

Amager Partnerskab

-

partnerskabsaftale

AMAGER
PARTNERSKAB

Aftale om Partnerskab for Amager

Københavns Kommune, Københavns Politi, SSP København og boligforeningen 3B indgår med denne aftale et forpligtende partnerskab for Amager med det formål at øge trygheden og reducere kriminaliteten indenfor partnerskabsområdet, der er defineret som 3B's fem selvstændige afdelinger: Hørgården, Remisevænget Øst, Remisevænget Vest, Remisevænget Nord samt Dyvekevænget, jf. det med rødt markerede område på kortet side 7. Områderne omtales normalt som Urbanplanen og Hørgården.

Partnerskabet skal medvirke til at reducere kriminaliteten og øge den oplevede tryghed i partnerskabsområdet. Det skal ske via en styrket og fokuseret koordination mellem partnerskabets deltagere, etablering af nye tryghedsskabende aktiviteter samt støtte til eksisterende tryghedsskabende aktiviteter. Partnerskabet skal således bidrage til den overordnede udvikling af den del af Amager, der udgør partnerskabsområdet. For Amager Partnerskab gælder det, at partnerskabets geografiske område ikke dækker hele det udsatte byområde og heller ikke omfatter den geografiske placering af tilbud til børn og unge fra partnerskabsområdet. Derfor har Borgerrepræsentationen besluttet, at partnerskabets midler også kan anvendes uden for partnerskabets geografiske område og således kan følge partnerskabets beboere, fx børn og unge fra partnerskabsområdet som bruger nærliggende klubber, skoler eller idrætsfaciliteter.

Partnerskabsaftalen gælder fra underskriftdatoen til og med 31. december 2016. Parterne er enige om løbende at følge udviklingen af partnerskabet og implementeringen af de tryghedsskabende aktiviteter og årligt drøfte behovet for eventuelle justeringer.

1. Baggrund

Amager er et område i udvikling. I takt med at København vokser, påvirkes Amager partnerskabsområde også, bl.a. sker der en løbende udvikling af Ørestaden, der grænser op til partnerskabsområdet. I området er der inden for den seneste årrække skabt en række forbedringer af fysisk, social og kulturel karakter, som har gjort det mere attraktivt at bo i. Langt de fleste er tilfredse eller meget tilfredse med at bo i området. Amager Partnerskab skal medvirke til at beboertilfredsheden fastholdes på dette høje niveau.

Men Urbanplanen og Hørgården er samtidig et område, der er præget af udfordringer. Områdets beboere peger på områdets dårlige omdømme som den væsentligste negative side ved området, og området lider under at omdømmet er dårligere end fortjent. Omdømmet præges af, at de fleste uden for området danner deres indtryk alene ud fra, hvad de hører fra medierne og har aldrig selv været i området. Der er mangel på indkøbsmuligheder i partnerskabsområdet, hvilket bidrager til at gøre området fattigt på aktiviteter og funktioner udover boliger.

For Amager Vest viser Tryghedsindekset et minimalt behov for indsats. SSP Københavns afrapporteringer viser, at der er uroskabende ungegrupper og utryghedsskabende hændelser i bydelen. 1/3 af alle respondenterne i Beboerundersøgelsen i Urbanplanen i 2010 svarer at de generelt ikke føler sig trygge i området. Der er således en række konkrete tryghedsudfordringer i partnerskabsområdet. Det er der flere årsager til.

Beboerundersøgelsen viser, at det i høj grad er børnefamilier og andre i aldersgruppen 35-54 år, der føler sig utrygge. Dette kan hænge sammen med, at der i boligområdet er et relativt hårdt børne- og ungemiljø, og at en del børn og familier føler sig presset af dette. Over halvdelen af beboerne peger i Beboerundersøgelsen på mere overvågning og mere forebyggende indsats over for unge som løsninger i forhold til utryghed.

En analyse af demografien i partnerskabsområdet viser, at andelen af børn og unge er væsentligt højere sammenlignet med resten af København. De mange børn og unge i området er samtidig mindre aktive i deres fritid. Endelig er andelen af børn og unge i klubberne i det udsatte byområde som partnerskabsområdet en del af lavere end københavnergennemsnittet. Karakteristisk for partnerskabsområdet er derfor en større andel af børn og unge, der samtidig deltager mindre aktivt i klub- og fritidstilbud og som af områdets øvrige beboere ofte opleves som utryghedsskabende.

Endelig er Amager partnerskabsområde kendetegnet ved at beboerne i området generelt har en lavere beskæftigelsesfrekvens end beboerne i andre københavnske bydele. Dette er med til at påvirke ungdommen i området, der har brug for positive rollemodeller i deres tilværelse, hvis ikke de skal reproducere deres forældres lave beskæftigelsesfrekvens.

Parterne bag denne aftale har et fælles ønske om at arbejde målrettet for at understøtte en positiv udvikling i Urbanplanen og Hørgården i forhold til at øge den oplevede tryghed og begrænse kriminaliteten. Erfaringerne fra det tidligere Tingbjerg Partnerskab har vist, at det kan svare sig at arbejde tæt og koordineret sammen på tværs af myndigheder og boligselskaber for at skabe de bedst mulige rammer for komme udfordringerne til livs. Erfaringerne fra Tingbjerg Partnerskab viser også at en række af de udfordringer, der er i partnerskabsområdet, kun kan løses ved at arbejde sammen.

Partnerskabsaftalen fokuserer på tre overordnede indsatsområder:

1. Dialog og kommunikationsindsats for at skabe et bedre omdømme.
2. Skabelse af et byrum, der opleves som trygt.
3. Brobygning til et godt voksenliv.

Der udarbejdes en Tryghedsplan for Amager Partnerskab, som detaljeret beskriver de konkrete indsatsområder og aktiviteter, der skal bidrage til at skabe øget tryghed og mindre kriminalitet i partnerskabsområdet. Tryghedsplanen er dynamisk, hvilket indebærer, at den opdateres løbende og minimum en gang årligt, således at partnerskabets konkrete aktiviteter hele tiden imødekommer de aktuelle behov.

2. Partnerskabets overordnede målsætninger

Amager Partnerskab har som sine overordnede målsætninger at øge den oplevede tryghed og begrænse kriminaliteten i partnerskabsområdet. Konkret arbejder partnerskabet efter følgende målsætninger:

1. Tryghedssituationen, som målt gennem tryghedsindekset, skal fastholdes på et reduceret niveau med udgangen af 2016. Der måles ud fra Københavns Kommunes Tryghedsindeks, som årligt udkommer i maj. I Tryghedsindekset for 2012 er der i distrikt **29**, hvor størstedelen af partnerskabsområdet er placeret, et reduceret behov for tryghedsskabende indsatser. Der foretages videre en særanalyse for Amager Partnerskab, hvorved tryghedssituationen for det eksakte partnerskabsområde kan måles.
2. SSP Københavns ressourceforbrug i distrikt 15 Sundbyvester (Amager Vest) skal falde hen imod et normalt niveau. Der måles ved optælling af antallet af ekstraordinære aktiveringer af SSP beredskabet (fx handleplaner, rådgivningsmøder og ekstraordinært indkaldte ledergruppemøder) som fremgår af afrapporteringen af urolige områder i København. Baseline for 2012 var 6 ekstraordinære aktiveringer.
3. Kriminaliteten i partnerskabsområdet skal nedbringes, i overensstemmelse med nedenstående måltal. Der måles ud fra Københavns Politis årlige opgørelser over antal anmeldelser:

Gerningstype	Baseline (2012)	Måltal 2013 (-10 %)	Måltal 2014 (-15 %)	Måltal 2015 (-20 %)	Måltal 2016 (-25%)
Indbrud	77	69	65	62	58
Tyverier	244	220	207	195	183
Vold/Trusler	73	66	62	58	55
Hærværk	70	63	60	56	53
Narkotika	52	47	44	42	39
Chikane	72	65	61	58	54

3. Partnerskabets målsætninger for de enkelte indsatsområder

Partnerskabets overordnede målsætninger fungerer som indikatorer for, hvorvidt udviklingen går i den rigtige retning i forhold til den oplevede tryghed og kriminaliteten i området. Partnerskabet er imidlertid bevidst om, at der i partnerskabsområdet er en lang række øvrige aktører, indsatser og faktorer, som har indflydelse på den oplevede tryghed og mængden af kriminalitet begået i området, end blot de aktiviteter partnerskabet igangsætter.

Derfor opsættes der for hvert af partnerskabets tre indsatsområder konkrete målsætninger, der direkte påvirkes af partnerskabets indsatsområder og de dertil knyttede aktiviteter. Målsætningerne for de enkelte indsatsområder kan således bruges aktivt af partnerskabet til den løbende vurdering af behovet for indsatser og aktiviteter, såvel som til at synliggøre behovet for at skifte fokus i partnerskabets arbejde undervejs i partnerskabsperioden samt partnerskabets opnåede resultater. Målsætningerne for de enkelte indsatsområder vil indgå i Tryghedsplanen og kan løbende justeres efter behov.

Partnerskabet vil én gang årligt gøre status for målopfyldelsen for målsætningerne for de enkelte indsatsområder. En kort statusrapport udarbejdes og offentliggøres i maj efter tryghedsindeksets offentliggørelse.

4. Organisering

Partnerskabet for Amager består af følgende partnere:

- Københavns Kommunes syv forvaltninger
 - Økonomiforvaltningen,
 - Socialforvaltningen,
 - Børne- og Ungdomsforvaltningen,
 - Teknik- og Miljøforvaltningen,
 - Beskæftigelses- og Integrationsforvaltningen,
 - Sundheds- og Omsorgsforvaltningen.
 - Kultur- og Fritidsforvaltningen.
- Københavns Politi
- SSP København
- Boligforeningen 3B

Det overordnede ansvar for, at aftalens målsætninger og formål efterleves, varetages af en styregruppe, bestående af repræsentanter fra hver deltager i partnerskabet. Styregruppen mødes efter behov, dog mindst 2 gange årligt.

Planlægning og organisering af indsatsområder og gennemførelse af aktiviteter foretages af en arbejdsgruppe. Arbejdsgruppen er ansvarlig for at udarbejde Tryghedsplan for Amager Partnerskab og

sikre den løbende implementering af partnerskabets aktiviteter. For at sikre en tæt og løbende koordination er det væsentligt, at alle forvaltninger og partnere er repræsenteret i arbejdsgruppen. Hvis parterne ønsker det, kan flere aktører inddrages efter behov. Arbejdsgruppen mødes 6-8 gange årligt.

Det administrative ansvar og sekretariatsbetjeningen af partnerskabet placeres i Københavns Kommunes Økonomiforvaltning. Økonomiforvaltningen udpeger en projektleder, som samtidig fungerer som formand for arbejdsgruppen. Økonomiforvaltningen er endvidere ansvarlig for udarbejdelse af en årlig statusrapport for indsatsen og betjening af styregruppen. Københavns Kommune har afsat et halvt årsværk til sekretariatsbetjeningen af Partnerskabet i partnerskabets løbetid.

Parterne forpligter sig til at involvere og forpligte sine respektive ansatte og ledere i øvrigt i partnerskabsområdet, samt at motivere og understøtte tætte og nære samarbejdsrelationer imellem dem. Parterne forpligter sig endvidere til at sikre en tæt og grundig information om indsatser og projekter på Amager, så en styrket koordination og sammenhæng i partnerskabet sikres.

Amager Partnerskab indgår som én blandt mange aktører, der dagligt arbejder i og for udviklingen af området. Således er det væsentligt, at Partnerskabet er opmærksom på mulige samarbejdspotentialer med øvrige myndigheder, foraer og netværk, der kan højne effekten af partnerskabets arbejde. Det boligsociale samarbejde mellem Københavns Kommune og boligorganisationerne, der allerede er etableret på Amager er en oplagt samarbejdspart. Partnerskabets aktiviteter skal således løbende koordineres med de boligsociale foraer i området og de forpligtende samarbejdskontrakter, der er indgået som en del af det boligsociale samarbejde. Boligsocialt Forum kan her fungere som en ledelsesmæssig sparringspart for partnerskabets arbejdsgruppe i forhold til implementering af partnerskabets aktiviteter i sammenhæng med de mange øvrige indsatser og parternes ordinære driftsopgaver i området. I forhold til de boligsociale fora er også helhedsplaner og områdeløft vigtige samarbejdsparter. Der udvikles på tværs af Københavns Kommunes forvaltninger i 2013 en Ungebydelsplan for området, som ligeledes har oplagte samarbejdsflader til Amager Partnerskab. Endelig er der samarbejdsflader til udviklingsplanen for det udsatte byområde, der implementeres som et led i Politik for udsatte byområder

5. Økonomi

Københavns Kommune har afsat 750.000 kr. i 2014, og 1,5 mio. kr. årligt i 2015 og 2016 til Amager Partnerskab i perioden 2013 til 2016. Hertil kommer 0,3 mio. kr., svarende til et halvt årsværk til sekretariatsbetjening af Partnerskabet i perioden 2013 til 2016.

6. Kort over Partnerskabsområdet og nærliggende områder.

Geografi

7. Partnerskab for Amager

Er indgået mellem følgende parter:

Direktør
Bjarne Winge (formand)
KØBENHAVNS KOMMUNE
Økonomiforvaltningen

Dato

Direktør
Peter Juul Andersen
BOLIGFORENINGEN 3B

Dato

Områdechef
Jette Bolding
KØBENHAVNS KOMMUNE
Sundheds- og Omsorgsforvaltningen

Dato

Leder af Solvang og Ørestad Biblioteker
Kirsten Egebo
KØBENHAVNS KOMMUNE

Dato

Direktør
Kaj Ove Christiansen
KØBENHAVNS KOMMUNE
Beskæftigelses- og Integrationsforvaltningen

Dato

Centerchef
Simon Kjær Hansen
KØBENHAVNS KOMMUNE
Teknik- og Miljøforvaltningen

Dato

Direktør
Sven Bjerre
KØBENHAVNS KOMMUNE
Socialforvaltningen

Dato

Områdechef
Svend Alleslev
KØBENHAVNS KOMMUNE
Børne- og Ungdomsforvaltningen

Dato

Sekretariatschef
Michael Melbye
KØBENHAVNS KOMMUNE
SSP København

Dato

Vicepolitidirektør
Mogens Kjærgaard Møller
KØBENHAVNS POLITI

Dato