

Partnerskabsaftale for Folehaven Tryghedspartnerskab 2018-2021

1. Aftale om Folehaven Tryghedspartnerskab

Københavns Kommune, Københavns Politi, SSP København og boligforeningen 3B indgår med denne aftale et forpligtende partnerskab for Folehaven med det formål at øge trygheden og reducere kriminaliteten indenfor partnerskabsområdet, der er defineret som 3B's afdeling Folehaven.

Tryghedspartnerskabet skal styrke og fokusere koordinationen mellem Tryghedspartnerskabets deltagere, etablere nye tryghedsskabende aktiviteter samt støtte eksisterende tryghedsskabende aktiviteter. Tryghedspartnerskabet skal således bidrage til den overordnede udvikling af den del af Valby, der udgør partnerskabsområdet. For Folehaven Tryghedspartnerskab gælder det, at partnerskabets geografiske område ikke dækker hele det byområde, hvor Teknik- og Miljøforvaltningen har udpeget en områdefornyelse.

Partnerskabsaftalen gælder fra underskriftdatoen til og med 31. december 2021. Parterne er enige om løbende at følge udviklingen af Tryghedspartnerskabet og implementeringen af de tryghedsskabende aktiviteter og årligt drøfte behovet for eventuelle justeringer.

Parterne bag denne aftale har et fælles ønske om at arbejde målrettet for at understøtte en positiv udvikling i Folehaven i forhold til at øge den oplevede tryghed og begrænse kriminaliteten. Erfaringerne har vist, at vi opnår de bedste resultater, når vi arbejder tæt og koordineret sammen på tværs af myndigheder og boligselskaber for at skabe de bedst mulige rammer for at komme udfordringerne til livs. Erfaringerne viser også, at en række af de udfordringer, der er i partnerskabsområdet, kun kan løses ved tværgående samarbejde.

Partnerskabsaftalen fokuserer på tre overordnede indsatsområder:

1. Koordination og kommunikation
2. Tryggere byrum
3. Aktivt naboskab og positive fællesskaber

Der udarbejdes en Tryghedsplan for Folehaven 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. Baggrund

Folehaven er beliggende i et område i Valby, hvor der i disse år sker store forandringer og investeringer. Det drejer sig blandt andet om en områdefornyelse i Folehaven, en områdefornyelse i det nærtliggende Kulbanekvarter, udvikling af Grønttorvet, store skybrudsprojekter i området, samt den allerede færdige forbedring af Valby Idrætspark. I takt med at København vokser, påvirkes Valby og herunder partnerskabsområde også, bl.a. af den fortsatte udvikling af de omkringliggende områder, der grænser op til partnerskabsområdet, og også i partnerskabsområdets nærområde sker der forandringer, hvor det er vigtigt at Folehaven som område indgår i denne udvikling.

Folehaven er imidlertid et område, der er præget af udfordringer, som i andre udsatte områder, såsom lavere uddannelsesniveau, lavere beskæftigelsesfrekvens, lavere gennemsnitsindkomst og flere sigtelser per 1.000 indbyggere end gennemsnittet i København.

Ifølge Københavns Kommunes Tryghedsundersøgelse 2018, hvor til data er blevet indsamlet fra december 2017 til februar 2018, ligger utrygheden i området for Folehaven Partnerskab på 20 %. Andelen af utrygge københavnere i partnerskabsområdet er således højere end gennemsnittet for hele byen på 12 %. I aften- og nattetimerne ligger utrygheden på 33 %. Andelen af utrygge i aften og nattetimerne i partnerskabsområdet er således højere end gennemsnittet for hele byen på 20 %.

Såfremt parterne i og udenfor partnerskabsregi styrker fokus på området, kan kriminalitets- og tryghedsudfordringerne forbedres.

3. Tryghedspartnerskabets overordnede målsætninger

Folehaven Tryghedspartnerskab har som sine overordnede målsætninger at øge den oplevede tryghed og begrænse kriminaliteten i partnerskabsområdet. Konkret arbejder Tryghedspartnerskabet efter følgende målsætninger:

1. Andelen af utrygge borgere i Folehaven Tryghedspartnerskab skal nærme sig københavnerniveau i 2021, også hvad utryghed i aften- og nattetimer angår. Der måles ud fra Københavns Kommunes Tryghedsundersøgelse, som årligt udkommer i foråret.
2. Udviklingen i kriminalitet i partnerskabsområdet:
 - Det samlede antal anmeldelser af borgervendt kriminalitet per 1000 indbyggere i Folehavens partnerskabsområde, skal som minimum fastholdes på 2017-niveau. *Betegnelsen borgervendt kriminalitet følger politiets definition og omhandler følgende sagsområder: drab (mv.), færdselslov, indbrud, narkotika og smugling, røveri, sædelighed, tyveri, vold og øvrig straffelov, herunder brugstyveri.*
 - Antal anmeldelser på tre udvalgte gerningstyper (indbrud, tyveri/røveri og vold/våben) i partnerskabsområdet skal som minimum fastholdes på 2017-niveau.

Der måles ud fra Københavns Kommunes tryghedsundersøgelse, der trækker på data fra Rigspolitiets anmeldelsesregister.

Gerningstype	Mål	Baseline 2017
Antal anmeldelser af borgervendt kriminalitet	<i>Minimum fastholdelse</i>	41,2 anmeldelser pr. 1.000 indbyggere i 2017
Indbrud	<i>Minimum fastholdelse</i>	6 anmeldelser
Tyveri/Røveri	<i>Minimum fastholdelse</i>	19 anmeldelser
Vold/Våben	<i>Minimum fastholdelse</i>	13 anmeldelser

Tryghedspartnerskabets målsætninger for de enkelte indsatsområder

Tryghedspartnerskabets overordnede målsætninger fungerer som indikatorer for, hvorvidt udviklingen går i den rigtige retning i forhold til den oplevede tryghed og kriminaliteten i området. Tryghedspartnerskabet 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 niveauet af kriminalitet begået i området, end blot de aktiviteter Tryghedspartnerskabet igangsætter.

Derfor opstilles der for hvert af Tryghedspartnerskabets tre indsatsområder konkrete resultatmål, der direkte påvirkes af partnerskabets indsatsområder og de dertil knyttede aktiviteter. Målsætningerne for de enkelte indsatsområder kan således bruges aktivt af Tryghedspartnerskabet til den løbende vurdering af behovet for indsatser og aktiviteter, såvel som til at synliggøre behovet for at skifte fokus i Tryghedspartnerskabets arbejde undervejs i partnerskabsperioden samt

Tryghedspartnerskabets opnåede resultater. Målsætningerne for de enkelte indsatsområder vil indgå i Tryghedsplanen og kan løbende justeres efter behov.

Tryghedspartnerskabet vil én gang årligt gøre status for opfyldelsen af målsætningerne om øget tryghed og mindre kriminalitet. Styregruppen godkender tryghedsplanen årligt. Økonomiudvalget godkender tryghedsplanen hvert 2. år, i 2018 og 2020.

4. Organisering

Folehaven Tryghedspartnerskab består af følgende parter:

- Københavns Kommunes syv forvaltninger
 - o Økonomiforvaltningen,
 - o Socialforvaltningen,
 - o Børne- og Ungdomsforvaltningen,
 - o Teknik- og Miljøforvaltningen,
 - o Beskæftigelses- og Integrationsforvaltningen,
 - o Sundheds- og Omsorgsforvaltningen,
 - o 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 Tryghedspartnerskabet. Styregruppen mødes 1-2 gange om året, dog mindst 1 gang årligt.

Planlægning og organisering af indsatsområder og gennemførelse af aktiviteter foretages af en arbejdsgruppe. Arbejdsgruppen er ansvarlig for at udarbejde Tryghedsplan for Folehaven Tryghedspartnerskab og sikre den løbende implementering af Tryghedspartnerskabets 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 8-10 gange årligt, efter behov.

Det administrative ansvar og sekretariatsbetjeningen af Tryghedspartnerskabet er placeret i Sikker By i Økonomiforvaltningen. Økonomiforvaltningen udpeger en projektleder, som samtidig fungerer som formand for arbejdsgruppen. Økonomiforvaltningen er endvidere ansvarlig for udarbejdelse af en årlig status for indsatsen og betjening af styregruppen. Københavns Kommune har afsat et halvt årsværk til sekretariatsbetjeningen af Tryghedspartnerskabet 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 i Folehaven, så en styrket koordination og sammenhæng i partnerskabet sikres.

Folehaven Tryghedspartnerskab indgår som én blandt mange aktører, der dagligt arbejder i og for udviklingen af området. Således er det væsentligt, at Tryghedspartnerskabet er opmærksom på mulige samarbejdspotentialer med øvrige myndigheder, fora, netværk, foreninger og virksomheder der kan øge effekten af partnerskabets arbejde.

Konkret søges tryghedspartnerskabets organisering tænkt sammen og i videst muligt omfang koordineret med den boligsociale bydelsbestyrelse for området, hvor der i forvejen er samlet beslutningskompetencer på tværs af de kommunale forvaltninger og de relevante boligorganisationer.

I Sikker By arbejdes der tæt sammen på projektlederniveau med henblik på erfaringsudveksling fra teamets forskellige partnerskabsindsatser, herunder Tingbjerg/Husum partnerskab og Amager partnerskab.

5. Økonomi

Københavns Kommune har afsat 1.200.000 årligt (4.800.000 i alt) i perioden fra 1. januar 2018 til og med 31. december 2021. Heri indgår 0,3 mio. kr. årligt, svarende til et halvt årsværk, til sekretariatsbetjening af Tryghedspartnerskabet i samme periode. Der er dermed 870.000 kr. til aktivitetsmidler årligt.

6. Kort over Tryghedspartnerskabets geografiske afgrænsning

