikling i de laveste indkomster skal ses i lyset af de seneste års ydelsesreformer. I 2016 tjener de rigeste i København for første gang i perioden mere end i resten af landet.

Figuren viser udviklingen i decilgrænserne for ækvivaleret disponibel indkomst for København og hele landet. 1. decil angiver, hvor lidt man skal tjene for at være blandt de fattigste 10 pct., mens 9. decil angiver, hvor meget man skal tjene for at være blandt de rigeste 10 pct.

Den ækvivalerede disponible indkomst er et indkomstbegreb, der tager højde for betydningen af at bo flere sammen, og er derfor velegnet til at sammenligne indkomster på tværs af familiefORMER. Indkomst er opgjort i 2016-priser. Derfor er der mindre afvigelser i data i forhold til den forrige version.
Kilde: Danmarks Statistik

Børn der vokser op i fattigdom

I 2016 levede knap 2 pct. af alle børn i København i en familie, der kan betegnes som økonomisk fattig. Denne andel er cirka dobbelt så stor som den tilsvarende andel på landsplan.

Figuren viser udviklingen i andelen af børn, der bor i en økonomisk fattig familie i perioden 2007-2016.

Andelen af økonomisk fattige er beregnet af Københavns Kommune og er en tilnærmelse af Social- og Indenrigsministeriets tidligere fattigdomsdefinition. SIM definerede økonomisk fattige som personer, der tre år i træk har: a) Disponibel indkomst under halvdelen af medianindkomsten, b) Nettoformue pr. voksen i familien på under 100.000 kr. c) At ingen over 17 år i familien er studerende. I nærværende opgørelse er der ikke foretaget de samme indkomstkorrigeringer som i ministeriets opgørelse, og i stedet for 3 års glidende gennemsnit anvendes årets faktiske indkomst. Kilde: Egne beregninger på data fra Danmarks Statistik

Sprog vurderinger

I perioden 2013-2017 er andelen af sprogligt udfordrede københavnske børn i 0. klasset faldet fra 17,8 pct. til 14,9 pct. Der har været en mindre stigning på 0,2 procentpoint fra 2016 til 2017.

Figuren viser andelen af børn i 0. klasse, der har scoret under 15 i en sprogscreening. Screeningen er lavet således, at 15 pct. af alle børn i Danmark i 0. klasse forventes at score under 15.

Kilde: Københavns Kommune

Antal underretninger på børn

I perioden 2010 til 2016 er der en stigning i andelen af børn i København, for hvem der bliver foretaget en underretning. Fra 2015-2016 ses også en stigning i antallet af underretninger på landsplan, og stigningen kan skyldes en øget generel opmærksomhed omkring udsatte børn og unge.

Figuren viser andelen af alle børn, der bliver foretaget en underretning på.

Data i perioden 2010-2014 bygger på tal fra Københavns Kommune, mens 2015-2016 bygger på tal fra Danmarks Statistik.

Kilde: Københavns Kommune

KØBENHAVNS KOMMUNE NØGLETAL

BOLIGER

Fra 2007 til 2017 er kvadratmeterprisen på ejerlejligheder i København steget med 41 pct., mens kvadratmeterprisen på parcel- og rækkehuse er steget med 23 pct. Københavns Kommune har i samarbejde med de almene boligorganisationer intensiveret arbejdet med at bygge almene boliger. Siden 2007 er 2.174 nye almene boliger blevet bygget og siden 2012 er der inkl. ommærkninger blevet taget omkring 3.900 ungdomsboliger i brug.

Udvikling i boligpriser

Den gennemsnitlige kvadratmeterpris på både ejerlejligheder og på parcel-/rækkehuse i København er langt højere end i de øvrige 6-byer og i hele landet. Prisen er desuden steget mest i København. Særligt kvadratmeterprisen på ejerlejligheder er steget i København.

Figuren viser den gennemsnitlige kvadratmeterpris for parcel/rækkehuse og ejerlejligheder i 2007 og 2017 i København, de øvrige 6-byer og hele landet.

PARCEL-/RÆKKEHUS – KVADRATMETERPRIS, KR.

EJERLEJLIGHED – KVADRATMETERPRIS, KR.

Feriehuse er ikke inkluderet. Beløb er angivet i løbende priser.
Kilde: Realkreditrådet

Boligpriser i de københavnske postnumre

I perioden 2007 til 2017 er den gennemsnitlige kvadratmeterpris i samtlige bydele steget. Indre By har i 2017 byens højeste kvadratmeterpris på ejerlejligheder. De største stigninger findes på Vesterbro og Nørrebro, hvor kvadratmeterprisen er steget med 35 pct. Østerbro havde i 2017 den højeste kvadratmeterpris på parcel- og rækkehuse, og her var også den

største prisstigning blandt parcel- og rækkehuse siden 2007. Brønshøj ligger lavest på kvadratmeterprisen på begge boligtyper og har også den laveste stigning fra 2007 til 2017. I perioden 2007-16 er den disponible indkomst i København steget omkring 23 pct.

Tabellen viser udviklingen i den gennemsnitlige kvadratmeterpris for københavnske postnumre mellem 2007 og 2017.

EJERLEJLIGHEDER

Bydel	Gns. kvadratmeterpris i 2017 (kr.)	Prisstigning 2007-2017 (pct.)
1000-1499 København K	49.156	30%
1500-1799 København V	43.824	35%
2100 København Ø	42.824	32%
2200 København N	41.317	35%
2300 København S	35.856	26%
2400 København NV	32.160	27%
2450 København SV	37.041	30%
2500 Valby	32.433	24%
2700 Brønshøj	27.640	17%
2720 Vanløse	31.272	23%

PARCEL- OG RÆKKEHUSE

Bydel	Gns. kvadratmeterpris i 2017 (kr.)	Prisstigning 2007-2017 (pct.)
1000-1499 København K	–	–
1500-1799 København V	–	–
2100 København Ø	51.110	27%
2200 København N	–	–
2300 København S	35.480	24%
2400 København NV	32.737	19%
2450 København SV	–	–
2500 Valby	32.351	15%
2700 Brønshøj	28.750	11%
2720 Vanløse	31.490	17%

Gennemsnitlige kvadratmeterpriser er udregnet på baggrund af kvartalsdata for bolighandler. Fem handler skal være foretaget, før en kvartalspris registreres. I tilfælde, hvor der for nogle kvartaler i ét år ikke er registreret en kvadratmeterpris, er gennemsnittet udregnet på baggrund af kvadratmeterprisen i de resterende kvartaler. Findes der under fem handler pr kvartal for alle kvartaler, er der ikke udregnet et gennemsnit. Feriehuse er ikke inkluderet. Det er opgjort i løbende priser.

Kilde: Realkreditrådet og Danmarks Statistik

Boliger fordelt på ejerformer

Fra 2008 til 2018 er andelen af private udlejningsboliger steget. Andelen af private andelsboliger og boliger ejet af staten eller kommunen er faldet.

Figureerne viser det samlede antal boliger fordelt på ejerformer i 2008 og 2018. Der er tale om nettoudviklingen i ejerformerne, dvs. at både nybyggeri og evt. sammenlægninger og nedrivninger af lejligheder mv. er talt med.

2008

2018

- EJERBOLIG
- PRIVAT UDLEJNING
- ALMENE BOLIGER
- PRIVAT ANDELSBOLIGFORENING
- STAT ELLER KOMMUNE

Boliger efter ejerforhold og størrelse, København 1. januar 2008 og 2018.
Kilde: Københavns Kommune

Nye almene boliger

I perioden 2007 til 2017 er der bygget i alt 2.174 nye almene boliger. Årsagen til, at niveauet varierer fra år til år skyldes, at der generelt er tale om større byggerier.

Figuren viser antallet af færdiggjorte almene boliger pr. bygningsår i perioden 2007-2017. Evt. nedgang i antallet af almene boliger som følge af sammenlægninger mv. fremgår ikke.

ANTAL FÆRDIGGJORTE ALMENE BOLIGER

Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.
Kilde: Københavns Kommune

Nye ungdomsboliger – almene og private

Der investeres i nye ungdomsboliger i København. Siden 2012 er der ibrugtaget omkring 3.900 ungdomsboliger inkl. ommærkninger. Byggeaktiviteten har været ujævnt fordelt over perioden, men særligt i de senere år, har der været stigende aktivitet.

Figuren viser antal nyopførte ungdomsboliger pr. år i perioden 2012-2017. Både private og almene indgår.

ANTAL NYOPFØRTE UNGDOMSBOLIGER PR. ÅR

Langt størstedelen af ungdomsboliger er private/selvejende. For de almene gælder, at der siden 2012 er ommærket 744 familieboliger til ungdomsboliger og 151 ældreboliger til ungdomsboliger.
Kilde: Københavns Kommune

Årligt antal opførte kvadratmeter erhvervsbyggeri

I København er der i perioden 2007-2017 opført 1,36 mio. m² erhvervsbyggeri. Med cirka 904.000 tusinde nye m² til kontor, handel, lager og offentlig administration har denne branche fået opført markant flest m² erhvervsbyggeri i perioden.

Tabellen viser samlede antal m² færdigjort erhvervsbyggeri fordelt på brancher i perioden 2007 til 2017.

	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	I alt
Fabrikker, værksteder og lign.	14.469	3.807	366	483	3.998	5.015	3.644	10.385	1.615	186	657	44.625
El-, gas-, vand- og varmekærker	892	1.906	3.818	60	1.869	640	3.035	1.294	–	222	65	13.842
Anden bygning til produktion	270	–	–	67	1.127	1.652	–	1.575	66	182	-	4.939
Transport- eller garageanlæg	9.144	16.528	1.383	3.703	–	23.222	20.669	7.116	57.272	19.382	8.687	165.211
Bygninger til kontor, handel, lager, offentlig administration mv.	33.198	135.700	110.181	150.986	49.288	115.970	38.480	49.833	31.681	33.276	148.663	903.628
Bygninger anvendt til hotel, restaurant, frisør og lign.	15.640	592	75.748	27.916	28.122	172	14.560	8.828	19.851	403	34.586	226.780
Uspec. transport og handel	40	–	–	–	–	265	–	–	97	240	201	843
I alt	73.653	158.533	191.496	183.215	84.404	146.936	80.388	79.031	110.582	53.891	192.859	1.359.868

I tabellen er bygninger til offentlig administration medtaget, men øvrige offentlige bygninger er ikke medtaget. Data er fuldførte etagekvadratmeter, der har opnået ibrugtagningstilladelse og registreret i BBR.

Kilde: Danmarks Statistik

KØBENHAVNS KOMMUNE NØGLETAL

ERHVERV OG VÆKST

Siden 2012 har den økonomiske vækst i København været mere end 2 pct. årligt. De udenlandske virksomheders aktivitet i hovedstadsregionen er stigende, der kommer flere vækstiværksættere og antallet af udenlandske turister, der besøger København er steget med 80 pct. siden 2009. Det er alt sammen med til at øge antallet af private arbejdspladser i København, som fra 2009 til 2016 er steget med 16 pct. Væksten i København har siden 2012 ligget på niveau med omkringliggende storbyer.

Økonomisk vækst i Region Hovedstaden, 2001-2016

Mellem 2001 og 2016 var BNP-væksten i Københavns Kommune i gennemsnit på 1,9 pct. pr. år, mens den gennemsnitlige vækst i Region Hovedstaden i samme periode var 1,7 pct. I 2016 voksede regionens BNP med ca. 2,9 pct. Københavns Kommune har en målsætning om, at væksten i Region Hovedstaden årligt skal være 5 pct. frem mod 2020.

Figuren viser den faktiske årlige BNP-vækst i pct., den gennemsnitlige vækst for Københavns Kommune og Region Hovedstaden mellem 2001 og 2016 samt Københavns Kommunes vækst mål frem mod 2020.

Københavnsmål: Erhverv og Vækst: Væksten i BNP er opgjort i 2010-priser.

Kilde: Danmarks Statistik

Bytteforholdskorrigeret BNP-vækst 2001-2016

Københavns økonomiske vækst har stort set været positiv i alle år siden 2001. Fra 2001 til 2016 er der sket en stigning på samlet set 35 indekspoint, når der korrigeres for handelsgevinster, hvilket kun er overgået af Stockholm

Figuren viser BNP i faste priser, bytteforholdskorrigeret.

Ved bytteforholdskorrigeret tages der højde for prisudviklingen på handel med udlandet.

Kilde: OECD, Eurostat samt egne beregninger

Produktivitet: BNP pr. arbejdstime

I 2016 blev der i gennemsnit skabt 434 kr. pr. arbejdstime i Region Hovedstaden. Dette er højere end i Stockholm og Berlin, men lavere end i Amsterdam, Oslo og Hamborg. Set i forhold til Hamborg produceres der i Region Hovedstaden for 115 kr. mindre pr. arbejdstime.

Figuren viser BNP pr. arbejdstime, udvalgte metropoler, 2016

BNP I KR. PR. ARBEJDSSTIME

Kilde: OECD, Eurostat samt egne beregninger

Private arbejdspladser i København

Den private beskæftigelse i København faldt med ca. 4 pct. fra 2008 til 2009 – svarende til ca. 10.000 arbejdspladser. I årene herefter er antallet af private arbejdspladser steget, og i 2014 oversteg antallet af private arbejdspladser antallet fra 2008. I 2016 var der knap 272.000 beskæftigede i den private sektor i København.

Figuren viser antallet af private arbejdspladser i Københavns Kommune i perioden 2008-2016.

ANTAL TUSINDER PRIVATE ARBEJDSPLADSER

Privat beskæftigelse er opgjort som private arbejdspladser i kommunen efter arbejdsstedskommune. Private arbejdspladser er opgjort som summen af heltids- og deltidsbeskæftigede i private virksomheder, private non-profit organisationer, offentlige virksomheder samt selvstændige og medhjælpende ægtefæller. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.

Kilde: Danmarks Statistik

Innovative virksomheder

Innovative virksomheder er en vigtig forudsætning for økonomisk vækst. København, her opgjort som Region Hovedstaden, har en større andel af innovative virksomheder end resten af landet. Fra 2015 til 2016 har andelen været konstant i hele landet såvel som i Region Hovedstaden.

Figuren viser andelen af innovative virksomheder i forhold til alle virksomheder i perioden 2007-2016.

Figuren er baseret på en spørgeskemaundersøgelse blandt ca. 5000 virksomheder, der er udtrukket som en stikprøve blandt en population af ca. 20.000 virksomheder. Virksomhederne i stikprøven er tilfældigt udvalgt. Innovation defineres som selve introduktionen af nye eller væsentligt forbedrede produkter (varer og tjenesteydelser), produktionsprocesser eller markedsføringsmetoder, samt væsentlige organisatoriske ændringer.

Kilde: Danmarks Statistik

Tiltrækning af udenlandske investeringer

I perioden 2011 til 2016 har Greater Copenhagen i sammenligning med Stockholm tiltrukket markant flere udenlandske investeringer. Hovedparten af disse er Greenfield-investeringer.

Figuren viser antallet af udenlandske virksomheders nyetableringer, udvidelser og co-lokationinvesteringer i hhv. Stockholm og Greater Copenhagen ekskl. Skåne.

Greenfield-investering er når en udenlandsk virksomhed direkte investerer i opbygningen af en egentlig ny virksomhed i modsætning til overtagelser eller udvidelser af eksisterende virksomheder.

Kilde: Copenhagen Capacity

Bruttoinvesteringer som andel af BNP, 2015

Til trods for et relativt højt niveau af udenlandske investeringer er den samlede investeringskvote i Region Hovedstaden relativt lav i forhold til i andre sammenlignelige storbyer. Således er investeringskvoten højere i både Stockholm, Hamborg og Berlin, men dog lavere i Oslo og Amsterdam. Derudover er investeringskvoten i 2015 lavere i Region Hovedstaden end i resten af landet.

Figuren viser investeringskvoten ift. BNP for udvalgte områder.

Kilde: EUROSTAT

Vækstiværksættere i regionen

Andel af vækstiværksættere blandt nye virksomheder faldt frem til 2011, men er for Region Hovedstaden i 2016 på samme niveau som før krisen. For hele landet var faldet større og andelen er heller ikke steget helt så meget som i Region Hovedstaden.

Figuren viser den gennemsnitlige årlige andel af vækstiværksætteri i Region Hovedstaden og hele landet. Andelenes beregnes ved at sætte antal vækstiværksættere i forhold til antal nye virksomheder.

Vækstiværksættere defineres som nye virksomheder, inden for et markedsrettet erhverv, der har 5 eller flere ansatte to år efter deres etablering og en gennemsnitlig årlig vækst på mere end 10 pct. i de følgende 3 år efter etableringen.

Kilde: Erhvervsstyrelsen

Antal overnatninger i København

Antallet af besøg i København har været stigende siden 2009. I 2017 steg antallet af overnatninger med 2,1 pct. i forhold til 2016 og i alt blev der foretaget over 8 mio. overnatninger fra udenlandske turister.

Figuren viser antallet af overnatninger i København på hoteller, feriecentre og vandrehjem i perioden 2007-2017.

ANTAL OVERNATNINGER (MIO.)

Data inkluderer ikke feriehuse eller dagsbesøgende. København er her en sum af kommunerne: København, Frederiksberg, Dragør og Tårnby. Kun hoteller og feriecentre med over 40 senge medregnes. Det reelle antal overnatninger i 2017 er formentlig højere grundet den stigende aktivitet via Airbnb.

Kilde: Danmarks Statistik

KØBENHAVNS KOMMUNE NØGLETAL

BESKÆFTIGELSE

Efter den finansielle krise steg ledigheden i København fra 2008 til 2010 fra 3,9 pct. til 6,4 pct. Ledighedsniveauet i København er faldet alle år siden 2012 og er i 2016 på det laveste niveau siden finanskrisen. Ledigheden i København er fortsat højere end i hele landet, men forskellen mellem København og hele landet er betydeligt mindre. Akademikerarbejdsløsheden er relativt høj i København i forhold til resten af landet og indvandrere med ikke-vestlig baggrund er særligt hårdt ramt af ledighed. Arbejdsstyrke og beskæftigelse har generelt fulgt en stigende tendens siden 2010, men er ikke på niveau med 2008.

Andel på offentlig forsørgelse

Siden 2009 har andelen af ydelsesmodtagere været lavere i København end gennemsnittet for hele landet. Det er en målsætning, at København skal være bedst blandt sammenlignelige kommuner. I 2017 er Københavns Kommune meget tæt på at indfri denne målsætning.

Figuren viser udviklingen i ydelsesmodtagere i befolkningen (16-66 årige), ekskl. fleksjob, efterløn, SU og folkepension.

Ydelsesmodtagere er defineret som borgere på dagpenge, kontanthjælp, uddannelseshjælp, sygedagpenge, revalidering, ressourceforløb, ledighedsydelse og førtidspension. Målsætningen er givet som andelen i den kommune blandt sammenlignelige kommuner, herunder også Københavns Kommune, der pt. har den laveste andel. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.

Kilde: Jobindsats.dk

Andel borgere på "øvrige ydelser"

Den samlede andel af "øvrige ydelsesmodtagere" er faldet i København i perioden 2008 - 2017. I samme periode har andelen af "øvrige ydelsesmodtagere" i hele landet været relativt konstant. I hele perioden er andelen i København lavere end i hele landet.

Figuren viser udviklingen i ydelsesmodtagere på "øvrige ydelser" i befolkningen (16-66 årige).

"Øvrige ydelsesmodtagere" er defineret som Kontanthjælpsmodtagere (aktivitetsparate), uddannelseshjælpsmodtagere (aktivitetsparate), Integrationsydelsesmodtagere (aktivitetsparate), borgere i jobklaringsforløb og ressourceforløb, sygedagpengemodtagere, borgere under revalidering (incl. forrevalidering), ledighedsydelsesmodtagere, borgere i fleksjob og på førtidspension.

Kilde: Jobindsats.dk

Andel på offentlig forsørgelse fordelt på herkomst

Andelen af ydelsesmodtagere i København ligger for alle modtagere uanset herkomst under landsniveau og er faldet i perioden 2008-2017. Andelen af modtagere blandt indvandrere med vestlig baggrund er 3,3 pct. i 2017, mens andelen for indvandrere med ikke-vestlig baggrund er betydeligt højere med 16,7 pct. For borgere med dansk herkomst er andelen 7,9 pct. i 2017.

Figuren viser udviklingen i andel på offentlig forsørgelse i befolkningen (16-66 årige) fordelt på herkomst.

Ydelsesmodtagere er defineret som borgere på dagpenge, kontanthjælp, uddannelseshjælp, sygedagpenge, revalidering, ressourceforløb, ledighedsydelse og førtidspension.

Kilde: Jobindsats.dk

Arbejdsstyrke og beskæftigelse 2008-2016

Fra 2008-2011 faldt både arbejdsstyrken og beskæftigelsen som andel af befolkningen i København og på landsplan. I København begyndte udviklingen at vende allerede i 2011, mens resten af landet fik fremgang i løbet af 2013-2014. Fra 2012 og frem har København en marginalt højere andel beskæftigede sammenlignet med hele af landet.

Figuren viser udviklingen i andelen af de 16-66 årige, der hhv. er i beskæftigelse eller indgår i arbejdsstyrken i perioden 2008-2016.

Arbejdsstyrken er den del af en befolkning, hvis arbejdskraft er til rådighed for arbejdsmarkedet, og som enten er i beskæftigelse eller er ledige. Kun personer imellem 16 - 66 år indgår i målingen. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.

Kilde: Danmarks Statistik

Arbejdsstyrkens uddannelsesniveau

Andelen af arbejdsstyrken med lang videregående uddannelse i København er mere end dobbelt så høj som i resten af landet. Derimod er andelen med en erhvervsuddannelse i hele landet mere end dobbelt så høj som andelen i København. Andelen af københavnere med en mellemlang videregående uddannelse er på niveau med landsgennemsnittet.

Figuren viser andelen af arbejdsstyrken (16-66 år) i København og hele landet, der har en erhvervsuddannelse (EUD/EUX), mellemlang (MVU) eller lang videregående uddannelser (LVU) i perioden 2008-2016.

Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.
Kilde: Danmarks Statistik

Udenlandsk arbejdskraft

Tilgang af udenlandsk arbejdskraft øger mulighederne for vækst ved at øge udbuddet af tilgængelig arbejdskraft og afhjælpe rekrutteringsproblemer. Dertil kommer tilførelsen af særlige kompetencer samt en øget produktivitet. Region Hovedstaden har siden 2008 oplevet en stigning i andelen af udenlandske lønmodtagere fra 7,4 pct. til 12,8 pct. i 2017. Det er en markant stigning i forhold til hele landet, hvor andelen kun er steget fra 5,3 pct. til 7,7 pct.

Andelen af alle lønmodtagere i Region Hovedstaden og i hele landet, der er udenlandske lønmodtagere.

Opgørelsen viser antal fuldtidsbeskæftigede, sammenlignet med hele landet. Tallet er inkl. udenlandske tjenesteydere (udstationerede medarbejdere og selvstændige erhvervsdrivende), der udfører arbejde i Danmark og ekskl. asylansøgere og familiesammenførte.
Kilde: Jobindsats

Ledighed og ungeledighed 2008-2016

Ledigheden steg i København imellem 2008 og 2010, hvilket tilsvarende udviklingen på landsplan. Ledigheden i København har historisk set ligget på et højere niveau end den nationale ledighed. Ungeledigheden har undergået samme udvikling, men siden 2010 ligger ledigheden for unge københavnere under det nationale niveau.

Figuren viser udviklingen i andelen af fuldtidsledige og unge fuldtidsledige i forhold til arbejdsstyrken i samme aldersgruppe for perioden 2008 til 2016.

Ledigheden er defineret som andelen af fuldtidsledige i forhold til arbejdsstyrken. Ledigheden er angivet som bruttoledigheden, der omfatter både registrerede ledige og aktiverede dagpenge- og arbejdsmarkedssparate kontanthjælpsmodtagere. Ungeledigheden er defineret som andelen af ledige under 30 år i forhold til arbejdsstyrken i samme aldersgruppe. Arbejdsstyrken (16 - 66 årige) er den del af en befolkning, hvis arbejdskraft er til rådighed for arbejdsmarkedet, og som enten er i beskæftigelse eller er ledige.

Kilde: Danmarks Statistik

Ledighed blandt mænd og kvinder

Udviklingen i andelen af ledige mænd og kvinder i København imellem 2008 og 2016 har været nogenlunde lig udviklingen på landsplan. Dog ligger ledigheden i København for begge køn over det nationale niveau. I København har kvinderne haft en lavere ledighed end mændene indtil 2014. På landsplan har kvinderne haft en lavere ledighed end mændene i perioden 2009 - 2012.

Figuren viser udviklingen i andelen af ledige i forhold til arbejdsstyrken fordelt på køn for perioden 2008 til 2016.

Ledigheden er defineret som andelen af fuldtidsledige i forhold til arbejdsstyrken. Ledigheden er angivet som bruttoledigheden, der omfatter både registrerede ledige og aktiverede dagpenge- og arbejdsmarkedssparate kontanthjælpsmodtagere. Arbejdsstyrken er den del af en befolkning på 16 år eller derover, hvis arbejdskraft er til rådighed for arbejdsmarkedet, og som enten er i beskæftigelse eller er ledige. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.

Kilde: Danmarks Statistik

Ledige opdelt på uddannelse

Ledigheden er generelt faldet både i København og i hele landet blandt alle grupper siden 2012. For personer med en længere videregående uddannelse har der dog været en lille stigning fra 2015-2016.

Figuren viser udviklingen i ledige baseret på højest opnåede uddannelsesniveau for hhv hele landet og Landsdel Byen København, angivet i procent af arbejdsstyrken (16-66 år).

Landsdel Byen København består af København, Frederiksberg, Dragør og Tårnby.

Kilde: Danmarks Statistik

KØBENHAVNS KOMMUNE NØGLETAL

TRANSPORT

Cyklen er transportmiddel for 43 pct. af de, der har arbejde eller uddannelse i København i 2017. Andelen af cyklister, der føler sig trygge i trafikken er stigende og antallet af alvorligt tilskadekomne cyklister har generelt været faldende siden 2013. Passagertallet i den kollektive trafik er på det højeste niveau siden 1995. Københavnerne går i gennemsnit 14,6 minutter om dagen, hvilket er 3,4 minutter mere end den gennemsnitlige dansker. Københavns Lufthavn har det største antal destinationer i Skandinavien og har siden 2009 oplevet en stigning i antallet af passagerer på 48 pct.

Fordeling på transportformer

Bilen er fortsat det primære transportmiddel på ture i samt til/fra København, og i 2016 udgjorde bilen 43 pct. af den samlede transport. Kollektiv trafik gik fra at udgøre 27 pct. af den samlede trafik i 2007 til at udgøre 22 pct. i 2016. I samme periode er cyklen blevet et relativt mere anvendt transportmiddel. Således gik cyklen fra at udgøre 30 pct. af den samlede trafik i 2007 til at udgøre 35 pct. i 2016.

Figuren viser fordelingen mellem cykler, kollektiv trafik og biler som befordringsmiddel for alle ture i, til og fra København. Gåture indgår ikke i opgørelsen.

Figuren viser, hvilket befordringsmiddel der er anvendt på ture i samt til/fra København.
Kilde: Transportvaneundersøgelsen, DTU

Ture i København til fods, på cykel eller med kollektiv trafik

København har en målsætning om, at 75 pct. af alle ture i byen i 2025 skal foregå i gang, på cykel eller med kollektiv trafik. 69 pct. af københavnernes ture foregik i 2017 i gang, på cykel eller med kollektiv trafik, hvilket er en stigning på tre procentpoint i forhold til året før.

Figuren viser andelen af københavnernes ture, der foregår til fods, på cykel eller med kollektiv trafik

Københavnsmål: Fællesskab København.
Kilde: DTU Transportvaneundersøgelse – særtræk for Københavns Kommune

Oplevelsen af mobilitet i byen

København har en målsætning om, at 90 pct. af københavnere i 2025 skal opleve, at det er nemt at komme rundt i byen. I 2015 oplevede 82 pct. at det var nemt at komme rundt i byen, hvilket er faldet til 69 pct. i 2017. Udviklingen forventes at vende, når metro cityringen åbner i 2019.

Figuren viser andelen af københavnere der oplever, at det er nemt at komme rundt i byen.

Københavnsmål: Fællesskab København. Data indsamlet via spørgeskema gennem Københavns Kommunes borgerpanel.

Kilde: Københavns Kommune

Cykling til arbejde og uddannelse

København har en målsætning om, at mindst 50 pct. af københavnere i 2020 cykler til arbejde eller uddannelse. De seneste to år har andelen været stigende og i 2017 cyklede 43 pct. af københavnere til arbejde og/eller uddannelse.

Figuren viser andelen af personer (både københavnere og ikke-københavnere), der cykler til arbejde eller uddannelse i København.

Københavnsmål: Grøn By (Verdens bedste cykelby - Cykling til arbejde og uddannelse). Opgørelsesmetoden er fra og med rapporten august 2017 ændret ift. tidligere, så der nu opgøres gennemsnit pr. år. Tidligere opgørelser viser gennemsnit for to-årige perioder.

Kilde: DTUs årlige Transportvaneundersøgelse (baseret på telefoninterviews om transportvaner).

Alvorligt tilskadekomne cyklister

Københavns cykelstrategi har en målsætning om, at der i 2020 højst må være 46 alvorligt tilskadekomne og dræbte cyklister, svarende til en reduktion på 50 % i forhold til niveauet for perioden 2009-2011. I 2017 var der 81 alvorligt tilskadekomne og dræbte cyklister, hvilket er det laveste tal i seks år.

Figuren viser antallet af cyklister, der er kommet alvorligt til skade i trafikken, inklusiv dræbte.

Københavnsmål: Grøn By (Verdens bedste cykelby - Alvorligt tilskadekomne cyklister).
 Opgørelsen er det totale antal. Der er således ikke korrigeret for stigningen i cykeltrafikken i samme periode.
 Kilde: Politiet

Cyklisters tryghed

I 2016 følte 76 pct. af cyklisterne sig trygge i trafikken. København har en målsætning om, at mindst 85 pct. af de københavnske cyklister skal følge sig trygge i 2020. Til sammenligning følte kun 51 pct. af cyklisterne det trygt at cykle i København i 2008.

Figuren viser andelen af cyklister, der føler sig trygge i trafikken.

Københavnsmål: Grøn By (Verdens bedste cykelby – Cyklisters tryghed).
 Opgørelsesmetode: Telefoninterviews hvert andet år i forbindelse med cykelregnskabet.
 Kilde: Jysk Analyse

Gåture i København

Københavnerne gik i 2017 i gennemsnit 14,6 minutter om dagen - det samme som i 2016. Dette er lidt mindre end i 2012. Til sammenligning gik danskerne i gennemsnit 11,2 minutter om dagen i 2017.

Figuren viser, hvor meget københavnernes går om dagen. En gåtur skal forstås som enten gåture til og fra et parkeret transportmiddel, gåture til og fra endelige destinationer samt gåture uden andet formål end det at gå en tur.

Københavnsmål: Grøn By (Metropol for mennesker – flere går mere). Teknik og Miljøforvaltningen udgiver årligt et Bylivsregnskab der bl.a omhandler københavnernes gang.

Kilde: DTU Transportvaneundersøgelse

Passagerer i den kollektive trafik

Antallet af passagerer i den kollektive trafik er fortsat stigende, hvor metroen har medført et positivt løft. Buskørsel udgør fortsat hovedparten af den kollektive trafik målt på antal passagerer, selvom der er et mindre fald fra 2012-2014. Der ses i samme periode en mindre vækst i tog og metro. Det samlede passagertal ligger i dag på det højeste niveau i perioden 1995-2014.

Figuren viser udviklingen i antallet af passagerer i den kollektive trafik, fordelt på transportmidler.

Movia ændrede deres modelgrundlag i 2008, DSB ændrede deres modelgrundlag i 2010, TMF ændrede beregning i 2014 fra procent til faktiske tal. Der er ændret bagud i data for at imødegå den ændrede beregningsmetode i TMF. Derfor differentierer tallene fra tidligere viste.

Kilde: Data leveret af DSB, Movia, og Metroselskabet. Data er bearbejdet af Københavns Kommune

Produktivitet i busdriften

Antallet af passagerer pr. køreplantage i København er steget med fire påstigere fra 2011 til 2017 svarende til en stigning på 6,25 %. Dog er der sket et fald i antal påstigere fra 2014. I København har særligt fremgangen for S-togene og den øgede andel af cyklister påvirket andelen af buspassagerer. Produktiviteten i de Københavnske busser er væsentlig højere end landsgennemsnittet.

Figuren viser antal passagerer pr. køreplantage. Opgørelsen sammenligner produktiviteten i busserne i og gennem København med produktiviteten i hele Movia, samt produktiviteten for busdriften på landsplan.

Fra 1. januar 2016 betales fælles administrative udgifter af kommunerne, mens driften af S-busser overgår til Regionen.
Kilde: Trafikstyrelsen og Movia

Antal kørte kilometer i bil

Siden 1995 er mængden af biltrafik i København steget fra 3,8 mio. km's kørsel på en gennemsnitlig hverdag til 4,7 mio. km i 2014.

Figuren viser udviklingen i den samlede strækning, biler på det københavnske vejnet tilbagelægger på en hverdag angivet i millioner kilometer.

Trafikarbejdet fra 2003 er beregnet ud fra ny vejnetsdatabase. Trafikarbejdet er udtryk for en produktionsmængde. Hvor mange km. har antallet af biler samlet "produceret".
Kilde: Københavns Kommune

Københavns Lufthavns destinationer

Københavns Lufthavn er med 174 destinationer i 2017 den største lufthavn i Skandinavien målt i antal destinationer. Stockholm ligger på andenpladsen med 163 destinationer.

Tabellen viser CPH's antal destinationer sammenlignet med lufthavnene i Oslo, Stockholm, Hamborg og Helsinki i 2017.

Direkte forbindelser og passagerantal	København	Oslo	Stockholm	Hamborg	Helsinki
Oversøiske destinationer	38	18	27	12	29
Europæiske destinationer	119	91	105	107	88
Skandinaviske destinationer	11	7	8	4	9
Internationale destinationer	168	116	140	123	126
Indenlandske destinationer	6	31	23	9	16
Samlet antal destinationer	174	147	163	132	142
Samlet passagerantal, million (2017)	29,2	27,5	26,6	17,6	18,9
Udvikling i samlet passagerantal siden 2009	48%	52%	65%	44%	51%
Andel passagerer, der rejser videre (2017)*	22%	25%	8%	-	16%

*Passagerer med anden endelig destination end de udvalgte lufthavne.
Kilde: Københavns Lufthavn

Passagertal i Københavns og andre europæiske lufthavne

Målt på passagertal er Københavns Lufthavn en af de mindre lufthavne i Europa. Samtidig er Københavns Lufthavn med en stigning på 48 pct. den tredjehurtigst voksende lufthavn i perioden 2009-2017 efter Berlin (59 pct.) og Amsterdam (57 pct.).

Figuren viser passagerudviklingen samt stigningsprocenten fra 2009 til 2017 for udvalgte europæiske lufthavne.

Kilde: Københavns Lufthavn

KØBENHAVNS KOMMUNE NØGLETAL

KLIMA, MILJØ OG BYLIV

Københavns Kommune har en række ambitiøse klima- og miljømål. Københavns CO₂-udledning er faldet med 16 pct. siden 2011, men der er stadig et stykke vej til at nå målet om CO₂-neutralitet i 2025. Også luftforureningen er forbedret og særligt er emissioner fra busserne i København faldet markant efter udskiftning af gamle dieselbusser til grønnere busser med bedre filtre og delvis eldrift.

CO₂-udledning

I 2016 udgjorde CO₂-udledningen 1,54 mio. ton, hvilket er ca. 16 pct. lavere end i 2011, men 7 pct. højere end i 2015. En del af stigningen kan dog tilskrives befolkningsvæksten. Således udledtes der 5 pct. mere CO₂ pr. indbygger i 2016 sammenlignet med 2015. Den største udledning stammer i 2016 fra el. København har en målsætning om, at København skal være CO₂-neutral i 2025.

Figuren viser de årlige CO₂-udledninger fordelt på aktiviteter (med godskrivning af elproduktion fra vedvarende energi).

"Trafik" omfatter vejtrafik, flytrafik, togtrafik, skibstrafik, non-road industri og non-road have/hushold. "Øvrige" omfatter procesemissioner, opløsningsmidler, arealanvendelse, affaldsdeponering og spildevand. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.

Kilde: Københavns Kommune

Luftforurening

København har en målsætning om, at luften skal være så ren, at københavnernes sundhed ikke belastes. Udledningen af partikler ligger under EU's grænseværdier, mens NO₂-niveauet ligger over. NO₂-niveauet har dog været faldende siden 2012.

Tabellen viser udledningen af NO₂ og partikler (PM 2,5 og PM 10), målt som årsmiddelværdi på H. C. Andersens Boulevard, sat i forhold til EU's grænseværdier.

	Årsmiddelværdi, µg/m ³								EU-grænseværdi
	2009	2010	2011	2012	2013	2014	2015	2016	
PM 2,5	18	17	19	14	17	18	16	15	25
PM 10	30	28	35	31	29	30	29	30	40
NO ₂	50	56	54	55	55	51	49	47	40

Københavnermål: Grøn By (Ren og sund storby – Luft).

Partikler er små stoffer i luften og stammer fra kemiske reaktioner i luften og fra udledning i kraftværker, motorer og især brændeovne. De mindste af dem (PM_{2,5}) anses for at være de mest skadelige. NO_x (Kvælstofoxider) udledes i byerne primært fra dieselbiler. NO_x skader lungerne.

Kilde: DCE – Nationalt Center for Miljø og Energi

Emissioner fra busser

Fra 2008 og frem er der sket et markant fald i luftforureningen og CO₂-udledningen fra busserne både i Københavns Kommune og Movias øvrige område på mellem 35 og 80 pct. Faldet har været størst i Movias øvrige område. Der er et mål om, at den kollektive trafik i København skal være CO₂-neutral i 2025. I 2016 og 2017 er der et stort fald i især NO_x-udledningen grundet investeringen i rene luft-filtre og udskiftning af ældre dieselbusser.

Figuren viser udviklingen i emissioner fra Movias busser i Københavns Kommune og Movias øvrige område. Udviklingen i emissionerne vises som et indeks med udgangspunkt i 2008.

"Emissionerne er opgjort af Movia ud fra de konkrete bustyper. Partikler er små stoffer i luften og stammer fra kemiske reaktioner i luften og fra udledning i kraftværker, motorer og især brændovne. Partikelforurening mindsker middellevetiden grundet astma, lungekraft m.v. NO_x (Kvælstofoxider) udledes i byerne primært fra dieselbiler. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København. Kilde: Movia

Affald i offentlige gader

København havde en målsætning om at være Europas reneste hovedstad i 2015 og en af de reneste hovedstæder i verden. Derudover skal affald i offentlige gader fjernes inden 8 timer. Blandt de undersøgte byer har København avanceret fra en sjetteplads i 2011 til en delt tredje plads i 2015. Affald på offentlige gader blev i 2015 fjernet inden 8 timer.

Tabellen viser, hvordan København er ranglistet i forhold til undersøgelsens øvrige byer i 2015. Parenteserne angiver placering i 2014.

Samlet renholdstilstand		2014	2015
Placering	By	Samlet	Samlet
1 (1)	Wien	4,4	4,6
2 (5)	Prag	4,2	4,4
3 (2)	Stockholm	4,3	4,2
4 (3)	København	4,3	4,2
5 (4)	Madrid	4,2	4,1
6 (6)	Berlin	3,9	3,8

Københavnsmål: Grøn By (Ren og sund storby – Renhold).

Værdierne i tabellen er resultatet af en benchmarkingmetode, som er udviklet af PlanMiljø ApS og Teknik- og Miljøforvaltningen i 2010.

Kilde: Københavns Kommune

Genanvendelsesprocent for Københavns Kommune

Målsætningerne i Ressource- og Affaldsplan 2018 er, at 45 pct. af husholdningsaffaldet skal sorteres fra til genanvendelse. I 2017 lå genanvendelsesprocenten på 38 og den har derved været stødt stigende siden 2013, hvor den var på 30 pct.

Figuren viser genanvendelsesprocenten for Københavns Kommunes husholdninger, og er udtryk for hvor stor en andel af husholdningsaffaldet, der genanvendes.

PCT.

Genanvendelsesprocenten for husholdninger er beregnet på baggrund af: Indsamlede mængder i vores henteordninger (beholdere opstillet ved husstanden), fratrukket den mængde af dagrenovationen, der stammer fra erhverv, der benytter den kommunale ordning Indsamlede mængder i vores offentligt opstillede materiel (primært glaskuber, men også lidt papir) Indsamlede mængder på kommunens genbrugsstationer fratrukket den andel der stammer fra erhverv.

Kilde: København Kommune

Et levende og varieret København

Adspurgt om de er enige i, at lokalområdet er levende og varieret svarer 60 pct. af københavnere i 2017, at de er godt tilfredse med deres lokalområdes muligheder. Niveaulet har stort set været stabilt siden første måling i 2011. Målsætningen er, at 90 pct. i 2025 oplever et levende og varieret lokalområde.

Figuren viser andelen af københavnere, der er enige i, at deres lokalområde er levende og varieret.

PCT.

Københavnsmål: Fællesskab København. Bylivsregnskabet bygger på systematiske registreringer af menneskers aktiviteter i byens offentlige rum og er sammensat af tal fra en række forskellige undersøgelser. Der findes ikke tal for 2014 og 2016.

Kilde: Bylivsregnskabet 2017

Ugentligt ophold i det fri

I 2017 angav københavnernes, at de i gennemsnit opholdt sig 120 minutter om ugen på torve, pladser og strøggader. Det er det højeste niveau nogensinde målt og ikke langt fra målsætningen om, at københavnernes i gennemsnit opholder sig 125 minutter om ugen i det fri i 2025.

Figuren viser Københavnernes opholdstid i byens rum (målt i minutter pr. uge)

Københavnsmål: Fællesskab København. Bylivsregnskabet bygger på systematiske registreringer af menneskers aktiviteter i byens offentlige rum og er sammensat af tal fra en række forskellige undersøgelser. Der findes ikke tal for 2014 og 2016.

Kilde: Københavns Kommune

Besøg og udlån på biblioteker

Figuren viser udviklingen fra 2009 til 2017 i antal besøg og udlån af fysiske materialer på bibliotekerne. Antallet af fysiske udlån falder, imens antallet af besøgende stiger.

Figuren viser det årlige antal af hhv. udlån og besøg på bibliotekerne i Københavns Kommune.

Danmarks Statistik og Rubin. I oktober 2017 skiftede Københavns Kommune bibliotekssystem. Det nye og det gamle system opgør udlånstallet lidt forskelligt. For at få en konsistent opgørelse er udlånstallet i 2017 derfor baseret på sidste kvartal af 2016 og de tre første kvartaler af 2017. Data er opdateret bagud, og afviger derfor i mindre omfang fra tidligere opgørelser af Status på København.

Kilde: Danmarks Statistik og Københavns Kommune

E-udlån

I 2017 var der næsten 260.000 e-bogsudlån, som består af udlån fra eReolen, eReolen GO! og netlydbog.dk. Antallet af udlån er steget med 17 pct. fra 2016 til 2017, hvilket bl.a. skyldes nye og bedre aftaler med en række forlag.

Årligt e-udlån anført i tusinder.

Kilde: eReolen og netlydbog.dk.

Antal besøgende i Københavns kultur- og fritidsfaciliteter

I 2017 blev der registreret 13 mio. besøg i Kultur- og Fritidsforvaltningens institutioner. Dette er en stigning på omkring 200.000 i forhold til 2016, hvilket svarer til en stigning på 1,3 pct.

Figuren viser antallet af besøgende i Kultur- og Fritidsforvaltningens institutioner.

Kilde: Københavns Kommune

Indbyggere pr. svømmehal

København har primo 2018 over dobbelt så mange indbyggere pr. svømmehal som Aarhus. Til forskel fra København har Aarhus mange skolesvømmehaller, hvor der ikke er direkte adgang for offentligheden, men hvor foreninger har adgang. I København er der planlagt to nye svømmehaller i henholdsvis Ørestaden og på Papirøen, som forventes at stå færdige omkring 2021.

Antal indbyggere pr. svømmehal

Alle kommunale svømmehaller med minimum ét 25 meters svømmebassin er medtaget.

Kilde: Facilitetsdatabasen marts 2018

KØBENHAVNS KOMMUNE NØGLETAL

UDDANNELSE

Uddannelsesniveaut er generelt højere i København end i resten af landet, og blandt de 25-årige har 90 pct. af københavnere i 2017 gennemført en ungdomsuddannelse. Ser man alene på 25-årige, som er opvokset i Københavns Kommune er andelen dog kun 75 pct. 82 pct. af de personer, der i 2016 forlod grundskolen i København, forventes ti år senere at have gennemført en ungdomsuddannelse. For både gymnasiale og erhvervsfaglige uddannelser er andelen af unge, der frafalder uddannelsen inden for tre år højere end på landsplan. I grundskolen har de københavnske elever generelt lige så høj trivsel som elever i resten af landet, og karaktergennemsnittet ved afgangsprøverne har været stigende i en årrække, så det nu nærmer sig landsgennemsnittet.

Uddannelsesniveau 2018

Både for de 25-64-årige og de 25-34-årige har København i 2018 en markant højere andel indbyggere med en lang videregående uddannelse, når man sammenligner med 6-byerne og hele landet. Samtidigt har København i begge aldersgrupper den laveste andel indbyggere med erhvervsuddannelse.

Figuren viser borgere fordelt efter højest fuldførte uddannelse i 2018. Uddannelserne er hhv. grundskole, gymnasial udd., erhvervsfaglig udd., kort videregående udd. (KVU), mellemlang videregående udd. (MVU) og lang videregående udd. inkl. forskeruddannelser (LVU).

PCT. ■ LVU. ■ MVU. ■ KVU. ■ EUD. ■ GYMNASIE ■ GRUNDSKOLE

Gennemsnit for 6-by er eksklusiv København. Højeste fuldførte uddannelse er opgjort per 1. oktober 2017.

Kilde: Danmarks Statistik

Overgang til ungdomsuddannelse 15 måneder efter afslutning af 9. klasse

Andelen af københavnere, der 15 måneder efter endt 9. klasse er i gang med en uddannelse er steget fra 79 pct. til godt 84 pct. på seks år. På landsplan er andelen i samme periode steget fra 84 pct. til godt 87 pct.

Figuren viser andelen af elever, der er i gang med en ungdomsuddannelse, 15 måneder efter de afsluttede 9. klasse

Her vises personer, som på statutidspunktet er i gang med en uddannelse eller forinden har fuldført en uddannelse. I opgørelsen tæller derfor personer, som inden for 15 måneder efter 9. klasse har fuldført et grundforløb på en erhvervsuddannelse, selvom de ikke er i gang på statutidspunktet. Året angiver det år, hvor eleven har afsluttet 9. klasse og er her afgrænset som perioden 1/10 – 30/9. 2013 angiver derfor perioden 1/10/2012 – 30/9/2013.

Kilde: Beregninger af Styrelsen for It og Læring, baseret på Danmarks Statistiks registre

Prognose for ungdomsuddannelse 10 år efter endt grundskole

Fra 2008 til 2016 er andelen af en ungdomsårgang, der forventes at gennemføre en ungdomsuddannelse 10 år efter grundskolen steget både i København og på landsplan. En mindre andel forventes dog at gennemføre i København end i hele landet.

Figuren viser andelen af unge, der forventes at have gennemført en ungdomsuddannelse 10 år efter de har færdiggjort 9. klasse.

Undervisningsministeriets Profilmodel, fremskrivning baseret på tidligere elevers uddannelsesmønstre 10 år efter endt 9. klasse. Tallene afviger en smule fra tidligere opgørelser af Status på København. Årsagen er, at Profilmodellen løbende justeres bagudrettet.

Kilde: Undervisningsministeriet

Gennemført ungdomsuddannelse for tilflyttede og indfødte unge

Uddannelsesniveaet i København er stigende og i 2017 havde 90 pct. af de 25-årige i København gennemført en ungdomsuddannelse. Samme år havde de indfødte 25-årige københavnere i lavere grad (75 pct.) gennemført en ungdomsuddannelse, sammenlignet med tilflytterne (94 pct.).

Figuren viser andelen af 25-årige i Københavns Kommune, der har gennemført en ungdomsuddannelse fordelt på tilflyttede og indfødte københavnere.

Tilflyttede københavnere defineres som de 25-årige, der som 14-årige havde bopæl i en anden kommune end København. Indfødte københavnere er de, der havde bopæl i Københavns Kommune som 14-årige. Den nationale målsætning er, at mindst 90 pct. af de 25-årige skal have gennemført en ungdomsuddannelse i 2030.

Kilde: Danmarks Statistik, Særkørsel

Frafald på gymnasiale ungdomsuddannelser

Andelen af unge, der falder fra en gymnasial uddannelse inden for tre år, er i 2017 fem procentpoint højere i København end i hele landet. Siden 2013 er andelen dog faldet i København.

Figuren viser andelen af unge, der er startet på en gymnasial uddannelse og som er faldet fra uddannelsen inden for tre år.

Årstallene uden parentes angiver de år, hvor frafaldsandelene er opgjort, mens årstallene i parentes angiver startåret for uddannelsesforløbet for de unge, som frafaldsandelene er opgjort for. De unge, som indgår i opgørelsen for København har bopæl i Københavns Kommune.

Kilde: Undervisningsministeriet

Erhvervsuddannelse direkte efter 9. klasse eller 10. klasse

I København påbegyndte 13 pct. af en ungdomsårgang i 2017 en erhvervsuddannelse direkte efter grundskolen. Dette er væsentligt lavere end på landsplan, hvor andelen i 2017 var 19 pct. og lavere end den nationale målsætning for 2020, hvor 25 pct. skal starte en erhvervsuddannelse direkte efter folkeskolen.

Figuren viser andelen af unge, der påbegynder en erhvervsuddannelse direkte efter 9. eller 10. klasse for København og hele landet i perioden 2012-2017.

Med "direkte efter 9. eller 10. klasse" menes, at de pågældende personer, mens de stadig går i 9. eller 10. klasse, ansøger som første prioritet om optagelse på en erhvervsuddannelse efter færdiggørelse af 9./10. klasse.

Kilde: Undervisningsministeriet

Frafald på erhvervsfaglige ungdomsuddannelser

Andelen af unge, der falder fra en erhvervsfaglig uddannelse, er i 2017 syv procentpoint højere i København end i resten af landet. Andelen har de seneste år været stigende i København såvel som på landsplan.

Figuren viser andelen af unge, der er startet på en erhvervsfaglig uddannelse, og som er faldet fra uddannelsen inden for tre år.

Årstallene uden parentes angiver de år, hvor frafaldsandelene er opgjort, mens årstallene i parentes angiver startåret for uddannelsesforløbet for de unge, som frafaldsandelene er opgjort for. De unge, som indgår i opgørelsen for København har bopæl i Københavns Kommune.

Kilde: Undervisningsministeriet

Mangel på praktikpladser

Efter en periode fra 2009-2012 med et stigende antal praktikpladssøgende unge både i København og på landsplan, har der siden 2013 været et markant fald i antal praktikpladssøgende unge pga. dalende elevantal på erhvervsuddannelserne. Københavns andel af praktikpladssøgende unge udgør i 2017 ca. 8 pct. af det samlede antal.

Figuren viser udviklingen i antal unge praktikpladssøgende for København og hele landet.

Antallet af praktikpladssøgende er afgrænset til unge i aldersgruppen 15-29 år. Tallene for hvert årstal er gennemsnit for årets 12 måneder.

Kilde: Undervisningsministeriet

Karaktergennemsnit ved bundne prøver for 9. klasse

Set over årene har elever i København et lidt lavere karaktergennemsnit i deres bundne prøver ved udgangen af 9. klasse end i resten af landet. Siden 2007/2008 er de københavnske elevers karaktergennemsnit dog steget fra 5,9 til 6,7 og nærmer sig niveauet for hele landet på 7,0 i 2016/2017.

Figuren viser karaktergennemsnittene i bundne prøver ved udgangen af 9. klasse.

Under "bundne prøver" ved udgangen af 9. klasse hører skriftlig dansk og matematik samt mundtlige prøver i dansk, engelsk og fælles prøve i fysik/kemi, biologi og geografi. Undervisningsministeriet ændrer beregningsmodellen for skoleåret 2017/2018 og frem, og karaktergennemsnit genberegnes bagudrettet for alle de øvrige år, så tallene i denne figur vil ikke stemme overens med den tilsvarende figur i kommende udgave af Status på København.

Kilde: Undervisningsministeriet

Andel børn der går i privatskole

I skoleåret 2017/2018 gik 26,1 pct. af eleverne i 0.-9. klasse i København i en privatskole. Andelen har været svagt faldende i de seneste seks år.

Andel børn i privatskoler af elever i 0.-9. normalklasser på almenskoler.

Kilde: Københavns Kommune

Social trivsel hos skoleelever

Københavnske skoleelever i 0.-3. klasse trives i perioden 2015-2017 generelt ligeså godt som andre elever på landsplan. For 4.-9. klassetrin ligger københavnske elever dog marginalt lavere i forhold til elever i resten af landet i samme periode.

Figuren viser andelen af elever med høj social trivsel på hhv. 0.-3. og 4.-9. klassetrin i alment skoler og specialskoler i hhv. København og i hele landet for perioden 2015-2017.

ANDEL ELEVER MED HØJ SOCIAL TRIVSEL I PCT.
 0.-3. KLASSETRIN KØBENHAVN
 0.-3. KLASSETRIN HELE LANDET
 4.-9. KLASSETRIN KØBENHAVN
 4.-9. KLASSETRIN HELE LANDET

Elevernes trivsel er opgjort ud fra den årlige nationale trivselsmåling. Målingen består af hhv. 20 og 40 spørgsmål stillet til elever på hhv. 0.-3. og 4.-9. klassetrin. I figuren er angivet svarfordelingen vedr. social trivsel, dvs. andelen af elever i årene 2015-2017, der på spørgsmålet "Er du glad for din skole?" angiver det mest positive svar, dvs. for 0.-3. klassetrin svarer "Ja, meget" og for 4.-9. klassetrin svarer "Meget tit".

Kilde: Undervisningsministeriet

Fravær i grundskolen

I skoleåret 2016/2017 havde eleverne i københavnske grund- og specialskoler i gennemsnit 7,1 pct. fravær. Siden 2013/14 er der hvert år en stigning i fraværet.

Fraværspcenter opgjort for kommunale folke- og specialskoler 0.-10. klassetrin og fordelt på skoleår.

Kilde: Københavns Kommune

KØBENHAVNS KOMMUNE NØGLETAL

SUNDHED

Københavnernes middellevetid er steget med 3,9 år siden 2004, men ligger fortsat cirka 2 år under gennemsnittet i 6-byerne og hele landet. Middellevetiden varierer betragteligt imellem bydelene.

Middellevetid 2004-2017

Middellevetiden er steget med 3,9 år i København siden 2004. I samme periode er den i hele landet og i Danmarks fem største byer udover København gennemsnitligt steget med hhv. 3,5 år og 3,4 år. I gennemsnit er middellevetiden steget med godt 3 måneder årligt. Middellevetiden i København er lavere end i hele landet og 6-byerne.

Figuren viser middellevetiden fra 2004-2017 for København, 6-byerne (ekskl Kbh) og hele landet.

Middellevetid er udregnet på baggrund af 5-årige perioder for at sikre et solidt statistisk grundlag. Året "2004" er derfor et gennemsnit af middellevetiden i perioden 2000-2004. For 2017 er årene 2013-2017 anvendt osv.

Kilde: Danmarks Statistik

Middellevetid – fordelt på bydele

Der er store forskelle på middellevetiden mellem bydelene i København. Eksempelvis lever borgere i Indre by i gennemsnit 6,7 år længere end borgere på Nørrebro. Nørrebro er dog en af de bydele, hvor middellevetiden er steget mest fra 2014 til 2017 med i alt 1,3 år.

Figuren viser middellevetiden i København i 2014 og 2017 fordelt efter bydele.

Middellevetid er udregnet på baggrund af 5-årige perioder for at sikre et solidt statistisk grundlag. Årene "2014" og "2017" er derfor gennemsnit af middellevetiden i perioderne 2010-2014 og 2013-2017.

Kilde: Københavns Kommune

Restlevetid for 30-årige – fordelt på uddannelsesniveau

I København har kvinder længere restlevetid som 30-årige end mænd, hvilket også gælder på landsplan. Uddannelse har også betydning; således lever københavnere længere, jo højere deres uddannelsesniveau er.

Figuren viser restlevetider for 30-årige københavnere i 2016-2017 fordelt på køn og uddannelsesniveau.

Restlevetiden er udregnet på baggrund af en 2-årige periode for at sikre et solidt statistisk grundlag. Tallet er derfor gennemsnit af restlevetiden for 30-årige københavnere i 2016 og 2017.

Kilde: København Kommune

Selvurderet helbred

Andelen af borgere som vurderer deres eget helbred som fremragende, vældig godt eller godt er faldet i København fra 2013 til 2017. København har i 2017 en højere andel af borgere som vurderer deres eget helbred som fremragende, vældig godt eller godt end i hele landet og de øvrige 6-byer. Det skal dog ses i lyset af, at Københavns Kommune har Danmarks yngste befolkning.

Figuren viser andelen af borgere, der vurderer deres eget helbred som fremragende, vældig godt eller godt.

Københavnsmål: Sundhed – leve længere. 6-by gennemsnit er uden København.

Kilde: Sundhedsprofilen 2010, 2013 og 2017, Statens Institut for Folkesundhed.

Daglig rygning

Fra 2010 til 2017 er der et fald i andelen af dagligrygere i såvel København som i Region Hovedstaden. Både i København og Region Hovedstaden har der været en svag stigning fra 2013 til 2017. Tendensen med daglig rygning følges ad, men andelen af dagligrygere er højere i København end Region Hovedstaden.

Figuren viser andelen af dagligrygere i Københavns Kommune og Region Hovedstaden i 2010, 2013 og den nyeste fra 2017.

Spørgeskemaundersøgelse foretaget af Region Hovedstaden blandt over 100.000 tilfældigt udvalgte borgere.
Kilde: Københavns Kommune - Sundhedsprofil 2017

Mental sundhed

I 2017 er det 13 pct. af københavnerne, der har et mindre godt eller dårligt selv vurderet helbred – i Region Hovedstaden er det 15 pct. I 2010 og 2013 lå København dog på niveau med Region Hovedstaden.

Figuren viser andelen med mindre godt eller dårligt selv vurderet mentalt helbred i Københavns Kommune og Region Hovedstaden i 2010, 2013 og 2017.

Spørgeskemaundersøgelse foretaget af Region Hovedstaden blandt over 100.000 tilfældigt udvalgte borgere.
Kilde: Københavns Kommune - Sundhedsprofil 2017

Antal forebyggelige indlæggelser blandt ældre

Imellem 2010 og 2016 er antallet af forebyggelige indlæggelser faldet. København har haft et større fald i antallet af forebyggelige indlæggelser end gennemsnittet for hele landet, men mindre end gennemsnittet for 6-byerne. København har fortsat flest forebyggelige indlæggelser blandt ældre ift. de øvrige kommuner.

Figuren viser antallet af forebyggelige indlæggelser blandt ældre (65+-årige) i 2010 og 2016.

ANTAL FOREBYGGELIGE INDLÆGGELSER BLANDT ÆLDRE (PR. 1.000 ÆLDRE)

Forebyggelige indlæggelser blandt ældre defineres som en række diagnoser, som det vurderes kunne være forebygget på den ene eller anden måde. Nogle af de hyppigste diagnoser der medfører forebyggelige indlæggelser, er nedre luftvejssygdomme, brud og dehydrering.

Kilde: Sundhedsstyrelsen

Antal sengedage og ambulante behandlinger 2016

København har færre sengedage og færre ambulante behandlinger pr. 1.000 indbyggere end både landsgennemsnittet og Region Hovedstaden. I forhold til gennemsnittet for 6-byerne har København færre ambulante behandlinger, men flere sengedage.

Figuren viser antal lægebesøg og sengedage pr. 1.000 indbyggere i København, 6-byerne, Region Hovedstaden og hele landet, som er repræsenteret ved de stiplede linjer.

ANTAL AMBULANTE BEHANDLINGER PR. 1.000 INDBYGGERE

Folketal er opgjort som et gennemsnit for 1. kvartal og 4. kvartal 2016 - herefter er sengedage og ambulante besøg pr. 1000 indbyggere beregnet.

6-by gennemsnit er uden København.

Kilde: Danmarks Statistik

Antal genindlæggelser efter 30 dage

København har fra 2010 til 2016 haft et lille fald i andelen af genindlæggelser indenfor 30 dage. København ligger i 2016 lavere end Region Hovedstaden, lidt lavere end gennemsnittet for 6-byerne, og lavere end andelen på landsplan.

Figuren viser andelen af somatiske indlæggelser, for alle aldre, hvor der sker en genindlæggelse indenfor 30 dage, i 2010 og 2016.

ANDEL SOMATISKE GENINDLÆGGELSER EFTER 30 DAGE (PCT.)

Andel af somatiske indlæggelser (ekskl. ulykker og kræft) med genindlæggelse indenfor 30 dage
Kilde: eSundhed.dk

Antal ventedage på hospitaler efter færdigbehandling

København har oplevet et markant fald i antallet af færdigbehandlede indlæggelsesdage fra 2010 til 2016. København ligger dog stadig på et markant højere niveau end gennemsnittet for hele landet og de øvrige 6-byer, men lavere end Region Hovedstaden.

Figuren viser antallet af færdigbehandlede indlæggelsesdage pr. 1.000 borgere, for alle aldre, i 2010 og 2016.

ANTAL VENTEDAGE PR. 1.000 BORGERE

Figuren inkluderer kun somatiske indlæggelser ekskl. psykiatrien.
Kilde: eSundhed.dk

KØBENHAVNS KOMMUNE NØGLETAL

TRYGHED

Anmeldelser af borgervendt kriminalitet i København er faldet med ca. 7 anmeldelser pr. 1.000 indbyggere fra 2016 til 2017. Fra 2016 til 2018 er andelen af københavnere, der føler sig utrygge i deres nabolag steget markant. Stigningen i utrygheden kan skyldes terrorangrebet i 2015 samt bandekonflikter. Sammenlignet med de fire næststørste byer er København på niveau med Aarhus og Odense, når det gælder andelen af trygge borgere i 2017.

Borgervendt kriminalitet

København har et højere niveau af anmeldelser af borgervendt kriminalitet pr. 1.000 borgere, end de øvrige fire største kommuner i Danmark. Efter et par år med fald i antallet af anmeldelser er antallet steget fra 2015 til 2016, men faldet igen fra 2016 til 2017.

Figuren viser antal anmeldelser pr. 1.000 indbyggere på borgerrettet kriminalitet i Københavns Kommune sammenlignet med antallet af anmeldelser pr. 1.000 indbyggere i de øvrige fire største kommuner (Aarhus, Aalborg, Esbjerg og Odense).

ANMELDELSER PR. 1.000 INDBYGGERE

Borgerrettet kriminalitet indbefatter bl.a. hærværk, indbrud i beboelse mv., personfarlig kriminalitet, røveri, sædelighed, tyveri fra borger og tyveri fra personbil mv.

Kilde: Rigspolitiet og Danmarks Statistik

Sigtelser af unge for alvorlig eller personfarlig kriminalitet

Andelen af unge, der er blevet sigtet for alvorlig eller personfarlig kriminalitet ligger i 2017 fortsat over gennemsnittet for de fire største kommuner. Bemærk ændret opgørelsesmetode i 2017 sammenlignet med tidligere år.

Figuren viser andelen af unge, der er blevet sigtet for alvorlig eller personfarlig kriminalitet i perioden 2011-2017 i Københavns Kommune sammenlignet med andelen i de øvrige største kommuner.

PCT.

De øvrige fire største kommuner er Aarhus, Aalborg, Odense og Esbjerg.

Opgørelsen varierer fra tidligere års udgivelser, da man med Sikker By Strategien 2018-2020 er gået fra at foretage opgørelsen for 15-25-årige til 18-25-årige. Opgørelsen fra 2017 er derfor ikke sammenlignelig med de tidligere år.

Kilde: Danmarks Statistik

Andel utrygge københavnere

Andelen af københavnere, der er utrygge i aften-/nattetimerne har været faldende fra 2009 til 2015, men er steget 4 procentpoint fra 2016 til 2017. Fra 2017 til 2018 er utrygheden dog faldet med 2 procentpoint igen. Andelen af københavnere, der er utrygge i deres nabolag er fra 2009 til 2016 faldet fra 11 pct. til 6 pct., men er derefter steget til 12 pct. i 2018, så niveauet nu er højere end i 2009.

Figuren viser udviklingen i andelen af københavnere, der føler sig utrygge hhv. i aften-/nattetimerne og i deres nabolag.

Spørgeskemaundersøgelse i regi af Tryghedsindekset.

Det noteres, at "ved ikke" også er en svarkategori, og at man derved ikke kan antage, at restgruppen føler sig trygge. Figuren er således ikke sammenlignelig med figuren "Tryghed i de store byer".

Kilde: Københavns Kommune

Tryghed i de store byer

Andelen af trygge borgere i København er i 2017 på niveau med borgerne i Aarhus og Odense, mens en lidt større andel af borgerne i Aalborg og Esbjerg føler sig trygge sammenlignet med københavnere. Andelen af trygge borgere er dog faldet fra 2016-2017 i alle fem kommuner.

Figuren viser andelen af trygge borgere i København i 2013 -2017 sammenlignet med Aarhus, Odense, Aalborg og Esbjerg.

Rigspolitiets Tryghedsindeks (spørgeskemaundersøgelse)

Svarene i tabellen illustrerer procentdel borgere, der på en 1-7 skala har angivet, at de føler sig trygge (1-3). Figuren er således ikke sammenlignelig med figuren "Andel utrygge københavnere".

Kilde: Rigspolitiet

KØBENHAVNS KOMMUNE NØGLETAL

KØBENHAVNS KOMMUNE

Københavns Kommunes økonomi er grundlæggende sund. I perioden 2007-2017 har kommunen haft et solidt overskud på den strukturelle driftsbalance. Overskuddet er bl.a. et resultat af, at kommunen løbende har effektiviseret for over 250 mio. kr. årligt stigende til 313 mio. kr. i 2017. Det gør det muligt at reservere midler til at opføre nye bygninger til kommunale kerneopgaver i takt med, at der kommer flere borgere til. Den voksende befolkning øger dog presset på de kommunale serviceudgifter, hvor Københavns Kommune siden 2014 har haft færre serviceudgifter pr. borger end landets øvrige kommuner under et.

Strukturel driftsbalance

En del kommuner havde i perioden 2007-2009 en driftsbalance med lave overskud eller negativt løbende underskud (x-aksen). I perioden 2010-2017 har de fleste kommuner derimod været i stand til at realisere robuste driftsoverskud (y-aksen). Københavns Kommune har i begge perioder haft en robust strukturel driftsbalance.

Figuren viser den gennemsnitlige strukturelle driftsbalance pr. indbygger i de to perioder, hhv. regnskab 2007-2009 og regnskab 2010-2017.

STRUKTUREL DRIFTSBALANCE PR. INDBYGGER, 2017 P/L

Den strukturelle driftsbalance opgøres som forskellen mellem kommunens indtægter fra skat, tilskud, renter mv. og kommunens nettodriftsudgifter. Akserne skærer ved 1.000 kr. pr. indbygger, der angiver et minimumsniveau for anlæg.

Kilde: Danmarks Statistik samt egne beregninger

Effektiviseringer i Københavns Kommune 2011-2017

Siden 2011 har kommunen årligt realiseret effektiviseringer på mere end 250 mio. kr. I 2017 udgør effektiviseringer 313 mio. kr.

Figuren viser de besluttede effektiviseringer i kommunens tværgående effektiviseringsstrategi i perioden 2011-2017.

MIO. KR. (LØBENDE PRISER)

Kilde: Københavns Kommune

Indkomstskat 2018

København har i 2018 landets 11. laveste indkomstskat, hvilket er en plads lavere sammenlignet med 2017. Indkomstskatten i København er 23,8 pct., mens landsgennemsnittet for alle 98 kommuner er 24,9 pct.

Figuren viser kommunernes udskrivningsprocenter i 2018.

Kilde: Økonomi- og Indenrigsministeriet, noegletal.dk

Samlet beskatningsniveau 2018

København har landets 24. laveste beskatningsniveau ud af landets 98 kommuner med et niveau på 24,7 pct. Landsgennemsnittet er 24,9 pct.

Figuren viser beskatningsniveauet i 2018 målt som de samlede indtægter fra kommunal indkomstskat og grundskyld vægtet i forhold til beskatningsgrundlaget for begge skattekilder.

Kilde: Økonomi- og Indenrigsministeriet, noegletal.dk

Serviceudgifter pr. indbygger

I Københavns Kommune er serviceudgifterne pr. indbygger faldet med godt 12 pct. i perioden 2007-2017. Serviceudgifterne har siden 2014 ligget under landsgennemsnittet. Samlet set er kommunernes serviceudgifter i hele perioden faldet med godt 4 pct.

Figuren viser udviklingen i serviceudgifter pr. indbygger fra 2007 til 2017 i København og hele landet.

For at øge sammenligning over tid er alle år opgjort efter samme afgrænsning af servicerammen som i det senest aflagte regnskab for 2017.

Kilde: Danmarks Statistik, Økonomi- og Indenrigsministeriet og egne beregninger

Administrative udgifter pr. indbygger

De administrative udgifter pr. indbygger er højere i København end i de øvrige 6-byer. Forskellen mellem København og 6-byerne er blevet indsnævret fra 2013 til 2014, men er igen steget fra 2015 til 2017. Hvis de administrative udgifter pr. indbygger i København lå på niveau med 6-byerne, kunne København spare 560 mio. kr. om året.

Figuren viser udgifterne til administration i forhold til indbyggertallet i de seneste regnskabsår.

Data er opgjort på baggrund af summen af funktionerne 6.45.51 Sekretariat og Forvaltninger; 6.45.52 Fælles IT og telefoni; 6.45.56 Byggesagsbehandling; 6.45.57 Voksen, ældre og handicapområdet; 6.45.58 Det specialiserede børneområde; 6.45.59 Administrationsbidrag til udbetaling Danmark. De øvrige 6-byer udgøres af Aalborg, Aarhus, Esbjerg, Odense og Randers.

Kilde: Københavns Kommune og Danmarks Statistik

Københavns udgifter fordelt på kerneområder

Københavns Kommune har udgifter for ca. 47 mia. kr. årligt. Heraf anvendes 10,2 mia. kr. til forsørgelsesydelse og aktivering, 6,2 mia. kr. bruges på børnehaver og vuggestuer, mens finansiering af folkeskole, ældre og borgere med handicap og socialt udsatte borgere koster nogenlunde lige meget.

Figuren viser udgifterne i København i 2018 fordelt på kerneområder

Data er opgjort på baggrund af Budget 2018. Under betegnelsen "øvrige udgifter" indgår alle kommunens udgifter, som ikke dækkes af de andre overskrifter. Det er bl.a. forsyning, vedligeholdelse af veje og kultur og fritidsaktiviteter. Finansudgifter indgår ikke i opgørelsen.

Kilde: Københavns Kommune

Udgifter fordelt på kerneområder

I København lægger udgifter til daginstitutioner og til byggeri beslag på en større andel af budgettet end i landets øvrige kommuner som helhed. Derimod udgør udgifter til folkeskole og ældre og borgere med handicap en mindre andel af det københavnske kommunalbudget end i resten af landet som helhed.

Figuren viser budget 2018's relative fordeling på kerneområder i København og i hele landet.

Data er opgjort på baggrund af Budget 2018. Under betegnelsen "øvrige udgifter" indgår alle kommunens udgifter, som ikke dækkes af de andre overskrifter. Det er bl.a. forsyning, vedligeholdelse af veje og kultur og fritidsaktiviteter.

Kilde: Københavns Kommune, Statistikbanken og egne beregninger

Anlægsniveau pr. nye indbygger

Bruttoanlægsniveauet pr. nye indbygger i København er generelt lavere end i hele Danmark. Således har København i gennemsnit færre penge at bygge nye anlæg for, hver gang kommunen får en ny indbygger. Forskellen er dog indsnævret i 2016 og 2017, hvilket især skyldes, at befolkningstilvæksten i hele landet er øget i den periode.

Figuren viser bruttoanlæg pr. nye indbygger i regnskab 2008-2017 i Københavns Kommune sammenlignet med hele landet.

Bruttoanlæg er opgjort som udgifterne på anlæg fratrukket udgifterne på hovedkonto I (det takstfinansierede område) og funktion 5.32.30 Ældreboliger.

Kilde: Danmarks Statistik og Københavns Kommune

Anlægsniveau pr. indbygger

Bruttoanlægsniveauet pr. indbygger i København ligger i hele perioden 2008-2017 over det nationale niveau. Niveaueet i København er generelt stigende i perioden 2008-2012, hvorefter det faldt i perioden frem til 2015. Fra 2015 til 2017 er det dog steget lidt igen. I hele landet er niveauet generelt svagt faldende i perioden 2008-2017.

Figuren viser bruttoanlæg pr. indbygger i regnskab 2008-2017 i Københavns Kommune sammenlignet med hele landet.

Bruttoanlæg er opgjort som udgifterne på anlæg fratrukket udgifterne på hovedkonto I (det takstfinansierede område) og funktion 5.32.30 Ældreboliger.

Kilde: Danmarks Statistik

Langfristet gæld i Københavns Kommune og selskaber 2017

Pr. ultimo 2017 har Københavns Kommune og kommunens selskaber akkumuleret gæld for ca. 66 mia. kr. Ud af disse hæfter kommunen for i alt ca. 45 mia. kr. De største gældsposter findes i By & Havn, Metro og HOFOR (tilsammen 38,6 mia. kr.).

Figuren viser Københavns Kommunes hæftelse for egen og kommunale selskabers gæld.

Københavns Kommunes tal er fra regnskab 2017. Selskabernes tal er foreløbige balance-tal for 2017 suppleret med tal for Vestforbrænding og Movia.

Kilde: Københavns Kommune

Forventet udvikling i langfristet gæld i Københavns Kommune og de store selskaber

Over de kommende 10 år vil Københavns Kommunes langfristede gæld på koncernniveau stige væsentligt på grund af udviklingen i kommunens selskaber HOFOR og Metroselskabet.

Figuren viser den forventede udvikling i Københavns Kommunes langfristede gæld.

Gældsudviklingen skyldes primært investeringer og renter vedrørende metroen samt i klimaindsatser og klimatilpasninger vedr. CO₂-neutralitet og håndtering af skybrud og mere regn i hverdagen. Metroselskabets og By & Havns langfristede gæld modregnes selskabernes værdipapirbeholdninger og markedsværdireguleringer af gæld. Herudover nulstilles værdien af finansielle instrumenter også for at vise den nominelle nettogæld.

Kilde: Københavns Kommune

Københavns Kommunes selskaber 2017

Københavns Kommune har ejerandel i offentlige selskaber, der har en samlet omsætning på over 17 mia. kr., aktiver på over 88 mia. kr. og ca. 4.200 ansatte.

Figuren viser udvalgte virksomhedsnøgletal for selskaber, som Københavns Kommune er (med)ejer af, jf. selskabernes årsrapporter 2017.

Selskabernes forventede investeringer i 2018-2027

De store selskaber har forventede investeringer for 46,7 mia. kr. (brutto) frem mod 2027.

Figuren viser de forventede investeringer i en række offentlige selskaber, hvor Københavns Kommune har en ejerandel i perioden 2018-2027. Der er tale om en bruttoopgørelse af investeringerne, som ikke er regulerede med fx Københavns Kommunes ejerandel.

Movia og Arena CPHX P/S budgetterer ikke med investeringer i perioden, mens Hovedstadens Beredskabs investeringer er for beskedne til at indgå i figuren.

Kilde: Selskabernes langtidsbudgetter

Sygefravær i Københavns Kommune

Sygefraværet for ansatte i Københavns Kommune har været faldende fra 2007 til 2017. Med 11,2 fraværdsdage pr. fuldtidsansat i 2017 er måltallet for 2018 på 10,9 tæt på at blive nået.

Figuren viser udviklingen i det gennemsnitlige sygefravær for ansatte i Københavns Kommune 2007-2017

Kilde: Københavns Kommune, Årsrapport om sygefravær 2017

Sygefravær i landets største kommuner i 2017 Sygefravær for faggrupper ift. landsgennemsnit 2017

Sygefraværet i Københavns Kommune er det næsthøjeste set i forhold til de øvrige 6-byer. Fraværet er dog lidt lavere end landsgennemsnittet.

9 ud af de 15 viste faggrupper har højere sygefravær i Københavns Kommune end landsgennemsnittet for tilsvarende faggrupper.

Figuren viser det gennemsnitlige sygefravær for ansatte i Københavns Kommune, i øvrige 6-by-kommuner og i hele landet i 2017. Bemærk at fraværsårsagen Delvis syg er medtaget.

FRAVÆRSDAGSVÆRK

6-byerne er uden Københavns Kommune. Beregningsmetoden er lidt anderledes end i tabellen "Sygefravær i Københavns Kommune", hvor Københavns Kommunes sygefravær angives til 11,2.
Kilde: Kommunernes og Regionernes Løndatakontor, Københavns Kommune

Figuren viser differencen i sygefraværet (antal fraværsdagsværk) for udvalgte faggrupper i Københavns Kommune ift. landsgennemsnittet for tilsvarende faggrupper.

FRAVÆRSDAGSVÆRK

Positive værdier indikerer, at faggruppen har højere sygefravær i Københavns Kommune ift. landsgennemsnittet. Opgørelsen afviger fra tidligere udgaver af Status på København, hvor der blev sammenlignet med gennemsnittet for de øvrige 6-byer.
Kilde: Kommunernes og Regionernes Løndatakontor, Københavns Kommune

Særlige jobordninger

I Københavns Kommune fastsættes måltal for særlige beskæftigelsesordninger i kommunen som en rummelig arbejdsplads. I 2016 og 2017 er det ikke lykkedes at indfri måltallene, som i 2017 var 2.370 personer.

Figuren viser det realiserede antal i særlige jobordninger: fleksjob, nyttejob, løntilskud samt virksomhedspraktik i Københavns kommune som arbejdsplads i 2016 og 2017.

Tallene betegner helårspersoner. *Status for fleksjob er opgjort i antal berørte i løbet af året 2016. Opgørelsesmetoden er forskellig fra 2017, hvilket betyder, at tallene ikke kan sammenlignes.

Kilde: Københavns Kommune

Antal opkald til Kontaktcenteret

Københavns Kommunes Kontaktcenter modtog i 2017 lidt over en million telefonopkald. Det er en nedgang på knap 60.000 opkald på to år.

Kontaktcenteret består af hovednummeret til Borgerservice samt de 4 teams Borger.dk, Jobcenter, Parkering og Københavns Erhvervshus.

Opkald til Københavns Erhvervshus i januar og februar 2015 er ikke inkluderet i figuren.

I 2015 modtog Københavns Erhvervshus i gennemsnit 2080 opkald pr. måned den resterende del af året.

Kilde: Københavns Kommunes Borgerservice

Økologi i kommunens institutioner

København har en målsætning om, at kommunens institutioner serverer mindst 90 pct. økologisk mad. I 2017 var økologiprocenten 87, hvilket er det samme som året før. På 10 år er økologiprocenten øget med godt 35 procentpoint.

Figuren viser andelen af økologi i kommunens institutioner fra 2005 og frem til 2017.

Tallene er opgjort af Meyers Madhus på baggrund af en blanding af leverandørinformationer (spisemærket) og vurderinger fra institutioner.

Kilde: Københavns Madhus

Anlægsplanen 2030: Behov for ny service til Københavns voksende befolkning

Københavns Kommune har fokus på at lægge sporene til en langsigtet og strategisk planlægning af de mange nye kommunale kerneinstitutioner, som følger med byens mange nye borgere. Kommunen udarbejder hvert år en flerårig anlægsplan på baggrund af den nye befolkningsprognose.

Anlægsplanen giver et samlet overblik over investeringsbehovet til ny service frem mod 2030. Dette sætter kommunen i stand til at koordinere de kommunale udbygningsbehov på tværs af forvaltningsområder. Anlægsplanen frem til 2030 viser, at der er et massivt behov for investering i både grundkøb og nyt byggeri på mindst 10 mia. kr. for at sikre et fortsat højt serviceniveau til den voksende befolkning. Investeringerne er helt nødvendige for at kunne sikre, at skoler, daginstitutioner mm. åbner i takt med det stigende behov.

Figuren viser de af kommunens forventede udbygningsbehov, som endnu ikke er anlægsfinansieret, frem mod 2030 fordelt på bydele. Oversigten er udarbejdet af Økonomiforvaltningen i samarbejde med de relevante forvaltninger.

- BØRNE- OG UNGDOMSFORVALTNINGEN
- KULTUR- OG FRITIDSFORVALTNINGEN
- SOCIALFORVALTNINGEN
- SUNDHEDS- OG OMSORGSFORVALTNINGEN
- TEKNIK- OG MILJØFORVALTNINGEN

BISPEBJERG

- 9 Dagtilbudsgrupper
- 132 Plejeboliger – ny kapacitet

BRØNSHØJ-HUSUM

- 23 Dagtilbudsgrupper
- 1 Skolespor
- 1 Idrætshal
- 1 Kunstgræsbane
- 375 Plejeboliger – ny kapacitet
- 1 Driftsplads

VANLØSE

- 11 Dagtilbudsgrupper
- 1 Bibliotek/Kulturhus
- 1 Kunstgræsbane

NØRREBRO

- 31 Dagtilbudsgrupper
- 4 Skolespor
- 2 Idrætshaller
- 1 Kunstgræsbane
- 24 Botilbudspladser - modernisering
- 1 Park

ØVRIGE BEHOV SOM IKKE KAN RELATERES TIL ÉT BYOMRÅDE.

- 36 Basispladser i alm. institutioner til børn med psykisk- eller fysisk handicap
- 237 Specialskolepladser
- 30 Særlige dagtilbudspladser
- 199 Botilbudspladser – modernisering
- 162 Botilbudspladser – ny kapacitet

VALBY

- 45 Dagtilbudsgrupper
- 3 Skolespor
- 1 Bibliotek/Kulturhus
- 1 Idrætshal
- 2 Kunstgræsbaner
- 24 Botilbudspladser – ny kapacitet
- 24 Botilbudspladser – modernisering
- 66 Plejeboliger – modernisering
- 145 Plejeboliger – ny kapacitet
- 1 Genbrugsstation
- 1 Park
- 2 Stiforbindelser

Københavns Kommune

Økonomiforvaltningen, Velfærdsanalyseenheden

Københavns Rådhus
Rådhuspladsen 1
1599 København V

