

*Rapport
Survey om medborgerskab
blandt unge*

**Københavns Kommune
Beskæftigelses- og Integrationsforvaltningen (BIF)**

December 2018

Indhold

1. Indledning	3
2. Resumé af resultater	5
3. Anerkendelse af demokratiske værdier og politiske forhold	13
4. Frihed og selvbestemmelse	18
5. Ligestilling	29
6. Andre sociale forhold	31
7. Diskrimination.....	34
8. Metode	48

1. Indledning

Medborgerskabsundersøgelsen 2018 blandt unge (18-29 år) i København er foretaget af Moos-Bjerre (MB) for Københavns Kommune. Undersøgelsen er en gentagelse af undersøgelserne blandt unge københavnere fra 2015, 2016 og 2017.

Undersøgelsen er gennemført i perioden fra den 14. september til den 29. oktober 2018 blandt 18-29-årige bosat i Københavns Kommune. Undersøgelsen omfatter svar fra i alt 2.395 unge svarende til en svarprocent på 45 %. I undersøgelsen indgår følgende besvarelser for hver gruppe:

- 739 unge med ikke-vestlig oprindelse
- 859 unge med dansk oprindelse
- 797 unge med anden vestlig oprindelse

Det har været vigtigt at sikre den bedst mulige repræsentation og herunder sikre, at der ikke er unge, der oplever sig begrænsede eller udelukkede på grund af sprogvanskeligheder. Der har derfor været mulighed for at deltage i undersøgelsen på i alt otte forskellige sprog: dansk, engelsk, arabisk, somali, tyrkisk, farsi/persisk, serbokroatisk og urdu.

Indikatorer, der afdækkes i medborgerskabsundersøgelsen 2018

Med Integrationsaftalen 2015-2016 har Beskæftigelses- og Integrationsudvalget i Københavns Kommune besluttet, at der skal gennemføres et survey om medborgerskab til belysning af status for syv vedtagne indikatorer.

Under hver indikator har Beskæftigelses- og Integrationsudvalget yderligere formuleret en række underspørgsmål.

Herunder fremgår de syv indikatorer: Andelen af 18-29-årige indvandrere og efterkommere med ikke-vestlig oprindelse, der:

Indikator 1: Anerkender grundlæggende demokratiske værdier,

Indikator 2: Får begrænset deres frihed og selvbestemmelse af deres familie med hensyn til valg af kæreste eller ægtefælle,

Indikator 3: Får begrænset deres frihed og selvbestemmelse af deres familie med hensyn til valg af uddannelse og venner,

Indikator 4: Ikke tilslutter sig ligestilling mellem kønnene,

Indikator 5: Er medlem af en forening,

Indikator 6: Oplever, at personer med indvandrerbaggrund bliver anerkendt for deres indsats,

Indikator 7: Oplever diskrimination.

2. Resumé af resultater

Nedenfor følger resumé af de mest centrale resultater fra Medborgerskabsundersøgelsen 2018.

I denne sammenfatning såvel som i de underliggende hovedafsnit er forskelle mellem oprindelsesgrupper, køn, aldersgrupper m.m. kun omtalt, hvis de er fundet både interessante og statistisk signifikante; interessante forskelle er i denne sammenhæng både ikke-ændrede forhold, steder hvor det ellers kunne formodes, samt store absolutte forskelle. Hvert punkt under indikatorerne udgør svaret på et underspørgsmål, som Beskæftigelses- og Integrationsudvalget har besluttet at medtage i undersøgelsen. I rapportens tabeller og grafikker sammenlignes resultaterne fra baselineåret 2015 med resultaterne i 2018.

Signifikante ændringer er markeret med en asteriks (*) i resumétabellerne herunder.

Er der signifikante ændringer mellem 2015 og 2018 er disse kommenteret under grafen i hovedafsnittet af rapporten. Det betyder, at man som læser kan gå ud fra, at de forskelle, som er kommenteret i teksten, er statistisk signifikante enten over tid eller mellem grupper.

Rapporten og resuméet herunder er bygget op således, at de så vidt muligt følger den samme opbygning, som blev brugt i Københavns Kommunes Medborgerskabsundersøgelser 2015-2017. Herunder har Moos-Bjerre udvalgt seks af de største ændringer mellem 2015 og 2018.

Seks større ændringer mellem 2015 og 2018

Ændringer er udvalgt på baggrund af statistisk signifikans, og at ændringen er mindst 5 procentpoint.

- Blandt unge med ikke-vestlig baggrund er andelen, der synes "meget godt" eller "temmelig godt" om, at man har et demokratisk system faldet med 5 procentpoint fra 84% til 79%.
- Blandt unge med ikke-vestlig baggrund er andelen, der synes, at homoseksuelle skal have lov til at dyrke deres seksualitet, steget med 11 procentpoint fra 69% til 80%.
- Blandt ugifte unge med ikke-vestlig baggrund er andelen, der må have en kæreste for deres familie steget med 7 procentpoint fra 78% til 85%. Ligeledes er andelen af gifte unge med ikke-vestlig baggrund, der måtte have en kæreste før de blev gift, steget med 10 procentpoint fra 67% til 77%.
- Blandt ugifte unge med ikke-vestlig baggrund er andelen, der må bo med en person af det modsatte køn, før de bliver gift, steget med 8 procentpoint fra 58% til 66%.
- Blandt unge med vestlig oprindelse er andelen, der mener, at andre i Danmark "i

høj grad" eller "i nogen grad" anerkender den indsats, som mennesker med indvandrerbaggrund yder i samfundet, faldet med 6 procentpoint fra 47% til 41%.

- Blandt alle på tværs af oprindelsesgrupper er andelen, der har følt sig diskrimineret på baggrund af køn, steget med 5 procentpoint fra 10% til 15%.

I de følgende tabeller opsummeres hovedresultaterne fra de syv indikatorer. En * indikerer, at resultatet er statistisk signifikant.

Indikator 1: Andelen af 18-29-årige, som anerkender grundlæggende demokratiske værdier

Tabel 1. Opbakning til et demokratisk system								
	Ikke-vestlig oprindelse		Dansk oprindelse		Vestlig oprindelse		I alt	
Hvor godt eller dårligt synes du om disse forskellige måder at regere Danmark på:								
	2015	2018	2015	2018	2015	2018	2015	2018
<i>At man har et demokratisk politisk system?</i>	84 pct.*	79 pct.	94 pct.	93 pct.	91 pct.*	87 pct.	93 pct.*	91 pct.

Note: Andelen der svarer "meget godt" eller "temmelig godt".

* **signifikant forskel ml 2015 og 2018**

Tabel 2: Holdning til hvor vigtigt det er at stemme								
	Ikke-vestlig oprindelse		Dansk oprindelse		Vestlig oprindelse		I alt	
Hvis vi ser på din personlige opfattelse, hvor vigtigt er det så:								
	2017	2018	2017	2018	2017	2018	2017	2018
<i>At stemme til offentlige valg, hvis man har stemmeret?</i>	90 pct.	92 pct.	96 pct.	97 pct.	93 pct.	94 pct.	95 pct.	96 pct.

Note: Andelen der svarer "meget vigtigt" eller "ret vigtigt".

* **signifikant forskel ml 2017 og 2018**

Tabel 3: Valgdeltagelse, kommunalvalg												
	Ikke-vestlig oprindelse			Dansk oprindelse			Vestlig oprindelse			I alt		
	2009	2013	2017	2009	2013	2017	2009	2013	2017	2009	2013	2017
Valgdeltagelse	21 pct.	25 pct.	28 pct.	55 pct.	66 pct.	69 pct.	19 pct.	21 pct.	23 pct.	49 pct.	57 pct.	58 pct.

Tabel 4: Valgdeltagelse, folketingsvalg				
	Ikke-vestlig oprindelse	Dansk oprindelse	Vestlig oprindelse	I alt
	2015	2015	2015	2015
Valgdeltagelse	47 pct.	85 pct.	68 pct.	82 pct.

Indikator 2 & 3: Andelen af 18-29-årige, der får begrænset deres frihed og selvbestemmelse af deres familie med hensyn til valg af kæreste og ægtefælle

Tabel 5. Andelen af 18-29-årige, der mener, at homoseksuelle skal have lov til at dyrke deres seksualitet.							
Ikke-vestlig oprindelse		Dansk oprindelse		Vestlig oprindelse		I alt	
Mener du, at homoseksuelle skal have lov til at dyrke deres seksualitet? (se note)							
2015	2018	2015	2018	2015	2018	2015	2018
69 pct.*	81 pct.	96 pct.*	98 pct.	91 pct.*	96 pct.	93 pct.*	96 pct.

Note: Andelen der svarer "ja"

* *signifikant forskel ml 2015 og 2018*

Tabel 6: Frihed og selvbestemmelse								
Spørgsmål	Ikke-vestlig oprindelse		Dansk oprindelse		Vestlig oprindelse		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
<i>Andel der frit kan vælge uddannelse (se note).</i>	96 pct.	96 pct.	96 pct.	97 pct.	96 pct.*	98 pct.	97 pct.	97 pct.
<i>Andel der frit kan vælge venner (se note).</i>	95 pct.	96 pct.	97 pct.*	99 pct.	97 pct.	98 pct.	97 pct.*	98 pct.
<i>Andel af gifte, der måtte have kæreste, før de blev gift.</i>	67 pct.*	77 pct.	95 pct.	100 pct.	94 pct.	95 pct.	87 pct.	92 pct.

<i>Andel af gifte, der føler at familien har givet lov til frit at vælge nuværende ægtefælle. (se note)</i>	89 pct.	92 pct.	93 pct.	98 pct.	97 pct.	93 pct.	93 pct.	96 pct.
<i>Andel af ugifte, der må have en kæreste for sin familie.</i>	78 pct.*	85 pct.	98 pct.	99 pct.	83 pct.*	95 pct.	94 pct.*	97 pct.
<i>Andel af ugifte, der tror, at deres familie lader dem vælge frit, hvem de gifter sig med.</i>	92 pct.	93 pct.	98 pct.	99 pct.	99 pct.	99 pct.	98 pct.	98 pct.
<i>Andel af ugifte, der må bo for sig selv som ugift.</i>	79 pct.	82 pct.	97 pct.*	99 pct.	94 pct.*	97 pct.	95 pct.*	97 pct.
<i>Andel af ugifte, der må bo med en person af det modsatte køn, før de bliver gift.</i>	58 pct.*	66 pct.	97 pct.	97 pct.	94 pct.*	96 pct.	92 pct.*	94 pct.

Note: De to første er opgjort ud fra andel, der svarer "i høj grad" eller "i nogen grad".

* *signifikant forskel ml 2015 og 2018*

Indikator 4: Andelen af 18-29-årige, der tilslutter sig ligestilling mellem kønnene

Tabel 7. Ligestilling mellem køn								
Spørgsmål	Ikke-vestlig oprindelse		Dansk		Vestlig		I alt	
Andelen der svarer "enig" eller "helt enig" i...								
	2015	2018	2015	2018	2015	2018	2015	2018
<i>at mænd og kvinder skal have samme mulighed for at have et arbejde.</i>	95 pct.*	97 pct.	98 pct.*	100 pct.	97 pct.*	99 pct.	97 pct.*	99 pct.
<i>at mænd og kvinder skal have samme mulighed for at arve.</i>	86 pct.	86 pct.	98 pct.	99 pct.	93 pct.*	97 pct.	96 pct.*	97 pct.

<i>at mænd og kvinder skal have samme mulighed for at få forældremyndighed.</i>	87 pct.	89 pct.	97 pct.*	99 pct.	93 pct.*	98 pct.	95 pct.*	98 pct.
<i>at mænd og kvinder skal have samme mulighed for at blive skilt.</i>	88 pct.	91 pct.	97 pct.*	99 pct.	95 pct.*	98 pct.	96 pct.*	98 pct.

* **signifikant forskel ml 2015 og 2018**

Indikator 5: Andelen af 18-29-årige, der er medlem af en forening

Tabel 8. Foreningsmedlemsskab								
Spørgsmål	Ikke-vestlig oprindelse		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
<i>Er du medlem af en forening?</i>	48 pct.	45 pct.	70 pct.*	75 pct.	46 pct.	48 pct.	64 pct.*	68 pct.

Note: Andelen der svarer "ja".

* **signifikant forskel ml 2015 og 2018**

Indikator 6: Andelen af 18-29-årige, der mener, at der er en generel anerkendelse af borgere med indvandrerbaggrund

Tabel 9. Generel anerkendelse								
Spørgsmål	Ikke-vestlig oprindelse		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
<i>I hvilken grad synes du, at andre i Danmark anerkender den indsats, mennesker med indvandrerbaggrund yder i samfundet?</i>	48 pct.	44 pct.	27 pct.	27 pct.	47 pct.*	41 pct.	32 pct.	30 pct.

Note: Andelen der svarer "i høj grad" og "i nogen grad".

* **signifikant forskel ml. 2015 og 2018**

Indikator 7: Andelen af 18-29-årige, der oplever diskrimination

Tabel 10. Oplevelser med diskrimination								
	Ikke-vestlig oprindelse		Dansk oprindelse		Vestlig oprindelse		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
<i>Andel der har oplevet sig diskrimineret inden for det sidste år.</i>	43 pct.*	51 pct.	20 pct.	24 pct.	31 pct.	31 pct.	24 pct.*	27 pct.
<i>Andel der har oplevet diskrimination, som har oplevet det mere end 2 gange det sidste år.</i>	83 pct.	86 pct.	81 pct.	79 pct.	88 pct.	87 pct.	83 pct.	82 pct.
Hyppigste diskriminationsgrunde								
<i>Køn</i>	5 pct.*	9 pct.	11 pct.*	16 pct.	8 pct.*	12 pct.	10 pct.*	15 pct.
<i>Etnicitet</i>	31 pct.*	37 pct.	3 pct.	5 pct.	19 pct.	15 pct.	8 pct.	9 pct.
<i>Religion</i>	19 pct.	17 pct.	1 pct.	2 pct.	2 pct.	1 pct.	3 pct.	3 pct.
Hyppigste diskriminationssteder								
<i>I nattelivet</i>	16 pct.	17 pct.	11 pct.	14 pct.	13 pct.	10 pct.	12 pct.	13 pct.
<i>Arbejdspladsen</i>	13 pct.*	18 pct.	5 pct.	7 pct.	12 pct.	12 pct.	7 pct.*	9 pct.
<i>Offentlige transportmidler</i>	21 pct.	22 pct.	5 pct.	6 pct.	7 pct.	7 pct.	7 pct.	8 pct.
Hyppigste diskriminationsformer								
<i>Ignoreret/bevidst overset</i>	26 pct.	29 pct.	9 pct.	10 pct.	20 pct.	18 pct.	12 pct.	13 pct.
<i>Tilråb</i>	17 pct.	16 pct.	8 pct.	11 pct.	9 pct.	7 pct.	9 pct.	11 pct.
<i>Ringere betjening end andre</i>	20 pct.	22 pct.	6 pct.	7 pct.	13 pct.	14 pct.	8 pct.	9 pct.
<i>Andel af dem, der har oplevet diskrimination, som har foretaget politianmeldelse</i>	3 pct.	2 pct.	4 pct.	1 pct.	1 pct.	0 pct.	4 pct.*	1 pct.

* signifikant forskel ml. 2015 og 2018

3. Anerkendelse af demokratiske værdier og politiske forhold

Herunder følger en uddybning af resultaterne under den første indikator om anerkendelse af demokratiske værdier og politiske forhold

Som en del af undersøgelsen belyses indikator 1: Anerkendelse af demokratiske værdier. Indikatortemaet omhandler i denne undersøgelse holdning til det politiske system som demokratisk samt vigtigheden af at stemme til offentlige valg.

Figur 1 viser, hvor store andele af de unge, der har en positiv holdning til et demokratisk system, det vil sige svarer "meget godt" eller "temmelig godt" til spørgsmålet: "Hvor godt eller dårligt synes du om disse forskellige måder at regere Danmark på: At man har et demokratisk politisk system".

Figur 1: Andel unge med positiv holdning til et demokratisk system.

91% af alle respondenterne i undersøgelsen svarer, at de synes "meget godt" eller "temmelig godt" om et demokratisk system som politisk styreform. Dermed er andelen overordnet stor og på linje med resultaterne for de øvrige år. I 2015 var andelen på 93%, mens den i 2016 var på 95% og i 2017 på 92%. Der er således sket et mindre fald i opbakningen til et demokratisk system i forhold til 2015 og 2016, mens andelen er på niveau med 2017.

De unge med ikke-vestlig oprindelse skiller sig her ud med en væsentlig lavere andel, som bakker op om et demokratisk politisk system, 79%. Denne andel er faldet siden 2015, hvor den tilsvarende andel var 84%, og 2016, hvor den tilsvarende andel var på 86%.

Blandt unge med dansk oprindelse er andelen, som bakker op om et demokratisk politisk system på 93%, hvilket er et lille fald siden 2016, hvor andelen var på 96%, men dog på niveau med undersøgelserne i 2015 og 2017, 94% begge år.

Blandt unge med vestlig oprindelse støtter 87% et demokratisk system. Her ses et fald i opbakningen i forhold til 2015, 91%, og 2016, 91%, mens resultatet er på linje med 2017, 88%.

Undersøgelsens resultat er på niveau med fund i Udlændinge- og Integrationsministeriets landsdækkende undersøgelse af medborgerskab, ligebehandling og selvbestemmelse fra 2016. Her er den samlede opbakning til en demokratisk styreform på 78% og 82% for henholdsvis efterkommere og indvandrere fra ikke-vestlige lande og 92% for personer med dansk oprindelse.

Blandt ikke-vestlige unge ses en forskel i forhold til opholdstid i Danmark, så demokratisk sindelag synes at stige med opholdstid. Blandt de unge med ikke-vestlig oprindelse, som har opholdt sig i Danmark i 0-7 år, synes 74% "meget godt" eller "temmelig godt" om en demokratisk styreform, mens tallene for unge, som har opholdt sig 8-15 år eller mere end 16 år i Danmark, er henholdsvis 84% og 83%.

Respondenterne er endvidere blevet spurgt til, hvor vigtigt, de synes, det er at stemme til offentlige valg, hvis man har stemmeret. Da spørgsmålet ikke blev stillet i undersøgelserne i 2015 og 2016 sammenlignes der her med 2017.

Figur 2: Andel unge, der synes, det er vigtigt at stemme til offentlige valg

Andel, der synes det "meget vigtigt" eller "ret vigtigt" at stemme til offentlige valg, hvis man har stemmeret?
(2017 n= 2419, 2018 n= 2357)

Overordnet mener et stort flertal af de unge københavnere, at det er vigtigt at stemme til offentlige valg, hvis man har stemmeret. Således svarer 96% af alle respondenterne, at det er "meget vigtigt" eller "ret vigtigt". Dette er på linje med 2017, hvor den tilsvarende andel var på 95%. Respondenterne med ikke-vestlig oprindelse skiller sig dog ud ved at en lavere andel bakker op om dette, 92%. Denne forskel er på linje med 2017, hvor andelen var på 90%.

Valgdeltagelse blandt unge københavnere

I 2017 besluttede Beskæftigelses- og Integrationsudvalget, at der i indikator 1 skal indgå opgørelser for valgdeltagelse for de 18-29-årige unge i København. Beskæftigelses- og Integrationsforvaltningen har derfor indhentet data fra Københavns Universitet, som laver opgørelser på baggrund af valgene. Københavns Universitet har lavet opgørelser for kommunalvalgene 2009, 2013 og 2017 samt folketingsvalget 2015.

Figur 3 viser andelen af 18-29-årige, som stemte ved folketingsvalget 2015.

Figur 3: Andel af de 18-29-årige i København, der har stemt ved folketingsvalget 2015 fordelt på oprindelsesgrupper.

Kilde: Københavns Universitet. http://cvap.polsci.ku.dk/publikationer/arbejdspapirer/2017/Bhatti_et_al._2017_regioner.pdf

Som figur 3 viser, er der forskelle på valgdeltagelsen for de 18-29-årige ved folketingsvalget 2015 mellem oprindelsesgrupperne. For unge med dansk oprindelse var valgdeltagelsen 85%, mens den for unge med ikke-vestlig baggrund var væsentlig lavere, 47%. For unge med vestlig baggrund var stemmeprocenten på 68%. Samlet set var valgdeltagelsen på 82%.

Figur 4 viser valgdeltagelsen for de 18-29-årige ved de to seneste kommunalvalg i København.

Figur 4: Andel af de 18-29-årige i København, der har stemt ved kommunalvalgene 2009-2017 fordelt på oprindelsesgrupper.

Kilde: Københavns Universitet. http://cvap.polsci.ku.dk/publikationer/arbejdspapirer/2017/Bhatti_et_al._2017_regioner.pdf

Som det ses af figur 4 er niveauet for valgdeltagelsen for de 18-29-årige ved kommunalvalg lavere end ved folketingsvalget i 2015 for alle grupper. Unge med dansk oprindelse har dog også til kommunalvalg væsentlig højere valgdeltagelse end de to øvrige grupper. For unge med ikke-vestlig baggrund er valgdeltagelsen en smule højere end for unge med vestlig baggrund.

4. Frihed og selvbestemmelse

Herunder følger en uddybning af resultaterne under den anden og tredje indikator om frihed og selvbestemmelse

I det følgende afsnit ses på indikator 2 og 3: Andelen af 18-29-årige, der får begrænset deres frihed og selvbestemmelse af deres familie med hensyn til valg af kæreste og ægtefælle. Først ses der på selvbestemmelse i forhold til seksualitet, så uddannelse og venner og slutteligt på ægtefælle og kæreste.

Holdning til homoseksualitet

Figur 5 viser svarfordelingen på de unges holdning til, hvorvidt homoseksuelle skal have lov til at dyrke deres seksualitet.

Figur 5: Svarfordeling på spørgsmål om homoseksualitet i 2015 og 2018

96% af de unge mener, at homoseksuelle skal have lov til at dyrke deres seksualitet i 2018. Dette er både en stigning i forhold til 2015, hvor andelen var 93%, og en stigning i forhold til 2016, hvor andelen var på 94%.

Gruppen af ikke-vestlige har her en lavere andel, som svarer "ja" end de øvrige

oprindelsesgrupper, 81%. Der er dog sket en stor stigning blandt unge med ikke-vestlig oprindelse, som svarer "ja" i forhold til 2015, 69%, mens andelen er på linje med 2016 og 2017.

Blandt unge med dansk og vestlig oprindelse er der ligeledes sket en stigning i andelen, som svarer "ja" i forhold til i 2015. For unge med dansk oprindelse er andelen steget fra 96% til 98%, og for unge med vestlig oprindelse er der sket en stigning fra 91% til 96%.

Der er forskel på kvinder og mænds svar på spørgsmålet om homoseksualitet. Således svarer flere kvinder, 97%, "ja" til spørgsmålet, mens den tilsvarende andel for mænd er på 95%. Ligeledes ses en forskel i alder, således at 90%, af de unge i alderen 18-20 år svarer "ja", mens dette gælder 96% af de 21-23-årige, 97% af de 24-26-årige og 96% af de 27-29-årige.

Uddannelse og venner

Figur 6 viser, i hvilken grad de unge oplever, at deres familie giver lov til frit at vælge uddannelse.

Figur 6: Andel der frit kan vælge uddannelse.

Andel der oplever, at familien "i høj grad" eller "i nogen grad" giver lov til frit at vælge uddannelse? (2015 n=2264, 2018 n=2352)

Overordnet set oplever langt de fleste unge i København, at deres familie frit giver dem lov til selv at vælge uddannelse. I 2018 svarer 97% således "i høj grad" eller "i nogen grad" til

udsagnet. Andelen er på linje med fundene fra de øvrige års undersøgelser. Blandt de unge med vestlig oprindelse er der dog sket en stigning på omkring 2 procentpoint fra 2015, hvor andelen var på 96%, til 2018, hvor andelen er på 98%.

Figur 7 ser på, i hvilken grad de unge oplever, at deres familie giver dem lov til at vælge deres venner frit.

Figur 7: Andel der frit kan vælge venner.

98% af de unge i København oplever, at deres familie "i høj grad" eller "i nogen grad" frit giver dem lov til at vælge deres venner. Andelen er svagt stigende i forhold til 2015, hvor den var på 97%. For unge med dansk baggrund er andelen steget fra 97% til 99% fra 2015 til 2018, mens den for unge med vestlig oprindelse er steget fra 97% til 98%.

Ægtefælle og kæreste

Figur 8 viser, hvor stor en andel af de unge, der er gift.

Figur 8: Andel der er gift fordelt på oprindelsesgruppe.

Samlet set er 8% af respondenterne i undersøgelsen gift. Denne andel er faldet markant i forhold til 2015, hvor den var på 10%, men er på linje med andelen i 2016 og 2017, hvor den begge år var på 7%. Langt flere af de unge med ikke-vestlig baggrund er gift, blandt denne gruppe er andelen 24%.

Den eneste gruppe for hvem andelen af gifte unge har ændret sig, er unge med dansk baggrund. Her er andelen faldet fra 9% i 2015 til 6% i 2018.

Der er en tendens til, at hvorvidt man er gift, hænger sammen med opholdstid i Danmark. Dets kortere tid man har opholdt sig i Danmark, dets større er sandsynligheden for, at man er gift. Således er 15% af de unge, som har opholdt sig i Danmark i 0-7 år, gift, mens dette gælder 8% af de, som har været i Danmark i 8-15 år, og 6% af de, som har været i Danmark i 16 år eller mere.

De næste spørgsmål er kun stillet til unge, der er gift. Dette betyder, at de følgende figurer 9-11 er baseret på et meget lille antal respondenter, hvilket kan reducere resultaternes generaliserbarhed. Af samme årsag er der ikke her set på baggrundsforhold som køn og opholdstid i Danmark.

Figur 9 viser, hvor stor en andel af de gifte unge, der måtte have en kæreste, før de blev gift.

Figur 9 Andel gifte unge, der må have en kæreste for familien, inden de blev gift. Fordelt på oprindelsesgruppe.

92% af de gifte unge, angiver i 2018, at de gerne måtte have en kæreste for deres familie inden de blev gift. Denne andel er markant højere end i 2016, hvor andelen var på 79%. I forhold til 2016 er andelen således steget med 13 procentpoint.

Andelen, der måtte have en kæreste, er dog væsentligt lavere blandt de unge med ikke-vestlig oprindelse end blandt de øvrige grupper. I 2018 er denne andel på 77%, mens den for unge med dansk og vestlig oprindelse var på henholdsvis 100% og 95%. Blandt de unge med ikke-vestlig baggrund er andelen dog steget markant fra 2015, hvor den var på 67%, til 2018, hvor den er på 77%. Blandt de unge med dansk baggrund er andelen i 2018 på 100% ikke statistisk signifikant forskellig fra 2015, men udgør dog en markant stigning i forhold til 2016, hvor den var på 82%.

Figur 10 viser, hvor stor en andel af de gifte unge, som "i høj grad" eller "i nogen grad" oplevede, at de frit kunne vælge deres ægtefælle.

Figur 10: Andel gifte der oplever, at familien har givet lov til frit at vælge ægtefælle. Fordelt på oprindelsesgruppe.

96% af de unge i København, der er gift, svarer i 2018, at deres familie "i høj grad" eller "i nogen grad" frit har givet dem lov til at vælge deres nuværende ægtefælle. For samtlige grupper lader andelen til at være stabil i perioden 2015-2018. Dette må dog ses i lyset af det lave antal respondenter, som gør det vanskeligt at sige noget om forandringer over tid.

I forlængelse af dette fund viser figur 11, hvor stor en andel af de gifte unge, der *ikke* har oplevet at familien har valgt ægtefælle til dem mod deres vilje.

Figur 11: Andel der *ikke* har oplevet, at familien har valgt ægtefælle imod deres vilje. Fordelt på oprindelsesgruppe.

Samlet set svarer 98% af de gifte unge i København, at de ikke har oplevet, at deres familie har valgt deres ægtefælle til dem mod deres vilje. Der er ikke tegn på ændringer i denne andel over tid hverken samlet set eller for enkelte grupper, ligesom at forskellene imellem grupperne ikke med sikkerhed kan generaliseres på baggrund af det lille antal personer.

De følgende spørgsmål er udelukkende blevet stillet til de 93% af de unge, som har angivet, at de *ikke* er gift. Figur 12-16 viser dermed svar fra denne undergruppe.

Figur 12 viser, hvor stor en andel af de ugifte unge, der oplever at måtte have en kæreste for deres familie.

Figur 12: Andel af de ugifte der oplever at må have en kæreste. Fordelt på oprindelsesgruppe

I 2018 svarer 97% af de ugifte unge "ja" til, at de må have en kæreste for deres familie. Dette er en markant stigning i forhold til 2015 og 2016, hvor den tilsvarende andel var på 94% og 96%. Andelen er dog markant lavere for unge med ikke-vestlig oprindelse. For denne gruppe er andelen 85%. Denne andel er steget siden 2015, hvor den tilsvarende andel var på 78%. Blandt unge med vestlig oprindelse svarer 95% "ja" på spørgsmålet, hvilket ligeledes er en stigning i forhold til 2015, hvor den tilsvarende andel var på 83%.

Figur 13 viser, hvor stor en andel af de ugifte unge, der "i høj grad" eller "i nogen grad" tror, at deres familie vil lade dem vælge frit, hvem de gifter sig med.

Figur 13: Andel der tror, at deres familie vil lade dem vælge frit, hvem de gifter sig med. Fordelt på oprindelsesgruppe.

Andel der "i høj grad" eller "i nogen grad" tror, at deres familie vil lade dem vælge frit, hvem de gifter sig med (2015 n=2021, 2018 n=2162)

Samlet set svarer 98% af de ugifte unge, at de "i høj grad" eller "i nogen grad" tror, at deres familie vil lade dem vælge frit, hvem de gifter sig med. For unge med ikke-vestlig oprindelse er andelen dog lavere end for de øvrige grupper. Her svarer 93%, at de "i høj grad" eller "i nogen grad" tror, at deres familie vil lade dem vælge ægtefælle frit. For alle oprindelsesgrupperne gælder, at denne andel har været stabil i undersøgelse 2015-2018.

Blandt de ikke-vestlige unge ses en forskel imellem kvinder og mænd, således at flere kvinder end mænd tror, at deres familie vil lade dem vælge frit, hvem de gifter sig med. 83% af kvinderne svarer således "i høj grad", mens dette gælder 73% af mændene.

Figur 14 viser, hvor stor en andel af de ugifte unge, der *ikke* mener, deres familie vil vælge en ægtefælle til dem imod deres vilje.

Figur 14: Andel der *ikke* mener, at familien vil vælge ægtefælle imod deres vilje. Fordelt på oprindelsesgruppe.

Adspurgte om de mener, at deres familie vil vælge deres ægtefælle til dem imod deres vilje svarer 99% af de ugifte unge i København "nej" i 2018. Denne andel er stabil i forhold til undersøgelserne i 2016 og 2017, men en smule højere end i 2015, hvor den var på 98%. For unge med ikke-vestlig oprindelse er denne andel dog markant lavere i 2018, 93%, end for unge med dansk oprindelse, 100%, og vestlig oprindelse, 98%. For ingen af grupperne er der tegn på en udvikling i 2018 sammenlignet med tidligere år.

Ligesom med det foregående spørgsmål ses her også en tendens til en forskel mellem kvinder og mænd blandt de unge med ikke-vestlig oprindelse, således svarer 97% af kvinderne "nej", mens dette gælder 90% af mændene.

Figur 15 viser, hvor stor en andel af de ugifte unge, der må bo for sig selv, imens de er ugifte.

Figur 15: Andel der må bo for sig selv som ugift. Fordelt på oprindelsesgruppe.

Andelen der svarer "ja" til at de må bo for sig selv som ugift
(2015 n=2262, 2018 n=2344)

I 2018 svarer 97% af de ugifte unge, at de gerne må bo for sig selv som ugifte. Dette er en stigning på 2 procentpoint i forhold til 2015, hvor den tilsvarende andel var på 95%.

For unge med ikke-vestlig oprindelse er denne andel markant lavere end for de to andre grupper. For denne gruppe er andelen, der må bo for sig selv som ugift, på 82%, mens den for unge med dansk baggrund er 99% og for unge med vestlig baggrund er 97%. For unge med dansk oprindelse er andelen på linje med 2016 og 2017, men højere end i 2015, hvor andelen var på 97%. For unge med ikke-vestlig oprindelse er andelen lavere end i 2016, hvor andelen var på 87%. For unge med vestlig oprindelse er andelen højere end i 2015 og 2016, hvor den var på 94% og 95%.

For unge med ikke-vestlig oprindelse er der en tendens til, at opholdstid i Danmark hænger sammen med, om man oplever at måtte bo for sig selv som ugift. Dets længere tid man har boet i Danmark, dets større er sandsynligheden for, at man oplever at måtte bo for sig selv som ugift. Således svarer 76% af de, som har været i Danmark i 0-7 år "ja", mens det er 83% for de, som har været i Danmark i 8-15 år, og 89% for de, som har været i Danmark i 16 år eller længere.

Figur 16 viser, hvor stor en andel af de ugifte unge, der må bo med en person af det modsatte køn, før de bliver gift.

Figur 16: Andel der må bo med en person af det modsatte køn, før de bliver gift. Fordelt på oprindelsesgruppe.

Andel der svarer "ja" til at de må bo med en person af det modsatte køn før de bliver gift (2015 n=2262, 2018 n=2344)

94% af de unge ugifte unge, svarer "ja" til, at de må bo med en person af det modsatte køn, før de bliver gift. Denne andel er på linje med fundene i 2017, men markant højere end i 2015 og 2016, hvor den var på 92% og 91%.

Hvis man ser på undergrupperne, er det i langt lavere grad unge med ikke-vestlig baggrund, som svarer "ja" på spørgsmålet. For denne gruppe er andelen 66%, mens den for unge med dansk oprindelse er 97% og for unge med vestlig oprindelse er 96%. For de unge med ikke-vestlig baggrund er andelen i 2018 markant højere end i 2015, hvor den var på 58%. For de unge med dansk oprindelse er denne andel en smule højere end i 2016, hvor den var på 94%. For de unge med vestlig baggrund er andelen markant højere end i 2015 og 2016, hvor andelen var på 94%.

5. Ligestilling

Herunder følger en uddybning af resultaterne under den fjerde indikator om ligestilling mellem køn

Undersøgelsen har afdækket de unges holdning til indikator 4: Ligestilling mellem køn. Ligestillingen vurderes ud fra fire ligestillingsmæssige aspekter: a) Have et arbejde, b) Arve efter et dødsfald i den nærmeste familie, c) Få forældremyndighed over fælles børn efter en skilsmisse samt d) Blive skilt.

Tabel 11 viser udviklingen i graden af de unge, der er enige i, at mænd og kvinder bør have samme mulighed for at have et arbejde, arve, få forældremyndighed og blive skilt.

Tabel 11: Holdning til ligestillingsaspekter ud fra andel, der svarer "enig" eller "helt enig" til, at mænd og kvinder bør have samme mulighed for at....

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
	n=929	n=709	n=690	n=844	n=622	n=787	n=2270	n=2352
Have et arbejde	95%	97%	98%	100%	97%	99%	97%	99%
Arve efter et dødsfald i den nærmeste familie	86%	86%	98%	99%	93%	97%	96%	97%
Få forældremyndighed over fælles børn efter en skilsmisse	87%	89%	97%	99%	93%	98%	95%	98%
Blive skilt	88%	91%	97%	99%	95%	98%	96%	98%

I 2018 mener 99% af de unge samlet set, at mænd og kvinder, skal have samme mulighed for at have et arbejde. Denne andel har været svagt stigende hvert år fra 2015 til 2018. På tværs af oprindelsesgrupperne er andelen nogenlunde ens.

97% af de unge mener samlet set, at mænd og kvinder skal have samme mulighed for at

arve efter et dødsfald i den nærmeste familie. Denne andel er ligeledes svagt stigende i forhold til 2015 og 2016, hvor den begge år var på 96%. På dette spørgsmål er der dog forskelle på oprindelsesgrupperne. 86% af de unge med ikke-vestlig oprindelse mener, at mænd og kvinder skal være ligestillede i forhold til at arve, mens 97% af de unge med vestlig oprindelse mener dette, og 99% af de unge med dansk oprindelse mener dette. Over tid er de unge med dansk og ikke-vestlig oprindelse stabile, mens der blandt de unge med vestlig oprindelse er sket en stigning i andelen, der er enige eller meget enige, fra 93% i 2015 til 97% i 2018.

98% af de unge i København mener, at mænd og kvinder skal have lige mulighed for at opnå forældremyndighed over fælles børn i forbindelse med skilsmisse. Denne andel er på linje med undersøgelsen fra 2017, men højere end i 2015 og 2016, hvor den var på 95% og 96%. En væsentlig lavere andel af de unge med ikke-vestlig oprindelse mener dog dette, for denne gruppe er andelen, der svarer "enig" eller "meget enig" i udsagnet 89%. Denne andel er steget i forhold til 2015, hvor den var på 87%. Også for grupperne med dansk oprindelse er andelen steget fra 97% i 2015 til 99% i 2018, og for unge med vestlig oprindelse er andelen steget fra 93% til 98% fra 2015 til 2018.

98% af de unge mener i 2018, at mænd og kvinder skal have lige mulighed for at opnå skilsmisse. Dette er en stigning i forhold til både 2015 og 2016, hvor de tilsvarende andele var på 96% og 97%. Andelen er dog markant lavere blandt unge med ikke-vestlig baggrund, her er 91% enige eller meget enige i udsagnet. Denne andel er på linje med i 2015 og 2016, men markant lavere end i 2017, hvor andelen var på 94%. For unge med dansk oprindelse er andelen på 99% ligeledes steget i forhold til både 2015, 2016 og 2017, hvor andelen var på 97% og 98%. For unge med vestlig oprindelse er andelen, der mener, at mænd og kvinder skal have lige muligheder for at opnå skilsmisse på 98%, hvilket er på linje med 2017, men højere end i 2015 og 2016, hvor andelen var på 95% og 96%.

6. Andre sociale forhold

Herunder følger en uddybning af resultaterne under den femte og sjette indikator om foreningsmedlemskab og generel anerkendelse

I medborgerskabsundersøgelsen indgår yderligere to dimensioner af medborgerskab:

- Indikator 5: Foreningsmedlemskab (Figur 17)
- Indikator 6. Generel anerkendelse (Figur 18)

Figur 17 viser, hvor stor en andel af de unge, der er medlem af en forening.

Figur 17: Andel der er medlem af en forening. Fordelt på oprindelsesgruppe.

I 2018 svarer 68% af alle unge på tværs af oprindelsesgrupper "ja" til, at de er medlem af en forening. Dette fund er på linje med undersøgelserne i 2016 og 2017, men en smule højere end i 2015, hvor det tilsvarende tal var på 64%.

Færre unge med ikke-vestlig og vestlig oprindelse er med i en forening end unge med dansk oprindelse. Blandt de ikke-vestlige unge er 45% medlem af en forening. Denne andel er på linje med undersøgelserne 2015-2017. 48% af de unge med vestlig oprindelse er medlem af en forening, hvilket ligeledes er på linje med undersøgelserne 2015-2017. 75% af de unge med dansk oprindelse er medlem af en forening, hvilket er en statistisk signifikant stigning i forhold til 2015, hvor andelen var på 70%.

På spørgsmålet ses store forskelle i forhold til opholdstid i Danmark. Dets længere tid man har opholdt sig i Danmark, dets større er sandsynligheden for, at man er medlem af en forening. Blandt de ikke-vestlige respondenter, som har opholdt sig i Danmark i 0-7 år, er

26% medlem af en forening, mens det for de ikke-vestlige respondenter, som har opholdt sig i Danmark i 8-15 år, er 52%, som er medlem af en forening, og for de, som har opholdt sig i Danmark i 16 år eller længere, er det 64%, som er medlem af en forening. Blandt de unge med vestlig oprindelse ses samme tendens til forskelle i opholdstid. Af de vestlige unge, som har været i Danmark i 0-7 år, er 43% medlem af en forening, mens dette gælder 61%, af de som har været i Danmark i 8-15 år, og 66% af de, som har været i Danmark i 16 år eller mere.

Figur 18 viser svarfordelingen på spørgsmålet om, i hvilken grad man synes, at andre i Danmark anerkender den indsats, som mennesker med indvandrerbaggrund yder i samfundet.

Figur 18: "I hvilken grad synes du, at andre i Danmark anerkender den indsats, mennesker med indvandrerbaggrund yder i samfundet?" Fordelt på oprindelsesgruppe i 2015 og 2018

I 2018 svarer i alt 30% af de unge i undersøgelsen, at de "i høj grad" eller "i nogen grad" oplever, at andre i Danmark anerkender den indsats, som mennesker med indvandrerbaggrund yder i samfundet. Dette resultat er på linje med resultaterne i de øvrige undersøgelser i 2015-2017.

Der ses overordnet en tendens til, at unge med anden vestlig og ikke-vestlig oprindelse i høj grad oplever, at andre i Danmark anerkender den indsats, mennesker med

indvandrerbaggrund yder i samfundet. Unge med dansk oprindelse oplever i mindre grad dette. Således svarer 44% af de unge med ikke-vestlig baggrund og 41% af de unge med vestlig baggrund "i høj grad" eller "i nogen grad" på spørgsmålet. For unge med dansk oprindelse er den tilsvarende andel på 27%. Denne forskel er på linje med fundene i undersøgelserne fra 2015-2017.

Ligeledes ses en tendens til, at opholdstid i Danmark hænger sammen med, hvorvidt man oplever, at andre i Danmark, anerkender den indsats, som mennesker med indvandrerbaggrund yder. For de respondenter, som har opholdt sig i Danmark i 0-7 år, er andelen, som i høj eller nogen grad er enige i udsagnet 49%, mens andelen for de respondenter, som har været i Danmark i 8-15 år, er 37%, og for respondenter, som har været i Danmark i 16 år eller mere, er det 27%.

En anden markant forskel er, at kvinder i lavere grad end mænd oplever, at andre i Danmark anerkender mennesker med indvandrerbaggrunds indsats i Danmark. 23% af kvinderne i undersøgelsen svarer således "i høj grad" eller "i nogen grad", mens dette gælder 39% af mændene.

7. Diskrimination

Herunder følger en uddybning af resultaterne under den syvende indikator om oplevelser med diskrimination

I det følgende afsnit afdækkes omfang og hyppighed af oplevelser med diskrimination blandt unge i København samt baggrundsforhold hos dem, der inden for det seneste år har følt sig diskrimineret. Temaet udgør indikator 7:

- *Omfang og hyppighed:* Om personen har følt sig diskrimineret inden for det seneste år (Figur 19), samt hvor ofte man har følt sig diskrimineret (Figur 20)
- *Diskriminationsgrunde:* På hvilken baggrund man er blevet diskrimineret (Tabel 12 + Tabel 13)
- *Steder og situationer:* Hvor man er blevet diskrimineret (Tabel 14 + Tabel 15)
- *Diskriminationsformer:* Hvordan man er blevet diskrimineret (Tabel 16 + Tabel 17)
- *Anmeldelser og registrering:* I hvilken udstrækning man har anmeldt en eller flere diskriminationshændelser til politiet (Figur 21)

Undersøgelsens resultater bliver gennemgående sammenholdt med de lignende undersøgelser foretaget i 2015, 2016 og 2017.

Omfang og hyppighed af diskrimination

Som første element i vurderingen af indikator 7 er der stillet spørgsmål til, hvorvidt man inden for det seneste år har oplevet diskrimination på baggrund af køn, alder, religion, udseende, etnicitet eller andet.

Figur 19 viser andelen af unge, der inden for det seneste år har følt sig diskrimineret.

Figur 19: Diskrimination fordelt på oprindelsesgrupper.

27% af de unge i København har i 2018 følt sig diskrimineret inden for det seneste år. Dette fremgår af figur 19. Denne andel er på linje med andelen i undersøgelserne i 2016 og 2017, men markant højere end i 2015, hvor andelen var på 24%. Der er dog væsentlige forskelle imellem oprindelsesgrupperne. 24% af de unge med dansk oprindelse har følt sig diskrimineret på grund af køn, alder, religion, udseende eller etnisk oprindelse, mens det gælder 31% af de unge med vestlig baggrund og 51% af de unge med ikke-vestlig baggrund. Denne forskel i oprindelsesgrupper er fundet i flere tidligere undersøgelser herunder Københavns Kommunes inklusionsundersøgelse fra 2012, samt medborgerskabsundersøgelserne blandt unge fra 2015-2017.

Andelen af unge med ikke-vestlig baggrund, der har følt sig diskrimineret er samtidig væsentlig højere i 2018 i forhold til de tidligere undersøgelser. I 2015 var den på 43%, og i 2016 og 2017 på 44%. Andelen af unge, der har følt sig diskrimineret blandt danske og vestlige unge er stabil over tid.

Der er en markant forskel på, hvorvidt mænd eller kvinder har følt sig diskrimineret inden for det seneste år. 36% af de unge kvinder angiver, at have følt sig diskrimineret, mod 18% af de mandlige unge. Der er ligeledes en markant forskel således, at det især er de helt unge på 18-20 år, som har oplevet at blive diskrimineret. For denne gruppe er andelen, der svarer "ja" på 46%, mens den for de 21-23-årige er 29% og for de 24-26-årige og 27-29-årige er på henholdsvis 24% og 25%. Derudover ses en forskel i opholdstid, således, at blandt de unge, som har været i Danmark i 0-7 år, oplever 35%, at de er blevet diskrimineret inden for det seneste år, mens 39%, af de unge, som har været i Danmark i 8-15 år, oplever dette, og 26% af de unge, som har været i Danmark i 16 år

eller længere. Hvis man ser på undergruppen af ikke-vestlige unge genfindes disse mønstre dog ikke, og der er således ikke forskel på hverken mænd og kvinder, aldersgrupper eller opholdstid indenfor denne gruppe.

Figur 20 viser for henholdsvis 2015 og 2018, hvor mange gange, de unge, der inden for det seneste år har følt sig diskrimineret, har oplevet dette. Spørgsmålets ordlyd er: *Hvor mange gange har du inden for det seneste år følt dig diskrimineret på grund af dit køn, din alder, din religion, dit udseende, din etniske oprindelse eller andet?*

Figur 20: Hyppighed af oplevet diskrimination fordelt på oprindelsesgrupper i 2015 og 2018

I 2018 har 82% af de unge, som har følt sig diskrimineret, oplevet dette mere end en gang. Den største andel på 61% har oplevet at blive diskrimineret 2-5 gange i løbet af det seneste år, mens 10% svarer, at de har oplevet at blive diskrimineret mere end 10 gange. Mellem oprindelsesgrupperne er der ikke signifikante forskelle, ligesom undersøgelsen heller ikke finder tegn på forandring over tid i hyppigheden af diskrimination, bortset fra blandt unge med vestlig oprindelse. Her er andelen, der har oplevet at blive diskrimineret mere end 10 gange, markant lavere i 2018, 6%, end i 2015 og 2016, hvor andelen begge år var på 13%.

Diskriminationsgrunde

Tabel 12 og 13 viser, på hvilken baggrund diskriminationen har fundet sted henholdsvis som andele af *alle* unge i undersøgelsen og som andel af alle, der har følt sig diskrimineret i undersøgelsen.

Tabel 12. Baggrund for oplevet diskrimination fordelt på oprindelsesgrupper: På hvilken baggrund er du blevet diskrimineret?

Procenter i nedenstående tabel er ud af det samlede antal respondenter i de forskellige grupper. Procenter kan summe til mere end hundrede, da det har været muligt at afgive mere end ét svar.

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
	n=969	n=739	n=708	n=859	n=640	n=797	n=2330	n=2395
Alder	3%	5%	4%	7%	4%	7%	4%	6%
Andet	4%	4%	3%	2%	8%	6%	3%	3%
Etnicitet	31%	37%	3%	5%	19%	15%	8%	9%
Handikap	1%	0%	0%	1%	0%	0%	0%	0%
Køn	5%	9%	11%	16%	8%	12%	10%	15%
Kønsidentitet	1%	1%	2%	0%	1%	1%	2%	1%
Politisk tilhørsforhold	2%	2%	3%	2%	1%	1%	3%	2%
Religion	19%	17%	1%	2%	2%	1%	3%	3%
Seksualitet	2%	3%	3%	3%	2%	2%	3%	3%
Økonomiske forhold	3%	4%	2%	2%	3%	3%	2%	3%

Køn er ligesom i de foregående undersøgelser i 2015-2017 den baggrund, hvorpå flest

unge oplever at blive diskrimineret. I 2018 oplevede 15% af det samlede antal unge i undersøgelsen at være blevet diskrimineret på baggrund af dette i løbet af det seneste år. Blandt respondenterne med dansk oprindelse er køn ligeledes den baggrund, som flest angiver at være blevet diskrimineret på baggrund af, mens der blandt unge med vestlig og ikke-vestlig oprindelse er flest, som er blevet diskrimineret på baggrund af deres etnicitet. 37% af alle ikke-vestlige respondenter i undersøgelsen angiver således i løbet af det sidste år at have oplevet diskrimination på baggrund af deres etnicitet.

Tabel 13. Baggrund for oplevet diskrimination fordelt på oprindelsesgrupper: På hvilken baggrund er du blevet diskrimineret?

Procenter i nedenstående tabel er ud af de personer, der har sagt, at de føler sig diskrimineret i de forskellige grupper. Procenter kan summe til mere end hundrede, da det har været muligt at afgive mere end ét svar.

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
	n=421	n=370	n=143	n=206	n=198	n=243	n=560	n=651
Alder	7%	10%	19%	29%	13%	23%	16%	24%
Andet	9%	9%	13%	10%	25%	20%	14%	11%
Etnicitet	72%	74%	13%	19%	62%	50%	33%	33%
Handikap	1%	1%	0%	2%	0%	1%	0%	2%
Køn	11%	18%	55%	68%	27%	38%	42%	55%
Kønsidentitet	3%	2%	9%	2%	2%	2%	7%	2%
Politisk tilhørsforhold	6%	5%	16%	10%	4%	3%	12%	8%
Religion	43%	33%	6%	8%	7%	4%	13%	12%
Seksualitet	4%	6%	17%	11%	5%	8%	12%	10%
Økonomiske forhold	7%	8%	9%	9%	10%	10%	9%	9%

Som det fremgår af tabel 13, har 55% af alle, som har angivet at opleve diskrimination i løbet af det seneste år, har oplevet at blive diskrimineret på baggrund af køn. Denne andel er steget markant i forhold til 2015 og 2016, hvor den var på henholdsvis 42% og 47%. Ligeledes oplever en statistisk signifikant større andel end i 2015, at blive diskrimineret på baggrund af alder, handicap, kønsidentitet og politisk tilhørsforhold. Blandt unge med ikke-vestlig oprindelse er den hyppigst angivne baggrund for diskrimination etnicitet, som 74% har oplevet.

Steder og situationer

Tabel 14 og 15 viser, hvor de diskriminerede har følt sig diskrimineret. Tabel 14 viser andele for af *alle* unge i undersøgelsen, mens tabel 15 viser andele for alle dem, der har følt sig diskrimineret i undersøgelsen.

Tabel 14: Steder for diskrimination blandt alle respondenter fordelt på oprindelsesgrupper. Procenter i nedenstående tabel er ud af det samlede antal respondenter i de forskellige grupper. Procenter kan summe til mere end hundrede, da det har været muligt at afgive mere end ét svar.

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015 n=969	2018 n=739	2015 n=708	2018 n=859	2015 n=640	2018 n=797	2015 n=2330	2018 n=2395
Arbejdspladsen	13%	18%	5%	7%	12%	12%	7%	9%
Uddannelses- institution	12%	9%	5%	4%	6%	5%	5%	5%
Offentlige transportmidler	21%	22%	5%	6%	7%	7%	7%	8%
Butikker	13%	13%	3%	4%	7%	7%	5%	5%
Restauranter	4%	8%	2%	1%	3%	5%	2%	2%
I nattelivet	16%	17%	11%	14%	13%	10%	12%	13%

I kontakt med kommunen eks. ved besøg i jobcenter, borgerservice, som ansat etc.	6%	6%	1%	1%	7%	5%	2%	2%
I forbindelse med ansøgning til job, uddannelse, eller praktikplads	-	7%	-	4%	-	4%	-	5%
I forbindelse med leje eller køb af bolig	-	12%	-	3%	-	8%	-	2%
Andet	6%	7%	4%	4%	8%	4%	5%	4%

Langt det hyppigste sted de unge oplever diskrimination er i nattelivet. 13% af alle respondenterne har i løbet af det seneste år oplevet at blive diskrimineret i nattelivet, hvilket er på niveau med de foregående år. Dernæst følger arbejdspladsen, 9%, og offentlig transport, 8%. Blandt unge med ikke-vestlig oprindelse er der dog flest, som er blevet diskrimineret i forbindelse med offentlig transport, 22%, mens arbejdspladsen, 18% og nattelivet, 17%, følger efter.

Der er sket en stigning i andelen, som oplever diskrimination på arbejdspladsen fra 2015, 7%, til 2018, 9%. Denne stigning er primært drevet af unge med ikke-vestlig baggrund. Her har 18% af alle respondenter i undersøgelsen angivet at have oplevet diskrimination, mod 13% i 2015.

For første gang er der yderligere blevet spurgt til om de unge har oplevelser med diskrimination i forbindelse med ansøgninger til job, uddannelse, praktik eller lignende samt i forbindelse med leje eller køb af bolig. I alt 5% har oplevet diskrimination i forbindelse med ansøgninger, mens 2% har oplevet diskrimination i forbindelse med leje eller køb af bolig. Hvis man ser på tværs af oprindelsesgrupper har en større andel af de unge med ikke-vestlig baggrund oplevet disse: 12% har oplevet diskrimination i forbindelse med bolig mod 3% og 8% for danske og vestlige unge, mens 7% har oplevet diskrimination i forbindelse med ansøgninger mod 4% blandt danske og vestlige unge.

Tabel 15: Steder for diskrimination blandt respondenter, der har oplevet diskrimination, fordelt på oprindelsesgrupper.

Procenter i nedenstående tabel er ud af de personer, der har sagt, at de føler sig diskrimineret i de forskellige grupper. Procenter kan summe til mere end hundrede, da det har været muligt at afgive mere end ét svar.

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
	n=421	n=370	n=143	n=206	n=198	n=243	n=560	n=651
Arbejdspladsen	31%	36%	27%	28%	39%	39%	30%	33%
Uddannelses-institution	27%	18%	22%	17%	21%	17%	23%	18%
Offentlige transportmidler	49%	45%	26%	25%	22%	24%	30%	29%
Butikker	31%	26%	17%	15%	23%	22%	21%	19%
Restauranter	9%	15%	8%	4%	10%	16%	8%	8%
I nattelivet	36%	33%	56%	57%	43%	31%	50%	48%
I kontakt med kommunen eks. ved besøg i jobcenter, borgerservice, som ansat etc.	14%	12%	5%	6%	22%	17%	10%	9%
I forbindelse med ansøgning til job, uddannelse, eller praktikplads	-	14%	-	17%	-	12%	-	17%
I forbindelse med leje eller køb af bolig	-	23%	-	12%	-	28%	-	7%
Andet	14%	13%	20%	17%	24%	12%	19%	15%

Tabel 15 viser diskriminationssteder blandt de respondenter, som har oplevet diskrimination. Blandt de respondenter, som har oplevet diskrimination, har 48% oplevet at

blive diskrimineret i nattelivet. Denne andel er dog ikke signifikant forskellig fra andelene de øvrige år. Der er sket et fald i andelen, som har oplevet diskrimination på deres uddannelsessted, denne er faldet fra 23% i 2015 til 18% i 2018.

For unge med vestlig baggrund oplever markant færre diskrimination i nattelivet, 31%, end i 2015, 43%, mens unge med ikke-vestlig baggrund i mindre grad end i 2015 oplever diskrimination på uddannelsessteder.

Af alle der har oplevet diskrimination, har 17% oplevet det i forbindelse med ansøgninger, mens 7% har oplevet dette i forbindelse med leje eller køb af bolig.

Diskriminationsformer

Tabel 16 og 17 viser, hvordan de diskriminerede har oplevet diskriminationen. Igen viser tabel 16 andele for af *alle* unge i undersøgelsen, mens tabel 17 viser andele for alle dem, der har følt sig diskrimineret i undersøgelsen.

Tabel 16: Typer af diskrimination blandt alle respondenter fordelt på oprindelsesgrupper. Procenter i nedenstående tabel er ud af det samlede antal respondenter i de forskellige grupper. Procenter kan summe til mere end hundrede, da det har været muligt at afgive mere end ét svar.

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
	n=969	n=739	n=708	n=859	n=640	n=797	n=2330	n=2395
Tilråb	17%	16%	8%	11%	9%	7%	9%	11%
Fysisk vold	1%	2%	1%	1%	2%	0%	1%	1%
Ignoreret/bevidst overset	26%	29%	9%	10%	20%	18%	12%	13%
Hærværk på ejendom/ejendele	1%	0%	0%	0%	0%	0%	0%	0%
Ringere betjening end andre	20%	22%	6%	7%	13%	14%	8%	9%
Chikane	10%	11%	8%	7%	5%	6%	8%	7%
Andet	5%	5%	2%	4%	3%	4%	3%	4%

I 2018 oplevede 13% af alle unge i undersøgelsen at blive ignoreret eller bevidst overset. Dette er dermed den hyppigste diskriminationsform samlet set og på tværs af oprindelsesgrupper. 29% af unge med ikke-vestlig baggrund har oplevet dette, ligesom 22% af denne gruppe har oplevet ringere betjening det seneste år. Blandt unge med vestlig baggrund er der sket et fald i andelen, der har oplevet fysisk vold siden 2015. I 2015 var denne andel på 2%.

Tabel 17: Typer af diskrimination blandt respondenter, der er blevet diskrimineret fordelt på oprindelsesgrupper.

Procenter i nedenstående tabel er ud af de personer, der har sagt, at de føler sig diskrimineret i de forskellige grupper. Procenter kan summe til mere end hundrede, da det har været muligt at afgive mere end ét svar.

	Ikke-vestlig		Dansk		Vestlig		I alt	
	2015	2018	2015	2018	2015	2018	2015	2018
	n=412	n=370	n=143	n=206	n=198	n=243	n=560	n=651
Tilråb	40%	31%	39%	45%	29%	22%	38%	39%
Fysisk vold	3%	3%	3%	3%	5%	0%	4%	2%
Ignoreret/bevidst overset	59%	58%	43%	40%	65%	61%	49%	48%
Hærværk på ejendom /ejendele	3%	1%	1%	0%	1%	0%	2%	0%
Ringere betjening end andre	47%	43%	28%	28%	43%	46%	34%	34%
Chikane	23%	22%	39%	29%	16%	21%	32%	26%
Andet	12%	11%	12%	17%	9%	12%	12%	16%

Tabel 17 viser diskriminationsformernes andele blandt de, som er blevet diskrimineret det seneste år. Blandt alle oprindelsesgrupperne i alt er der sket markante fald i andelen, som har oplevet chikane og hærværk på ejendom og ejendele fra 2015 til 2018. Andelen, der har oplevet chikane, er således faldet fra 32% til 26%, mens andelen, der har oplevet hærværk, er faldet fra 2% til under 1%.

Blandt ikke-vestlige unge er der sket et fald i andelen, som har oplevet tilråb, fra 2015 til 2018. I 2015 var denne andel på 40%, mens den i 2018 er faldet til 31%. Derudover er andelen af ikke-vestlige, der har oplevet hærværk på ejendom og ejendele, faldet fra 2015

til 2018. Blandt unge med vestlig baggrund er der fra 2015 til 2018 sket et markant fald i andelen, der har oplevet fysisk vold, mens der blandt danske unge er sket et markant fald i andelen, der har oplevet chikane.

Anmeldelser og registrering

Figur 21 viser, hvor stor en andel af dem, der har følt sig diskrimineret indenfor det seneste år, der har anmeldt en eller flere diskriminationshændelser til politiet.

Figur 21: Andel der har anmeldt en diskriminationshændelse til politiet

1,1% af de diskriminerede har anmeldt en eller flere hændelser til politiet i 2018. Denne andel er på niveau med 2017, hvor 1,2% havde politianmeldt en hændelse, men et signifikant fald i forhold til 2015 og 2016, hvor henholdsvis 3,5% og 2,8% angav at have anmeldt en hændelse. Det er dog kun den samlede ændring, som er faldet markant og på tværs af oprindelsesgrupperne kan der ikke med sikkerhed siges noget om udviklingens retning. Der er tale om for lille datagrundlag, til at det er muligt at se på systematiske forskelle fx på baggrund af køn.

Det lave antal anmeldelser afspejler andre undersøgelser og forskning på området, der fremhæver mørketal som et generelt problem. At oplevet diskrimination ikke anmeldes kan bl.a. hænge sammen med: manglende viden om hvad diskrimination er, at diskrimination er ulovligt, hvordan man anmelder, at det kan være svært at bevise, frygt for ikke at blive taget alvorligt, frygt for konsekvenser, at man ikke orker besværet, at det tage for meget tid m.m.

Oplevet diskrimination i København

Figur 22 viser, i hvilken grad de unge oplever, at der generelt forekommer diskrimination i København.

Figur 22: Oplevelse af det generelle diskriminationsniveau i København fordelt på oprindelsesgrupper i 2015 og 2018.

I 2018 oplever 9% af alle respondenter i undersøgelsen, at der i høj grad er diskrimination i København. 50% oplever dette i nogen grad, mens 21% oplever dette i mindre grad, og 6% slet ikke. Mønstrer er nogenlunde ens på tværs af oprindelsesgrupper, ligesom der ikke er tegn på ændringer i løbet af undersøgelsestiden i 2015-2017.

Kvinder oplever i højere grad end mænd, at der er diskrimination i København på tværs af oprindelsesgrupper. 67% af kvinderne i undersøgelsen svarer således "i høj grad" eller "i nogen grad" på spørgsmålene, hvorimod dette gælder 51% af mændene. Ligeledes oplever de helt unge i højere grad end de ældre unge, at det generelle diskriminationsniveau er højt. Således svarer 16% af de 18-20-årige, at de "i høj grad" oplever, at der er diskrimination, mens den tilsvarende andel på tværs af de øvrige aldersgrupper er 7-10%.

Blandt de unge af ikke-vestlig oprindelse ses en tendens til, at den oplevede grad af diskrimination i København er større, desto længere tid borgeren har opholdt sig i Danmark. 7% af de ikke-vestlige unge, som har været i Danmark i 0-7 år, svarer således "i høj grad" på spørgsmålet, mens dette gælder 15% af de ikke-vestlige unge, som har været i Danmark i 8-15 år, og 17% af de ikke-vestlige unge, som har været i Danmark i 16 år eller mere.

8. Metode

Dette metodeafsnit uddyber metodologien i hele undersøgelsesprocessen fra spørgeskemadesign til dataindsamling, databehandling og rapportering.

Undersøgelsen blev gennemført første gang i 2015, gentaget i 2016 og 2017 samt senest med nærværende undersøgelse i 2018. Den aktuelle undersøgelse udgør således undersøgelse nummer fire i rækken af undersøgelser blandt unge københavnere. Undersøgelsen giver et aktuelt statusbillede for år 2018, og viser samtidig udviklingstendenser i forhold til tidligere år.

Overordnet undersøgelsesstrategi

Undersøgelsen foretages blandt 18-29-årige borgere bosiddende i Københavns Kommune. Den primære målgruppe defineres som personer, der har en ikke-vestlig baggrund i form af, at enten de selv eller deres forældre er født i et ikke-vestligt land.¹

For at kunne give en kvalificeret vurdering af målgruppens svarafgivelser sammenholdes resultaterne med kontrolgrupper af borgere med henholdsvis dansk- og anden vestlig oprindelse. I forhold til andre undersøgelser adskiller denne undersøgelse sig dermed også ved en udvidet mulighed for sammenligning med kontrolgrupper ved at medtage personer med andet vestligt oprindelsesland som en særskilt gruppe. Dette er en meget relevant udvidelse af kontrolmulighederne, da det bl.a. gør det muligt at undersøge, om svarforskelle mellem indvandrere/efterkommere og etniske danskere er særlige for borgere med oprindelse i ikke-vestlige lande, eller om de også findes hos indvandrere og efterkommere med vestlig baggrund.

Delpopulationer og stikprøver

Der har været fokus på at opnå en repræsentativ stikprøve. Der er blevet foretaget en stratificeret udvælgelse, hvor populationen er inddelt i tre gensidigt udelukkende dele: indvandrere og efterkommere med ikke-vestlig baggrund, indvandrere og efterkommere med vestlig baggrund og etniske danskere. I hvert strata er der foretaget simpel tilfældig udvælgelse. Med udgangspunkt i en forventning om forskelle i svarprocenter mellem de tre strata er indvandrere med både ikke-vestlig og vestlig baggrund oversamlet i forhold

¹ I tidligere undersøgelser har det endvidere været stillet som kriterium, at borgeren har boet i Danmark i mindst tre år. Kriteriet er undladt i nærværende undersøgelse med henblik på samtidig at afdække eventuelle forskelle afhængigt af længden af ens ophold i Danmark.

til populationen, mens de etniske danskere er undersamlet. Dette skyldes, at vi vil være sikre på at opnå et robust datagrundlag blandt personer med indvandrerbaggrund. Dette betyder umiddelbart, at data ikke er repræsentativ i forhold til den etniske sammensætning af populationen af unge borgere i Københavns Kommune. Dette er der efterfølgende korrigeret for ved at foretage proportional opregning til populationen i de sammenhænge, hvor der analyseres på det samlede udsnit af borgerne. I de samlede analyser repræsenteres de respektive grupperes besvarelser således, at det svarer til deres andel af den samlede unge borgergruppe i København.

Moos-Bjerre har forestået stikprøveudtrækningen på baggrund af populationsudtag foretaget af CPR-registeret.

Tabel 18: Oversigt over population og stikprøver

	Population	Stikprøve	
		Brutto	Korrigeret
Ikke-vestlig oprindelse	21.820	2.000	1.873
Dansk oprindelse	117.929	1.775	1.723
Anden vestlig oprindelse	20.823	1.775	1.706
I alt	160.572	5.550	5.302

Kilde: DST-tabellen "FOLK1E: Folketal den 1. i kvartalet efter område, tid, herkomst, alder og køn", 3. kvartal 2018.

Det fremgår af tabel 18, at populationen af borgere i alderen 18-29 år i 3. kvartal 2018 er 160.572 i alt. Heraf udgør borgere med ikke-vestlig baggrund 21.820, unge borgere med dansk oprindelse udgør 117.929 og unge borgere med anden vestlig baggrund 20.823. Den udtrukne stikprøve er på i alt 5.550. Den korrigerede stikprøve er derimod på 5.302, fordi der fratrækkes personer, som det efterfølgende viser sig, ikke længere bor i København eller ikke bor på den registrerede bopælsadresse. Det kommer især til udtryk ved modtaget returpost. En del af forklaringen herpå kan tilskrives det forhold, at der i undersøgelsen også indgår personer, der har kortere ophold i Danmark, så fx udvekslingsstuderende kan være fraflyttet Danmark uden at lade det registrere (rettidigt), og at der derfor forekommer en lidt større usikkerhed på de CPR-registerbaserede bopælsoplysninger.

Definition landegrupper

Definitionerne af landegrupperne anden vestlig og ikke-vestlig følger Danmarks Statistiks definitioner. *Andre vestlige lande* omfatter EU 27-lande, Norge, Island, USA, Canada, Australien, New Zealand, Andorra, Liechtenstein, Monaco, San Marino, Schweiz og Vatikanstaten. Alle øvrige lande betegnes som *ikke-vestlige lande*.

Datakilde

CPR-registeret er datakilden for populationsopgørelser, stikprøveudtrækning samt kontaktoplysninger på stikprøve medlemmerne. Det er statusudtræk fra CPR pr. 6. september 2018, der danner baggrund for databearbejdningen. CPR-data er af forholdsvis høj kvalitet og særdeles velegnet til denne undersøgelse. Heraf er præcisionen på bopælsstatus naturligvis vigtig for at ramme den ønskede målgruppe. Usikkerheden på den samlede befolkning er få promille, men usikkerheden er dog noget større i denne undersøgelse, fordi der indgår personer, der er flyttet ind og ud af Danmark. Dette forhold gælder ikke mindst i denne undersøgelse, hvor det er besluttet også at inkludere indvandrere, der har været i Danmark i mindre end tre år. I andre undersøgelser har der ofte været anvendt et minimumskriterium på tre år. Det indebærer en lidt større usikkerhed i udtrækket, fordi personer, som flytter ud af Danmark, ikke er tvunget til at lade det registrere. Der er derfor en mindre gruppe personer, som stadig er registret som en del af den københavnske befolkning, på trods af at de ikke længere har adresse i Danmark. Det gælder fx udvekslingsstuderende. Dette giver sig udslag i flere fejl på kontaktoplysningerne, hvilket bl.a. indikeres ved lidt mere returpost end normalt, og det kommer også til udtryk i rykkerprocedurerne, hvor kvaliteten, forstået som korrekthed af matchede telefon- og mobilnumre, er lavere end normalt.

Spørgeskemaet

Undersøgelsen er foretaget som en kvantitativ spørgeskemaundersøgelse, der er forholdsvis sammenlignelig med tidligere undersøgelser på området, hvorfor den præcise ordlyd i spørgsmålene er identisk med ordlyden i andre undersøgelser. Dette giver konsistens over tid, så det sikres, at eventuelle afdækkede forskelle i forhold til tidligere resultater reelt er udtryk for ændringer i holdninger og ikke blot forskelle i forståelsen af spørgsmålene. Således sikres det, at den fundne variation ift. tidligere undersøgelser ikke er et udtryk for tilfældige fejl. Spørgeskemaet indeholder tidligere anvendte spørgsmål fra følgende tre undersøgelser:

- Tænketanken om udfordringer for integrationsindsatsen i Danmark

- De årlige medborgerskabsundersøgelser bag Det Nationale Integrationsbarometer (Ankestyrelsen for Udlændinge- Integrations- og Boligministeriet)
- Københavns Kommunes egne tidligere inklusionsundersøgelser.

Herudover indeholder det anvendte spørgeskema enkelte spørgsmål fra Københavns Kommunes Beskæftigelses- og Integrationsforvaltning.

Spørgeskemaet anvendt i 2018 er identisk med det anvendte i 2017. Det gælder de præcise spørgsmålsformuleringer, svarkategorier, indledende tekster og rammesætning, og det gælder også spørgsmålenes rækkefølge. Dog er der til svarkategorier for hvor man kan være blevet diskrimineret tilføjet svarmulighederne: *"I forbindelse med ansøgning til job, uddannelse eller praktikplads"* samt *"I forbindelse med køb eller leje af bolig"*.

Spørgeskemaet er blevet oversat fra dansk til 7 forskellige sprog i samarbejde med oversætterfirmaet Global Scandinavia. De tilgængelige sprog i spørgeskemaet er: dansk, engelsk, somali, tyrkisk, arabisk, serbokroatisk/bosnisk, urdu og farsi. Disse sprog er valgt ud fra en betragtning om, hvor mange unge borgere i Københavns Kommune der stammer fra områder, hvor de forskellige sprog tales, og derfor kunne formodes at være mere trygge ved et andet sprog end dansk eller engelsk. Københavns Kommune har således ønsket at imødekomme flest mulige borgere i København.

For at sikre kvaliteten af oversættelserne af det oprindelige spørgeskema er der gennemført pilottests i målgruppen både individuelt og i gruppeinterview. Personerne hertil er rekrutteret via samarbejder med sprogskoler i København og nærområde.

Dataindsamling

Dataindsamlingen baserer sig i udgangspunktet på en postal henvendelse, hvor medlemmer af stikprøven har modtaget et brev med inviterende tekst på dansk og engelsk samt henvisning til hjemmeside med invitationstekst på de seks øvrige undersøgelsessprog. Af brevet fremgår den særlige undersøgelseshjemmeside (URL der linker til online-spørgeskema og sprogvalg) og en unik adgangskode, så deltagerne kan tilgå website og verificere sig med en unik kode, der forbinder deres besvarelse med deres person-ID og øvrige registerdata fra CPR-registeret. Deltagernes bopælsadresser er som nævnt udledt af et aktuelt CPR-registerudtræk fra den 6. september 2018.

Denne dataindsamlingsmetode er valgt for, at indsamlingen skal sikre så valide og repræsentative data som muligt, og at disse skal være sammenlignelige med tidligere

undersøgelser.

Med henblik på at kunne foretage rykkerprocedure via SMS og telefon samt gennemføre egentlige telefoninterviews er stikprøven endvidere blevet "telefonnummerberiget", dvs. at respondentens mobil- og telefonnummer er blevet knyttet til respondenten via navn og adresse. Dette muliggør rykkeraktiviteter og telefoninterviews, der kan sikre en højere svarprocent og mindsker eventuelle validitetsproblemer i forbindelse med frafald.

Den postale indsamling suppleres med indsamling af besvarelser via webpanel af unge borgere i Københavns Kommune.

Det konkrete dataindsamlingsforløb for den postale del er foregået på den måde, at alle personer i den udtrukne stikprøve har modtaget et brev med posten med en invitation til at deltage i undersøgelsen. Efter 10 dage har dem, der ikke har besvaret undersøgelsen, modtaget en servicerende påmindelse per SMS før svarfristens udløb. SMS-påmindelsen har indeholdt en kort, motiverende tekst samt link og unik kode. Efter svarfristens udløb har ikke-svar dernæst modtaget endnu en SMS-rykker. SMS-rykkerproceduren har tjent dels som rykkeraktivitet dels som ekstra service idet direkte link og kode har givet deltagerne mulighed for at besvare spørgeskemaet via smartphone. Endelig har der været gennemført telefoniske motiverende opkald (rykkeropkald) samt tilbudt gennemførelse af interview med det samme over telefonen eller senere.

For at øge undersøgelsens volumen er der samtidig foretaget en supplerende indsamling via Moos-Bjerre webpanel af unge Københavnerne. Den samlede stikprøve er således udvidet med godt 10%, der deltager via online webpanel forløb. Dataindsamlingen for paneldelen af undersøgelsen er foregået på tilsvarende vis ved, at alle personer i stikprøven har modtaget en henvendelse per e-mail med en invitation til at deltage i undersøgelsen. Her er der ligeledes efterfølgende blevet udsendt påmindelse og rykker via e-mail for at sikre så høj en svarprocent som muligt. Dataindsamlingsforløbet for de to indsamlingsspor er illustreret i Figur 23 nedenfor.

Figur 23: Dataindsamlingsforløb

Svar og svarprocenter

Den samlede svarprocent for undersøgelsen er 45%. Der indgår således i alt 2.395 svar ud af den korrigerede stikprøve på 5.302². Svarprocenten for de forskellige grupper fremgår af Tabel 19 nedenfor.

Tabel 19: Svar og svarprocent pr. delstikprøve

	Stikprøve	Svar	Svarprocent
Ikke-vestlig oprindelse	1.873	739	39%
Dansk oprindelse	1.723	859	50%
Anden vestlig oprindelse	1.706	797	47%
I alt	5.302	2.395	45%

Som det fremgår, er svarprocenten forskellig for de tre delstikprøver. Gruppen af ikke-vestlige med en svarprocent på 39% ligger lavere end de øvrige grupper. Dette på trods af en meget og ekstra ihærdig rykkerindsats og målretning i forhold til netop denne gruppe. Der viser sig ofte denne forskel. Det skyldes først og fremmest en lavere svarvillighed, men derudover skyldes det som nævnt også en lavere kvalitet af kontaktoplysningerne. Dels i bopælsoplysningen fra CPR, der anvendes til udsendelse af invitationen, dels i de mobil- og telefonnummerberigelser, der anvendes i rykkerkampagnen.

Databehandling

Vejning og opregning

For at sikre højest mulig grad af sammenlignelighed med tidligere undersøgelser er besvarelsene vægtet på de samme variable som i undersøgelsen gennemført af Danmarks Statistik for Ankestyrelsen i 2012³. Dog er der ikke inddraget registerdata for variable som socioøkonomisk status, uddannelse, beskæftigelse og disponibel indkomst, som Danmarks Statistik har benyttet tidligere, da dette kræver sammenfletning af data fra flere forskellige registre. Vejningen er derfor foretaget ud fra følgende variable: køn, alder og længde af ophold i Danmark, samt herkomst når der ses på den samlede undersøgelsespopulation.

Der er blevet foretaget en iterativ vægtning af data. Vejeproceduren er foregået ved, at data først er vejet på plads på køn, så kønsfordelingen blandt besvarelsene stemmer overens med kønsfordelingen i populationen. Dernæst vejes det kønsvægtede datasæt på plads efter alder, så aldersfordelingen blandt besvarelsene stemmer overens med aldersfordelingen i populationen. For personer med anden oprindelse end dansk er proceduren herefter også foretaget i forhold til opholdstid i Danmark. Processen er gennemført, indtil data har en tilfredsstillende overensstemmelse med populationens fordelinger på køn, alder og opholdstid.

Endelig er der udarbejdet en særskilt opregningsvægt, så der også kan analyseres på overordnet niveau og drages konklusioner for de københavnske unge borgere samlet set. Opregningsfaktoren udligner den skævhed, der er opstået ved, at borgere, der ikke har dansk oprindelse, er oversamlet i stikprøven.

Bortfaldsanalyse

Som det er fremgået af tabel 20, er der forskelle i svarprocenterne for de tre grupper, hvorfor der også er forskelligt bortfald. Nedenfor vises i tre tabeller, i hvilken udstrækning der forekommer bortfald forstået som forskel mellem de indkomne svar og den udtagne stikprøve. Forskellen vurderes på køn, alder og opholdstid i Danmark.

Den samlede vurdering er, at der ikke er større repræsentationsmæssige problemer. Vurderingen beror på, at der kun forekommer mindre forskelle mellem brutto- og nettostikprøve.

³ Medborgerskab, ligebehandling og selvbestemmelse, Det nationale integrationsbarometer, 2013.

Tabel 20: Bortfald på køn

	Bruttostikprøve			Nettostikprøve		
	Kvinder	Mænd	I alt	Kvinder	Mænd	I alt
Ikke-vestlig oprindelse	47%	53%	100%	47%	53%	100%
Dansk oprindelse	52%	48%	100%	60%	40%	100%
Vestlig oprindelse	50%	50%	100%	56%	44%	100%
I alt	49%	51%	100%	54%	46%	100%

Vurderet på køn forekommer der et mindre bortfald, idet kvinder kun udgør 49% af den samlede bruttostikprøve men 54% af nettostikprøven. Der bortfalder således en mindre datamængde for mænd, hvilket desværre er reglen snarere end undtagelsen i de fleste undersøgelser. Kvinder er mere tilbøjelige end mænd til at deltage i undersøgelser.

Det kan bemærkes, at blandt de ikke-vestlige er kønsfordelingen den samme, så der er ikke noget bortfald.

Tabel 21: Bortfald på alder, aldersgennemsnit

Aldersgennemsnit	Bruttostikprøve	Nettostikprøve
Ikke-vestlig oprindelse	25,2	25,4
Dansk oprindelse	25,2	25,6
Vestlig oprindelse	25,5	25,7
I alt	25,3	25,6

Vurderet på alder er der en mindre forskel mellem bruttostikprøven og den resulterende nettostikprøve. Det gælder samlet som for hver af delstikprøverne. I nettostikprøven er det samlede aldersgennemsnit 25 år og 7 måneder, mens det i bruttostikprøven er 25 år og knap 4 måneder. Forskellen er altså godt 3 måneder. Der forekommer ofte den forskel, at ældre er mere tilbøjelige end yngre til at deltage i undersøgelser.

Tabel 22: Bortfald på gennemsnitlig opholdstid som andel af levealder

Gennemsnitlig DK opholdstid/levetid	Bruttostikprøve	Nettostikprøve
Ikke-vestlig oprindelse	52%	50%
Dansk oprindelse	99%	99%
Anden vestlig oprindelse	30%	32%
I alt	59%	58%

Vurderet på den gennemsnitlige opholdslængde i Danmark som andel af den samlede levealder er der samlet set en meget lille forskel mellem bruttostikprøven og den resulterende nettostikprøve. I nettostikprøven er den gennemsnitlige opholdstid i Danmark lidt større end i bruttostikprøven. 59% overfor 58% af samlet levealder. Bemærk i øvrigt, at når det samlede gennemsnit er så lavt hænger det naturligvis sammen med, at de to grupper af indvandrere er oversamlet i stikprøven. For personer med dansk oprindelse gælder det, at de i gennemsnit har tilbragt mere end 99% af deres levealder i Danmark.

Det samlede resultat er således, at der forekommer et mindre bortfald af mænd, at der forekommer et mindre bortfald af de yngste i målgruppen, idet gennemsnitsalderen er ca. et kvartal højere blandt de responderende end i stikprøven.

Den samlede vurdering er som sagt, at dette ikke giver anledning til større repræsentationsmæssige problemer. Vurderet på køn, alder og opholdstid i Danmark, er de identificerede forskelle mellem brutto- og nettostikprøven forholdsvis beskedne.

Statistisk signifikans og stikprøveusikkerhed

Undersøgelsen omfatter et stort udsnit af unge borgere i Københavns Kommune – og inden for hver af de tre delpopulationer. Ikke desto mindre er der tale om en stikprøve af populationen af alle borgere i Københavns Kommune i alderen 18-29 år. Derfor er undersøgelsesresultaterne forbundet med en vis usikkerhed og dermed risiko for ukorrekte resultater. Derfor foretages signifikans test. Det er derfor i særdeleshed vigtigt, når man vil sammenligne resultaterne i denne undersøgelse med resultaterne fra tidligere år, men naturligvis også når man sammenligner delpopulationerne imellem eller imellem grupper af forskellige aldre, køn eller andet, at der er foretaget statistisk test af de fundne resultater.

Der vises og kommenteres som hovedregel kun på de resultater, der er interessante – dvs. hvor forskellen er af en vis størrelse – og statistisk signifikante på et 95%. Det er gængs praksis i samfundsvidenskaben at bruge netop 95 % sikkerhed. At et resultat er

statistisk signifikant betyder med andre ord, at vi med 95% sikkerhed kan udelukke, at der er tale om en tilfældighed i data.

Statistisk signifikans i en forskel eller ændring er afhængigt af 2 forhold:

- Antallet, der har svaret på et spørgsmål i undersøgelsen
- Størrelsen på forskellen (mellem grupper eller år)

Den statistiske usikkerhed angiver, i hvilket interval vi kan være sikre på, at fx andelen af unge, der har oplevet diskrimination ligger. I denne undersøgelse er den statistiske usikkerhed kun +/- 2 procentpoint på et 95% sikkerhedsniveau. Det betyder eksempelvis, at hvis vi finder, at 27% af de unge københavnere har oplevet at blive diskrimineret indenfor det seneste år, så indebærer det mere præcist, at vi kan være 95% sikre på, at den faktiske andel i 2018 ligger mellem 25 og 29%.